

Sample Guide and Delivery Schedule/Curriculum plan - Culinary Operations

Course Title	Culinary Operations	Time	3 hours	
Session/class/topic title	Introduction to Course		Accumulated total = 6	
Session no.				
<ul style="list-style-type: none"> ● Session/class objectives ● Tutor notes/reminders 	<ul style="list-style-type: none"> ● Course introduction ● Housekeeping, general information on facilities in the premises ● Learning to learn ● Learning styles 			
<ul style="list-style-type: none"> ● Learning outcomes ● Catering for diversity in the learning environment ● Individual learning plan ● Class goals 	Class activity/ delivery method per SLO for Knowledge/ Skill or Competence	Resources/ materials needed	Assessment Method, Portfolio building	
<ul style="list-style-type: none"> ● First night introductions - tour of the premises ● First aid box and fire exits ● Housekeeping at the start of each class ● Protective clothing and equipment ● Contract for working together ● Learning styles and what they mean and how they apply to individuals <p>What learners want to learn</p> <p>LO 1: Explain the basic principles of food safety and associated legislation.</p>	<ul style="list-style-type: none"> ● Discussion ● Brain storming previous experiences of education and work ● Reasons for attending the course ● Copy of the class contract how we will work together ● Expectations and responsibilities ● Time keeping, respect for each other ● diversity in cultures and learning styles <p>Introduction to food safety legislation</p> <p>Hand-outs</p>	<ul style="list-style-type: none"> ● Learning grid template developed based on this document ● First aid box 	<ul style="list-style-type: none"> ● Individual learning plans ● Reflective log journal ● Learning style information /worksheet ● Minutes of team meeting 	

Course Title	Culinary Operations	Time	3 hours
Session/class/topic title	Organisation of a Professional Kitchen		Accumulated total = 9
Session no.			
<ul style="list-style-type: none"> • Session/class objectives • Tutor notes/reminder 	<ul style="list-style-type: none"> • Brief recap of previous sessions • Class topic introduction • Check all evidence is finished and filed per learner for portfolio reference from previous sessions 		
<ul style="list-style-type: none"> • Learning outcomes • Catering for diversity in the learning environment • Individual learning plan • Class goals 	Class activity/ delivery method per SLO for Knowledge/ Skill or Competence	Resources/ Materials needed	Assessment Method, Portfolio building
<p>LO 2: Explain the organisation of a professional kitchen.</p> <p>The learner will have a basic knowledge of:</p> <ul style="list-style-type: none"> • how a professional kitchen is run • the names and ranks of the different Chefs/food handlers • how the professional kitchen is divided up and what section is responsible for what products/processes 	<p>Having first learned the duties and terms of reference in the kitchen, the class will divide up into different sections and explain what each section is responsible for and why.</p> <p>A plan/map/layout/ drawing/ will indicate the different sections and how they are organized in a professional kitchen.</p>	<ul style="list-style-type: none"> • Grid paper • Camera • Voice recorder • Flip chart/ PowerPoint/co mputer 	<ul style="list-style-type: none"> • Written/ pictorial/ audio • Job description for each of the possible chefs/ porters/food handlers in the kitchen • Description of each section and what they are responsible for • Glossary of terms • Book /diary • Reflective log

Course Title	Culinary Operations	Time	3 hours
Session/class/topic title	Kitchen Terminology, Weights and Measures		Accumulated total = 12
Session no.			
<ul style="list-style-type: none"> • Session/class objectives • Tutor notes/reminders 	<ul style="list-style-type: none"> • Brief recap of previous sessions • Class topic introduction • Check all evidence is finished and filed per learner for portfolio reference from previous sessions 		
<ul style="list-style-type: none"> • Learning outcomes • Catering for diversity in the learning environment • Individual learning plan • Class goals 	Class activity/ delivery method per SLO for Knowledge/ Skill or Competence	Resources/ Materials needed	Assessment Method, Portfolio building
<p>LO 3: Use kitchen terminology, weights and measures.</p> <p>The learner will have a working knowledge of:</p> <ul style="list-style-type: none"> • how to read and understand a recipe for the purpose of making a specific dish using analog and digital weighing scales how to convert from using scales to the use of cups measurements • reading temperature controls on the equipment and use of temperature probe • balance of flavours and textures • why measuring recipes is an important factor in consistency of product • LO 6: Apply basic techniques of tasting recognition of food freshness and garnishing of finished dishes. • LO 13: Comply with current food safety and hygiene legislation and regulations in personal and work practices. 	<ul style="list-style-type: none"> • Weigh a variety of dishes to include baking • Sweet cakes/deserts and • Making savoury dishes for multiples of a particular recipe. • Selection of recipes • Discussion • Tasting 	<ul style="list-style-type: none"> • Analog scales • Digital scales • Temperature probe • Measuring cups • Refrigeration and freezer units 	<ul style="list-style-type: none"> • Collection of work • Pictures • A selection of recipes • Increased and decreased for volume batches • Reflective log

Course Title	Culinary Operations	Time	3 hours
Session/class/topic title	Different Degrees of Cooking		Accumulated total = 18
Session no.			
<ul style="list-style-type: none"> • Session/class objectives • Tutor notes/reminders 	<ul style="list-style-type: none"> • Brief recap of previous sessions • Class topic introduction • Check all evidence is finished and filed per learner for portfolio reference from previous sessions 		
<ul style="list-style-type: none"> • Learning outcomes • Catering for diversity in the learning environment • Individual learning plan • Class goals 	Class activity/ delivery method per SLO for Knowledge/ Skill or Competence	Resources/ Materials needed	Assessment method, Portfolio building
LO 4: Explain how the different degrees of cooking affect different food groups and/or ingredients.	<ul style="list-style-type: none"> • The learner will list at least 5 different food groups or ingredients and explain the expected effects of cooking on each. • Discussion • Handouts 	<ul style="list-style-type: none"> • Computer /projector screen/flip chart • A variety of ingredients suitable for different cooking processes 	<ul style="list-style-type: none"> • Description (pictures or written) of the effects of cooking on foods certain food groups or ingredients • Reflective log

Course Title	Culinary Operations	Time	3 hours
Session/class/topic title	Identifying Suitable Cuts of Meats, Poultry, Fish and Vegetables		Accumulated total = 21
Session no.			
<ul style="list-style-type: none"> • Session/class objectives • Tutor notes/reminders 	<ul style="list-style-type: none"> • Brief recap of previous sessions • Class topic introduction • Check all evidence is finished and filed per learner for portfolio reference from previous sessions 		
<ul style="list-style-type: none"> • Learning Outcomes • Catering for diversity in the learning environment • Individual learning plan • Class goals 	Class activity/ delivery method per SLO for Knowledge/ Skill or Competence	Resources/ materials needed	Assessment method, Portfolio building
<p>LO 5: Identify suitable cuts of meat, poultry, fish and vegetables for cooking and serving a range of basic dishes.</p> <p>LO 13: Comply with current food safety and hygiene legislation and regulations in personal and work practices.</p> <p>LO 14: Demonstrate a basic knowledge of food cost and quality control.</p> <p>LO 1: Explain the basic principles of food safety and associated legislation.</p>	<ul style="list-style-type: none"> • Tutor/ skilled other demonstration on how to butcher/prepare different cuts of meats e.g. lamb, beef, pork, chicken variety of fish and shell-fish. • Demonstration on how to prepare vegetables for a variety of uses e.g., stews, stir fries, salads • Discussion • Learner demonstration • Brain storming 	<ul style="list-style-type: none"> • Variety of meats, fish and vegetables ready for preparation • Suitable knives • Selection of chopping boards • Suitable containers to store the products • Adequate refrigeration 	<ul style="list-style-type: none"> • Explanation of different cuts and the various and possible uses • Pictures • Log • Recipes

Course Title	Culinary Operations	Time	3 hours
Session/class/topic title	Applying the Senses in Cooking		Accumulated total = 24
Session no.			
<ul style="list-style-type: none"> • Session/class objectives • Tutor notes/reminders 	<ul style="list-style-type: none"> • Brief recap of previous sessions • Class topic introduction • Check all evidence is finished and filed per learner for portfolio reference from previous sessions 		
<ul style="list-style-type: none"> • Learning outcomes • Catering for diversity in the learning environment • Individual learning plan • Class goals 	Class activity/ delivery method per SLO for Knowledge/ Skill or Competence	Resources/ materials needed	Assessment method, Portfolio building
<p>LO 1: Explain the basic principles of food safety and associated legislation.</p> <p>LO 6: Apply basic techniques of tasting, recognition of food freshness and garnishing finished dishes.</p> <p>The learner will apply basic techniques for:</p> <ul style="list-style-type: none"> • recognition of food freshness and suitability of food for consumption engaging use of all senses • basic garnishing 	<ul style="list-style-type: none"> • Learner will demonstrate knowledge on the use and application of all senses in cooking. • How to identify if food is fresh, what should it look like, smell like, feel like, sound like and taste like. • Discussion on how to garnish foods in order to enhance the visual and flavour of foods. • Tasting 	<ul style="list-style-type: none"> • A variety of foods, spices, herbs • Handouts on how the senses work 	<ul style="list-style-type: none"> • Description on use of all the senses • Pictures • Audio description • Written description

Course Title	Culinary Operations	Time	3 hours
Session/class/topic title	Preparing, Cooking and Presenting Breakfast		Accumulated total = 27
Session no.			
<ul style="list-style-type: none"> • Session/class objectives • Tutor notes/reminders 	<ul style="list-style-type: none"> • Brief recap of previous sessions • Class topic introduction • Check all evidence is finished and filed per learner for portfolio reference from previous sessions 		
<ul style="list-style-type: none"> • Learning outcomes • Catering for diversity in the learning environment • Individual learning plan • Class goals 	Class activity/ delivery method per SLO for Knowledge/ Skill or Competence	Resources/ materials needed	Assessment method, Portfolio building
<p>LO 8: Assist in preparing and presenting a full cooked and continental breakfast, plated and buffet style using a range of fresh and convenience produce.</p> <p>As a group and engaging in specific defined roles the learner will assist in preparing and presenting a full cooked and a continental breakfast, plated and buffet style using a range of fresh and convenience foods.</p> <p>LO 14: Demonstrate a basic understanding of food cost and quality control cycle.</p> <p>LO 7: Demonstrate basic cookery processes including grilling, poaching, shallow frying, boiling, simmering, stewing and deep fat frying.</p> <p>LO 3: Use kitchen terminology, weights and measures.</p> <p>LO 2: Explain the organisation of a professional kitchen.</p> <p>LO 4: Explain how different degrees of cooking affect various foods or ingredients.</p>	<p>This will be a group activity/project with each learner taking a defined role in the preparation, cooking and presentation of breakfast (cooked and continental, plated and buffet style).</p> <p>The learners will use a variety of fresh and convenience foods.</p> <p>The learners will demonstrate knowledge of safe work practices, food hygiene, planning, preparation and presentation skills.</p>	<ul style="list-style-type: none"> • Ingredients from menus decided by the learners-fresh and convenience • Protective clothing • Suitable room to serve meal in with tables and chairs • Table for displaying buffet food • Suitable crockery cutlery and glass ware • Suitable containers to keep buffet food hot (bain marie) • Napkins, table covering 	<ul style="list-style-type: none"> • Skills demonstration • Pictures • Recipes • Menus • Work plans • Time plan documents • Ingredient Lists • Costing • List and explanation on the division of roles.

Course Title	Culinary Operations	Time	3 hours
Session/class/topic title	Preparing Stocks, Soups and Sauces		Accumulated total = 30
Session no.			
<ul style="list-style-type: none"> • Session/class objectives • Tutor notes/reminders 	<ul style="list-style-type: none"> • Brief recap of previous sessions • Class topic introduction • Check all evidence is finished and filed per learner for portfolio reference from previous sessions 		
<ul style="list-style-type: none"> • Learning outcomes • Catering for diversity in the learning environment • Individual learning plan • Class goals 	Class activity/ delivery method per SLO for Knowledge/ Skill or Competence	Resources/ materials needed	Assessment method, Portfolio building
<p>LO 9: Assist in preparing, presenting and garnishing a limited range of fresh and convenience stocks soups and sauces.</p> <p>LO 7: Demonstrate basic cookery processes including grilling, poaching, shallow frying, boiling, simmering, stewing and deep fat frying.</p> <p>LO 6: Apply basics techniques of tasting recognition of food freshness and garnishing dishes.</p> <p>LO 14: Demonstrate a basic knowledge of food cost and quality control.</p>	<p>This will be a group activity where learners participate in preparing, cooking and garnishing a limited range of fresh and convenience stocks, soups and sauces.</p> <p>Learners will take defined roles during this activity.</p>	<ul style="list-style-type: none"> • Bones for stocks roast and clear, meat-based and vegetable • Packets of commercial stock powder • Choice of commercial soups and sauces chosen by the learners • Ingredients for making fresh soup and sauce chosen by the learners 	<ul style="list-style-type: none"> • Skills demonstration • Pictures • Recipes • Menus • Costing • Time plan document • Ingredient list • Description of each learners role

Course Title	Culinary Operations	Time	3 hours
Session/class/topic title	Preparing and Cooking Meat, Poultry, Fish, Vegetable and Farinaceous Dishes		Accumulated total = 36
Session no.			
<ul style="list-style-type: none"> • Session/class objectives • Tutor notes/reminders 	<ul style="list-style-type: none"> • Brief recap of previous sessions • Class topic introduction • Check all evidence is finished and filed per learner for portfolio reference from previous sessions 		
<ul style="list-style-type: none"> • Learning outcomes • Catering for diversity in the learning environment • Individual learning plan • Class goals 	Class activity/ delivery method per SLO for Knowledge/ Skill or Competence	Resources/materials needed	Assessment method, Portfolio building
<p>LO 2: Explain the organisation of a professional kitchen.</p> <p>LO 3: Use kitchen terminology, weights and measures</p> <p>LO 10: Assist in preparing and presenting a limited range of meat, poultry, fish, farinaceous and vegetable dishes</p> <p>LO 13: Comply with current food safety legislation and regulations in personal and work practices.</p> <p>LO 14: Demonstrate a basic understanding of food cost and quality control cycle.</p>	This will be a group activity where learners will participate in cooking and serving at least one example of each dish including meats, poultry, fish, farinaceous and vegetable dishes.	<ul style="list-style-type: none"> • Ingredients for dishes chosen by learners • Protective clothing • Suitable serving facilities to include, tables chairs, crockery, cutlery, glass ware, napkins, table-covering • Suitable serving dishes. 	<ul style="list-style-type: none"> • Skills demonstration • Menus • Recipes • Time plan documents • Ingredients list • Costings • List and explanation of division of roles

Course Title	Culinary Operations	Time	3 hours
Session/class/topic title	Preparing and Presenting Fresh and Convenience Salads, Dressings and Sandwiches		Accumulated total = 39
Session no.			
<ul style="list-style-type: none"> • Session/class objectives • Tutor notes/ reminders 	<ul style="list-style-type: none"> • Brief recap of previous sessions • Class topic introduction • Check all evidence is finished and filed per learner for portfolio reference from previous sessions 		
<ul style="list-style-type: none"> • Learning outcomes • Catering for diversity in the learning environment • Individual learning plan • Class goals 	Class activity/ delivery method per SLO for Knowledge/ Skill or Competence	Resources/ Materials needed.	Assessment method, Portfolio building
<p>LO 6: Apply basic techniques of tasting recognition of food freshness and garnishing finished dishes.</p> <p>LO 11: Assist in preparing and presenting a limited range of fresh and convenience salads, dressings and sandwiches.</p>	This is a group activity where learners will prepare and present at least one example of fresh and convenience salads, dressings and sandwiches.	<ul style="list-style-type: none"> • Protective clothing • Selection of convenience dressings, salads and sandwiches. • Ingredients for preparing fresh salads, dressings and sandwiches. 	<ul style="list-style-type: none"> • Skills demonstration • Pictures • Menus • Ingredient list • Time plan document • Costings • List and explanation of defined roles

Course Title	Culinary Operations	Time	3 hours
Session/class/topic title	Reconstituting Convenience and Prepared Foods		Accumulated total = 42
Session no.			
<ul style="list-style-type: none"> • Session/class objectives • Tutor notes/reminders 	<ul style="list-style-type: none"> • Brief recap of previous sessions • Class topic introduction • Check all evidence is finished and filed per learner or portfolio reference from previous sessions 		
<ul style="list-style-type: none"> • Learning outcomes • Catering for diversity in the learning environment • Individual learning plan • Class goals 	Class activity/ delivery method per SLO for Knowledge/ Skill or Competence	Resources/ materials needed	Assessment method Portfolio building
<p>LO 3: Use kitchen terminology weight and measures.</p> <p>LO 6: Apply basic techniques of tasting, recognition of freshness and garnishing finished dishes.</p> <p>LO 14: Demonstrate a basic knowledge of food cost and quality control cycle.</p> <p>LO 12: Reconstitute range of convenience or prepared foods.</p>	<p>Learners will be able to identify what constitutes a convenience food.</p> <p>How to reconstitute a limited range of these products including dried, frozen and tinned.</p>	<ul style="list-style-type: none"> • Limited range of packet dried • Frozen, • Tinned products 	<ul style="list-style-type: none"> • Skills demonstration • Reconstitute foods according to manufactures instructions. • Record results • Timing • Quantities • Flavours • Textures • Taste • Pictures/audio description • Reflective log