

SHORT TERM CURRICULUM

F
O
R

Commercial Cooking / Baking

Council For Technical Education And Vocational Training (CTEVT)

Curriculum Development Division

Sanothimi, Bhaktapur.

2001

Aims and Objectives:

The aim of this course is to produce skilled workforce to fulfill the requirement of Star hotel and restaurant standard to work as a professional Cook and Baker. This course aims

- To upgrade existing skill and knowledge of professional cook and Baker
- To fulfill the demand of professional cook and Baker.

Course description:

This course deals with skills and knowledge in the field Cooking and Baking. This course covers Stare hotel cooking and Baking.

Target groups:

Interested persons, at least grade eight pass and able to read write English.

Group size:

Maximum trainees at a group 30

Duration:

792 hours

Entry criteria:

Those who can read and write in Nepali as well as English languages

Medium of instruction:

Nepali as well as English as needed.

Pattern of Attendance:

90% attendance should secure for knowledge and 100% attendance should secure for practical during the training.

Certificate requirements:

Institutes itself provides certificate to those trainees who successfully complete the prescribed course.

Lab and Classroom

Theory classroom for 30 students and lab for 15 trainees at a time for the practice must be provided

Basic tools and Equipment for the training

Basic tools and equipment for the training will be available. The major equipments are cooking rang with, fridge, mixture grinder, oven and griller etc

Trainer's qualification:

1. Instructor

Minimum Bachelor degree in related subject of at least 3 months training in related subject after bachelor degree of Intermediate pass with 6 years working Experience in related field.

2. Assistant Instructor

Minimum Intermediate degree in related subject of at least 3 months training in related subject after Intermediate degree of Intermediate pass with 6 years working Experience in related field.

Trainees Evaluation:

Continuous evaluation system will follow while performing each task.

Entry criteria :

Written test and Interview

Structure

Commercial Cooking /Baking

S. No	Modules	Nature	Total hours
1.	General Introduction	P	12
2.	Hot & cold Beverage Preparation	P	12
3.	Breakfast Items Preparation	P	27
4.	Soup sauces and Gravy Preparation	P	51
5.	Main Course Preparation	P	52
6.	Desserts Preparation	P	11
7.	Garnish Preparation	P	9
8.	Snakes Preparation	P	17
9.	Salad Preparation	P	9
10.	Bread Making	P	15
11.	Sweet yeast Preparation	P	20
12.	Pastry Short and Puff Pastry	P	20
13.	Cake making	P	35
14.	Restaurant operation and Kitchen control	P	8
Total hours:			298
On the Job Training			494
Total			792 hrs

Occupation: Commercial Cook/Baker

Duty: General Introduction

S. No.	Tasks	T	P
1	Introduction	4	-
2	Identify and use of Tools & Equipment used in Kitchen	2	2
3	Identify Ingredients used in Kitchen	2	2

Duty: Hot & cold Beverage Preparation

S. No.	Tasks	T	P
1	Prepare Tea	0.5	1
2	Prepare Coffee	0.5	1
3	Prepare Milk Shake	0.5	1
4	Prepare Lassies	0.5	1
5	Prepare Fresh Juice	0.5	1
6	Prepare Hot Chocolate	0.5	1

Duty: Breakfast Items Preparation

S. No.	Tasks	T	P
1	Prepare Cereals	0.5	1
2	Prepare Boild egg	0.5	1
3	Prepare Fry egg	0.5	1
4	Prepare Scrambled egg	0.5	1
5	Prepare Omelet	0.5	1
6	Prepare Poached egg	0.5	1
7	Prepare Pancake	1	3
8	Prepare Chicken Cutlet	0.5	2
9	Prepare Bacon	0.5	2
10	Prepare Has brown Potatoes	0.5	2
11	Prepare Puri Bhaji	0.5	2
12	Prepare Toast	0.25	0.5
13	Prepare Sausage	0.25	0.5
14	Prepare Breakfast steak	0.5	1

Duty: Soup sauces and Gravy Preparation

S. No.	Tasks	T	P
1	Prepare Fish stoke	0.5	3
2	Prepare Brown stoke	0.5	3
3	Prepare White stoke	0.5	4
4	Prepare White blond and brown Roux	0.5	2
5	Prepare Cream of Tomato Soup	0.5	1.5
6	Prepare Minestrone Soup	0.5	1.5
7	Prepare Consume Soup	0.5	1.5

8	Prepare Cream of Chicken Soup	0.5	1.5
9	Prepare Fresh Onion Soup	0.5	2
10	Prepare Dal Sorb (Soup)	0.5	1.5
11	Prepare Pumpkin Soup	0.5	1.5
12	Prepare Garlic Soup	0.5	1.5
13	Prepare Wonton Soup	0.5	1.5
14	Prepare Tomato Soup White Sauce	0.5	1
15	Prepare White Sauce	0.5	1
16	Prepare Brown Sauce	0.5	4
17	Prepare Sweet & sour Sauce	0.5	1
18	Prepare Makhani Sauce	0.5	1
19	Prepare Korma Sauce	0.5	1
20	Prepare Curry Sauce	0.5	1
21	Prepare Cocktail Sauce	0.5	1
22	Prepare Mayonnaise Sauce	0.5	1

Duty: Main Course Preparation

S. No.	Tasks	T	P
1	Prepare Palau	0.5	2
2	Prepare Briyani	0.5	1
3	Prepare Parotha	0.5	1
4	Prepare Kulcha	0.5	1
5	Prepare Naan	0.5	1
6	Prepare Lasagna	0.5	1
7	Prepare Nepali Thali (Serve Nepali Thali With Salad)	0.5	1
8	Prepare Nepali Thali (Mixed Vegetable Curry)	0.5	1.5
9	Prepare Nepali Thali (Prepare Chatney)	0.5	0.5
10	Prepare Nepali Thali (Prepare Rice)	0.5	1
11	Prepare Nepali Thali (Prepare Dal)	0.5	2
12	Prepare Nepali Thali (Prepare chatney)	0.5	2
13	Prepare Chikcken Curry with Ring Rice	0.5	2
14	Prepare Mix Chowmin	0.5	2
15	Prepare Pasta	0.5	1
16	Prepare Pizza	0.5	3
17	Prepare Spaghetti	0.5	2
18	Prepare Grilled Fish	0.5	1.5
19	Prepare Fry Chicken	0.5	2
20	Prepare Steak	0.5	2
21	Prepare Tandoory Chicken	1	3
22	Prepare Sizzler	1	3

Duty: Desserts Preparation

S. No.	Tasks	T	P
1	Prepare Gulab Jamun	0.5	1
2	Prepare Fruit Salad	0.5	1
3	Prepare Fritters	0.5	1
4	Prepare Apple Pie	0.5	2
5	Prepare Crepes	0.5	1
6	Prepare Cream Caramel	1	2

Duty: Garnish Preparation

S. No.	Tasks	T	P
1	Prepare Olive for Garnish	0.5	0.5
2	Prepare Wiped Cream	0.25	0.75
3	Prepare Cheese Toasts	0.25	0.75
4	Prepare Croutons	0.5	1.5
5	Prepare Spring Onion	0.5	1.5
6	Prepare Chopped Coriander	0.5	0.5
7	Prepare Brown Onion	0.25	0.75
8	Prepare Chopped Pastry	0.5	0.5

Duty: Snakes Preparation

S. No.	Tasks	T	P
1	Prepare Alu Tikka	0.5	1.5
2	Prepare Fish Balls	0.5	1.5
3	Prepare Cheese Balls	0.5	1
4	Prepare Meat Balls	0.5	1.5
5	Prepare Vegetable Pakora	0.5	1
6	Prepare Chicken Chilly	1	1.5
7	Prepare Wings on Fire	0.5	1.5
8	Prepare Sandwiches	1	2

Duty: Salad Preparation

S. No.	Tasks	T	P
1	Prepare Side Salad	1	1
2	Prepare Fruit Salad	0.25	0.75
3	Prepare Wall Droop Salad	0.25	0.75
4	Prepare Nicosia Salad	0.25	0.75
5	Prepare Russian Salad	0.5	1.5
6	Prepare House Salad	0.5	1.5

Duty: Make Breads

S. No.	Tasks	T	P
1	Introduce Baking	4	-
2	Back Plain Scones	0.5	2
3	Back Cheese Scones	0.5	2
4	Back Crusty Rolls	0.5	2
5	Back Soft Rolls	0.5	2
6	Back White Bread	0.5	2
7	Back Savory Ring Loaf	0.5	2
8	Bake Brown Bread	0.5	2

Duty: Prepare Sweet yeast

S. No.	Tasks	T	P
1	Prepare Fried Donuts	0.5	2
2	Prepare Honey sticks	0.5	2
3	Prepare Kitcheners Bun	1	2
4	Prepare Berliner	1	2
5	Back London Buns	1	2
6	Prepare Poppy Seed Stollen	1	3
7	Prepare Croissant	1	3

Duty: Short and Puff Pastry

S. No.	Tasks	T	P
1	Bake an Apple Pie	1	3
2	Prepare Quiche Lorraine	1	3
3	Bake Butter Cookies	1	2
4	Prepare Viennese Biscuits	1	2
5	Prepare Vegetable Pastries	1	2
6	Bake Palmiers	1	3

Duty: Cake making

S. No.	Tasks	T	P
1	Bake Pound Cake	1	2
2	Bake Milk Cake	1	2
3	Bake English Fruit Cake	1	3
4	Bake Chocolate Madeira Cake	1	2
5	Bake Light Fruit Cake	1	3
6	Prepare Plain Muffin	1	2
7	Bake Crunchy Muesli Muffin	1	2
8	Bake Rock Buns	1	2
9	Bake Raisin Brownies	1	2
10	Prepare Birthday Cake	1	2
11	Prepare Black Forest Gateaux	1	2
12	Back Chocolate cake	1	2

Duty: : Operate Restaurant

S. No.	Tasks	T	P
1	Manage Kitchen hygiene	0.5	0.5
2	Manage Food hygiene	0.5	0.5
3	Manage Safety, Security and First Aid	0.5	0.5

Duty: Control Kitchen

S. No.	Tasks	T	P
1	Control Supplies	0.5	0.5
2	Manage Kitchen Area	0.5	1.5
3	Manage Food Preparations	0.5	1.5

Task Analysis

Duty Introduce Cooking

Task Introduction

Theory 4 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Introduce Cooking/Baking 2 Module Outcome 3 Different types of Hotel/restaurant 4 Organization Chart 5 Duties & Qualities of Cook/Baker 6 French & English Terminology used in Kitchen 7 Different Type of Kitchen and their size and shape	<p><u>Condition (Given):-</u></p> <p>Classroom</p> <p><u>Task (What):-</u></p> <p>Introduction</p> <p><u>Standard (How well):-</u> Able to understand about Hotel/restaurant</p>	Beverage

Require tools /Equipment:- Wall Chart, Flip Chart, White Board, Marker

Suggested Method: Lecture & Group Discussion

Task Analysis

Duty Introduce Cooking

Task Identify and use of Tools & Equipment used in Kitchen

Theory 2 hrs

Practical 2 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Identify Kitchen tools 2 Identify minor Kitchen equipments 3 Conduct Inventory	<p><u>Condition (Given):-</u> Kitchen</p> <p><u>Task (What):-</u> Identify and use of Tools & Equipment used in Kitchen</p> <p><u>Standard (How well):-</u> Identified Kitchen tools & minor equipments</p>	Operating Cooking tools and Equipments

Require tools /Equipment:- All Kitchen tools & minor equipments

Suggested Method:

Safety : All types of safety of Kitchen tools & minor equipments and their use

Task Analysis

Duty Introduce Cooking

Task Identify Ingredients used in Kitchen

Theory 2 hrs

Practical 2 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Identify cereals 2 Identify herbs & spices 3 Identify Mushroom 4 Identify fruits 5 Identify Sea foods 6 Identify vegetables 7 Identify meat 8 Grade the ingredients 9 Store properly 10 Control waste	<p><u>Condition (Given):-</u></p> <p>Kitchen and Cooking materials</p> <p><u>Task (What):-</u></p> <p>Identify Ingredients used in Kitchen</p> <p><u>Standard (How well):-</u></p> <p>Identified Ingredients used in Kitchen</p>	<p>Knowledge of Storage temperature of different food stuff</p>

Require tools /Equipment:- all Ingredients

Suggested Method: Demonstration and Group practice

Safety : All types of safety of Ingredients

Task Analysis

Duty Hot & cold Beverage Preparation

Task Prepare Tea

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1 Collect all required materials 2 Boil the water 3 Put the boil water into the cups or pot according to the order 4 Put tea bag on cup or pot according to order 5 Add milk, sugar, if required 6 by the guest 7 Serve hot 	<p><u>Condition (Given):-</u></p> <p>Classroom Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare tea</p> <p><u>Standard (How well):-</u></p> <p>Prepared real hot and appropriate color tea according to the guest order</p>	<p>Knowledge of preparing black tea, milk tea, jasmine tea, herbal tea, mint tea etc.</p> <p>Knowledge of using Tea preparing machine.</p>

Require tools /Equipment:- Tea kettle Saucepan, Teacup, Teapot, Spoon, Milk, jug, sugar bowl , Tea machine etc.

Suggested Method: Demonstration and Individual Practice.

Safety : Burn & Scald

Task Analysis

Duty Hot & cold Beverage Preparation

Task Prepare Coffee

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1 Collect all required materials 2 Boil the water 3 Put the boil water into the cups or pot according to the order 4 Put Coffee bag on cup or pot according to order 5 Add milk, sugar, if required 6 by the guest 7 Serve hot 	<p><u>Condition (Given):-</u></p> <p>Classroom Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Coffee</p> <p><u>Standard (How well):-</u></p> <p>Prepared real hot and appropriate color coffee according to the guest order</p>	<p>Knowledge of preparing black coffee, milk coffee, Cappuccino coffee</p> <p>Knowledge of preparing coffee on machine</p> <p>Espresso coffee, filter coffee, Italian Coffee</p>

Require tools /Equipment:- Tea kettle Saucepan, Teacup, Teapot, Spoon, Milk, jug, sugar bowl, Coffee machine etc.

Suggested Method: Demonstration and Individual Practice.

Safety : Burn & Scald

Task Analysis

Duty Hot & cold Beverage Preparation

Task Prepare Milk Shake

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1 . Collect all required materials 2 Wipe the blander 3 Pour the milk 4 Add provided ingredient & lid it 5 Blend it until cream is foam 6 Serve on Juice Glass 	<p><u>Condition (Given):-</u></p> <p>Classroom Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Milk Shake</p> <p><u>Standard (How well):-</u></p> <p>Prepared Milk Shake</p>	<p>Different Fruits and Shakes</p> <p>Preparation of Fruits and Shakes</p> <p>Ingredients for milk Shakes</p> <p>Knowledge to wipe Blander.</p>

Require tools /Equipment:- Blender, Juice Glass

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Hot & cold Beverage Preparation

Task Prepare Lassis

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1 Collect all required materials 2 Add ingredients into the and blender and blend until smooth 3 add little water 4 Pour into hi-ball glass 5 Garnish with ice cube and serve 	<p><u>Condition (Given):-</u></p> <p>Classroom Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Lassie</p> <p><u>Standard (How well):-</u></p> <p>Prepared lassie with Cream consistency with blender in given time Serve in time in the right types of glass</p>	<p>Recipe of different kinds of Lassie Preparation of Lassie Ingredients to prepare lassie Knowledge to blend.</p>

Require tools /Equipment:- Blander, Ice Machine, Glasses

Suggested Method: Demonstration and Individual Practice.

Task Analysis

Duty Hot & cold Beverage Preparation

Task Prepare Fresh Juice

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1 Collect all required materials 2 Clean peel and cool the fruits 3 Extract juice using juice machine 4 Pour into glass Jar 5 Pour into the glass 6 Garnish and Serve 	<p><u>Condition (Given):-</u></p> <p>Classroom Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Fresh Juice</p> <p><u>Standard (How well):-</u></p> <p>Prepared Fresh Juice in Natural Color Cold and fresh Appropriate taste</p>	<p>Preparation of various types of Juice</p> <p>.</p>

Require tools /Equipment:- Juicer, Glass, Jar

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Hot & cold Beverage Preparation

Task Prepare Hot Chocolate

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1 Collect all required materials 2 Check milk whether it is boiled or not 3 Prepare cup, pot and other related supplies ready 4 Heat the pot by filling hot water 5 Empty the pot 6 Place the amount of drinking chocolate as per the size of pot 7 Fill milk in pot less than 1" from the ream of pot 8 Stir the hot chocolate 9 Take for the service 	<p><u>Condition (Given):-</u></p> <p>Classroom Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Hot Chocolate</p> <p><u>Standard (How well):-</u></p> <p>Prepared Chocolate in drinkable temperature / according to the customer order</p>	<p>Temperature of Milk Amount of sugar Quantity of chocolate power</p>

Require tools /Equipment:- Chocolate power, milk, Tray, Glass, cloth and other supplies

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Cereals

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1 Collect all required materials 2 Boil milk 3 Add cereals 4 Cook about 5 minute 5 Add sugar 6 Serve when it is completely soften 7 Place on cereal bowel 8 Garnish the cereal 9 Serve hot 	<p><u>Condition (Given):-</u></p> <p>Classroom Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Cereals</p> <p><u>Standard (How well):-</u></p> <p>Prepared Well cooked, milking taste, hot Cereals with garnish</p>	<p>Different kinds of cereals</p> <p>Recipe of different kinds of cereals</p> <p>Cereal cooking</p> <p>Milking taste</p> <p>.</p>

Require tools /Equipment:- Sauce pan, can opener

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Boild egg

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1 Collect all required materials 2 Clean egg with cold water 3 Add egg on cold water 4 Bring the egg to boil 5 Boil 4 minute for half boil 6 Boil 8 minute for full boil 7 Wipe with muslin cloth and 8 Garnish with ice cube 9 Serve hot 	<p><u>Condition (Given):-</u></p> <p>Classroom Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Boiled egg</p> <p><u>Standard (How well):-</u></p> <p>Prepared egg cooked accurately according to the order.</p>	<p>Various types of egg Double yolk, duck and coil Structure of egg Temperature to boil egg half and full</p>

Require tools /Equipment:- Sauce pan, can opener

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Fry egg

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1 Collect all required materials 2 Break egg on flatten plate 3 Heat the oil on fry pan 4 Fry the egg through the hot oil on yolk part 5 Turn it if required 6 Drain well 7 Sprinkle with seasoning 8 Serve hot 	<p><u>Condition (Given):-</u></p> <p>Classroom Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Fry egg</p> <p><u>Standard (How well):-</u></p> <p>Prepared fry egg with round shaper of half moon shape</p>	<p>Various kinds of eggs Breakfast items with eggs</p>

Require tools /Equipment:- Fry pan, slice, spoon

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Scrambled egg

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1 Collect all required materials 2 Break egg into the bowl 3 Whisk properly 4 Add salt, paper, milk 5 Whisk Properly 6 Heat the fry pan 7 Heat the butter 8 Add eggs into the pan 9 Stir continuously with fork unless cooked 10 Serve hot with tost 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare Scrambled eggs</p> <p><u>Standard (How well):-</u></p> <p>Prepare juicy white scrambled eggs</p>	<p>Recipe of scrambled egg</p> <p>Various types of Toast</p>

Require tools /Equipment:- Fry pan, Fork

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Omelet

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Collect All required materials 2 Whisk with fork 3 Add grated 4 Chopped it in accordance with the name of omelet 5 Whisk again 6 Add seasoning unless well foamed 7 Heat the oil 8 Fry the omelet 9 Turn once 10 Fold it 11 Serve hot	<p><u>Condition (Given):-</u></p> Classrooms Kitchen	Various types of omelet
	<p><u>Task (What):-</u> Prepare Omelet</p> <p><u>Standard (How well):-</u></p> Prepare soft half moon size of omelet and served hot	

Require tools /Equipment:- omelet pan, slice, Fork, knife, Chopping board,
 Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Poached egg

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1 Collect all required materials 2 Boil the water into the save pan 3 Add vinegar, 4 Add salt 5 Add oil 6 Simmer it 7 Add broken egg 8 Cook about 90-95⁰ C temperature for 4 minutes 9 Take it out with drained when the egg floated 10 Sprinkle seasoning 11 Serve hot 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Poached egg</p> <p><u>Standard (How well):-</u></p> <p>Prepared poached egg well color with white</p>	<p>Various kinds of egg verity and its service</p>

Require tools /Equipment:- Deep sauce pan, Drained

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Pancake

Theory 1 hrs

Practical 3 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Collect all required materials 2 Shift the flour 3 Mix baking powder lemon rind, sugar, egg and milk 4 Stir well 5 Prepare smooth butter 6 Rest about 20 minutes 7 Heat Oil/Butter 8 Spread the butter on the pan 9 Turn once cooked until brown color I) for Apple pancake Peel apple Core apple Slice apple Spread on the pancake II) for Banana pancake Peel banana Slice banana Spread on the pancake III) for Lemon Sugar pancake Spread lemon and sugar on half on the pancake 10 Spread with butter knife on the pancake 11 Serve	<p><u>Condition (Given):-</u></p> Classrooms Kitchen	Various kinds of pancake Knowledge of preparing various kinds of fruit pancake
	<p><u>Task (What):-</u></p> Prepare pancake	
	<p><u>Standard (How well):-</u></p> Prepared well cooked pancake with appropriate thickness, soft and easy to fold	

Require tools /Equipment:- Pancake pan greater, knife m wire whisker

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Chicken Cutlet

Theory 0.5 hrs

Practical 2 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Collect all required materials 2 Take out chicken breast 3 Chopped the chicken breast 4 Chopped finely onion chilly and coriander 5 Add mustard powder into the chopped onion, chilly and coriander 6 Bake eggs into the bowl 7 Put only yolk 8 Mix chicken in mixture 9 Give a shape 10 Put into the yolk 11 Put chicken in bread crumbs 12 Heat the deep fryer 13 Deep fry it 12 Remove from the deep fryer 13 Serve hot	<p><u>Condition (Given):-</u> Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare chicken cutlet</p> <p><u>Standard (How well):-</u> Prepared chicken cutlet in golden brown color</p>	Various kinds of cutlet Like mutton, Vegetable, chicken

Require tools /Equipment:- Knife, chopping board, mixing bowl, bowl, deep fryer

Safety: - Protect body from deep fryer

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Bacon

Theory 0.5 hrs

Practical 2 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Collect all required materials 2 Light the stove/gas 3 Heat the oil 4 Put bacon into the pan 5 Stir continuously 6 Sprinkle with salt 7 Sprinkle with paper 8 Put into the plate 9 Serve hot	<p><u>Condition (Given):-</u></p> Classrooms Kitchen	Bacon recipe
	<p><u>Task (What):-</u></p> Prepare bacon	
	<p><u>Standard (How well):-</u></p> Prepared bacon properly	

Require tools /Equipment:- Plate, stove pan

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Has brown Potatoes

Theory 0.5 hrs

Practical 2 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Collect all required materials 2 Wash potatoes properly 3 Light the stove/gas 4 Put pot with water 5 Boil the potatoes 6 Remove boiling pot from the stove 7 Peel the potatoes properly 8 Great the potatoes into the greater 9 Add salt and paper 10 Put the pan on the stove 11 Melt the butter into the pan 12 Put greeted potatoes into the pan 13 Stir till potatoes are golden brown 14 Put into the plate 15 Serve hot	<p><u>Condition (Given):-</u></p> Classrooms Kitchen	Has brown potatoes recipe
	<p><u>Task (What):-</u></p> Prepare Has brown Potatoes	
	<p><u>Standard (How well):-</u></p> Prepared has brown potatoes in right golden brown color	

Require tools /Equipment:- Greater, Peeler, Chopping board, Mixing bowl, plate, stove etc.

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Puri Bhaji

Theory 0.5 hrs

Practical 2 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Collect all required materials 2 Silver wheat flour 3 Add water in the flour 4 Make a stiff dough 5 Sprinkle some water over 6 Set a side for 1 hour 7 8 Knead well 9 Divide it into small balls 10 Roll out using vegetable oil 11 Switch on deep fryer 12 Put puri in deep fryer 13 Fry well on both sides 14 Remove puri from deep fryer 15 Boil the potatoes 16 Mass potatoes 17 Put the pan into the stove 18 Heat the oil 19 Put cumin seeds and blended tomatoes 20 Add mass potatoes, salt, turmeric powder, chilly 21 Put into the plate 22 Serve hot bhaji puri with ginger, julian, silted chilly	<p><u>Condition (Given):-</u></p> Classrooms Kitchen	Puri bhaji recipe
	<p><u>Task (What):-</u></p> Prepare Puri bhaji	
	<p><u>Standard (How well):-</u></p> Prepared Puri bhaji golden brown color and tasty	

Require tools /Equipment:- Deep fryer, Roller pin, plate pan, stove, mixing bowl
 Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Toast

Theory 0.25 hrs

Practical 0.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Collect all required materials 2 Take two slice of bread 3 Put into the toaster 4 Switch on 5 Keep it for 3 minutes 6 Put into the plate 7 Serve hot	<p><u>Condition (Given):-</u></p> Classrooms Kitchen	Verious kinds of Toast
	<p><u>Task (What):-</u></p> Prepare toast	
	<p><u>Standard (How well):-</u></p> Prepared brown color toast	

Require tools /Equipment:- Toaster, Plate

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Sausage

Theory 0.25 hrs

Practical 0.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Collect all required materials 2 Put sausage in hot water 3 Drain it 4 Light the stove/gas 5 Put pan into the stove 6 Heat the oil 7 Add sausage into the pan 8 Stir sometimes 9 Put into the plate 10 Serve hot	<p><u>Condition (Given):-</u></p> Classrooms Kitchen	Various kinds of Toast
	<p><u>Task (What):-</u></p> Prepare toast	
	<p><u>Standard (How well):-</u></p> Prepared brown color toast	

Require tools /Equipment:- Stove, pan, plate

Suggested Method: Demonstration and Individual Practice

Safety:- Light stove carefully

Task Analysis

Duty Prepare Breakfast Items

Task Prepare Breakfast steak

Theory 0.5 hrs

Practical 1 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Collect all required materials 2 Cut from the upper middle part of the prepared fillet with hammer 3 Give a shape and size according to the recipe 4 Marinate with salt pepper Worcester sauce 5 Put into the salamander for the grill 6 Make a brown sauce 7 Top with brown sauce 8 Put into the plate 9 Serve breakfast steak	<p><u>Condition (Given):-</u></p> Classrooms Kitchen	Recipe of various kinds of breakfast steak
	<p><u>Task (What):-</u></p> Prepare Breakfast steak	
	<p><u>Standard (How well):-</u></p> Prepare Breakfast steak according to order	

Require tools /Equipment:- Hammer, chopping board, knife, pans, stove, salamander

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Fish stoke

Theory 0.5 hrs

Practical 3 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Collect all required materials 2 Collect the fish bones and head 3 Prepare mire pox vegetable 4 Clean the Herb 5 Clean the stock pot and add fish bones and head 6 Add cold water 7 Heat it 8 Add mire pox vegetable and herbs 9 Steam time to time 10 Cook until the bones are cooked 11 12 Keep on fridge 13 Put into the plate 14 Serve breakfast steak	<p><u>Condition (Given):-</u> Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare fish stoke</p> <p><u>Standard (How well):-</u> Prepare fish stoke</p>	The various types of fish Recipe of fish stock

Require tools /Equipment:- Stock pot, Chinese copper, strainer

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Brown stoke

Theory 0.5 hrs

Practical 3 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Collect all required materials 2 Brown the bones 3 Brown the mire pox 4 Add to cold water and cook 5 Add herbs 6 Add seasoning 7 Cook until the bone are soften 8 Stir time to time 9 Strain 10 Keep on fridge	<p><u>Condition (Given):-</u> Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare Brown stoke</p> <p><u>Standard (How well):-</u> Prepare brown stoke</p> <ul style="list-style-type: none"> • Full of flavor • Brown in color 	Knowledge of chicken and beef stock Recipe of various stock

Require tools /Equipment:- Stock, pot, strainer

Suggested Method: Demonstration and group practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task : Prepare White stoke

Theory 0.5 hrs

Practical 4 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1 Collect all required materials 2 Trim the bones 3 Dice carrot onion and other vegetables 4 Start to cook bone on cold water 5 Add vegetable celery and leeks 6 Cook until the bone are soften 7 Stir time to time 8 Strain 9 Keep on fridge	<p><u>Condition (Given):-</u> Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare brown stoke</p> <p><u>Standard (How well):-</u> Prepare brown stoke</p> <ul style="list-style-type: none"> • Full of flavor • Brown in color 	Knowledge of chicken and beef stock Recipe of various stock

Require tools /Equipment:-

Suggested Method:

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare White, blond and brown Roux

Theory 0.5 hrs

Practical 2 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Mix 1:1 ratio of flour and butter 3. Cook well 4. Fry until white color for white roux 5. Fry until light brown color for blond roux 6. Fry until brown color for brown roux 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare white, blond and brown Roux</p> <p><u>Standard (How well):-</u> Prepare white blond and brown Roux</p> <ul style="list-style-type: none"> • Well cooked white color for white roux • Well cooked light brown color for blond roux • Well cooked brown color for brown roux • Full of flavor 	<p>Knowledge of preparing, white, blond and brown roux</p> <p>Recipe of various roux</p>

Require tools /Equipment:- Sauce pan, Spoon

Suggested Method: Demonstration and Individual Practice

Safety: - Take care of Stirring of roux, save hand through burns

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Cream of Tomato Soup

Theory 0.5 hrs

Practical 1 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Conches the tomato 3. Heat butter 4. Fry onion and garlic 5. Add chopped tomato 6. Cook until peate 7. Add tomato puree 8. Add water if required 9. Add cream, salt and pepper 10. Serve hot with appropriate garnish and toast 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Cream of Tomato Soup</p> <p><u>Standard (How well):-</u></p> <p>Prepare Cream of Tomato Soup</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<p>Knowledge of preparing Cream of Tomato Soup</p> <p>Recipe of Cream of Tomato Soup</p>

Require tools /Equipment:- Sauce pan, ladle, Toaster, Chopping board

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Minestrone Soup

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Cut vegetable in require size 3. Prepare required stock 4. Heat butter 5. Fry vegetable in hot fat 6. Add stock and other ingredients 7. Prepare noodles 8. Add agents ingredients for proper thickness 9. Cook until accurate consistency and soft 10. Serve hot with appropriate garnish. 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Minestrone Soup</p> <p><u>Standard (How well):-</u></p> <p>Prepared Minestrone Soup</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<p>Knowledge of preparing Minestrone Soup</p> <p>Recipe of Minestrone Soup</p>

Require tools /Equipment:- Chopping board, Knife, greater, strainer

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Consommé Soup

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. prepare stock and strain 3. Minced the meat and cook on slow heat 4. Add parsley 5. Add mire pox vegetable 6. Scam time to time 7. Add cold water if required 8. Add the eggs 9. Cook until all the ingredients are soften 10. Add salt and pepper 11. Add vinegar to separate the cooked ingredients and water 12. Strain it 13. Serve hot with appropriate garnish. 	<p><u>Condition (Given):-</u> Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare consommé soup</p> <p><u>Standard (How well):-</u> Prepared consommé soup</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<p>Knowledge of cutting The derivatives of consommé soup Preparing procedure of consommé soup Recipe of consommé soup</p>

Require tools /Equipment:- sauce pan,

Suggested Method: Demonstration and group practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepared cream of chicken soup

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Boneless and skinless chicken 3. Chop it and keep a side 4. Chop onion and garlic 5. Heat the butter light 6. Fry onion for a bit 7. Add thickening agents 8. Add chopped chicken 9. Add salt and Pepper 10. Serve hot with appropriate garnish. 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare cream of chicken soup</p> <p><u>Standard (How well):-</u></p> <p>Prepared cream of chicken soup</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<p>Knowledge of cutting</p> <p>The derivatives of cream of chicken soup</p> <p>Preparing procedure of cream of chicken soup</p> <p>Recipe of various types of soup</p> <p>Valuate</p> <p>Consommé</p>

Require tools /Equipment:- sauce pan, chopping board, knife etc.

Suggested Method: Demonstration and Individual Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Fresh Onion Soup

Theory 0.5 hrs

Practical 2 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Prepare consommé soup 3. Deep fry the julian onion until brown 4. Bring to the boil the consommé 5. Prepare croutons 6. Add seasoning 7. Garnish with cheese 8. Serve hot with croutons 	<p><u>Condition (Given):-</u> Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare Fresh Onion Soup</p> <p><u>Standard (How well):-</u> Prepared Fresh Onion Soup</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<p>Knowledge of cutting The derivatives of Fresh Onion soup Preparing procedure of Fresh Onion soup Recipe of Fresh Onion soup Valuate Consommé</p>

Require tools /Equipment:- stock pot, deep fat fryer ladle, chopping board, knife, Greater

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Dal Sorb (Soup)

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Clean the dal 3. Heat the water on pressure cooker & add dal 4. Add coloring agent turmeric 5. Add oil and bring to the boil 6. Lid the cooker cook until 5 whistle 7. Add salt and cook 8. Serve as soup with bread slice 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Dal Sorb (Soup)</p> <p><u>Standard (How well):-</u></p> <p>Prepare Dal Sorb (Soup)</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<p>The derivatives of dal sorb (Soup)</p> <p>Preparing procedure of dal sorb (Soup)</p> <p>Recipe of dal sorb (Soup)</p>

Require tools /Equipment:- Pressure cooker, bowlm etc.

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Pumpkin Soup

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Peel and Slice the pumpkin and onion 3. Heat the oil in a pan 4. Add pumpkin and onion 5. Add chicken stock and bring the boil 6. Cook pumpkin until tender 7. Transfer to blender or food processor 8. Blend until fairly smooth then filter 9. Return to pan 10. Add milk, salt pepper and whipped cream 11. Spoon the soup into warm bowl and top with bread garnish 12. Serve as soup with bread slice 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Pumpkin Soup</p> <p><u>Standard (How well):-</u></p> <p>Prepare Pumpkin Soup</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<ul style="list-style-type: none"> • The derivatives of dal sorb (Soup) • Preparing procedure of Pumpkin Soup • Recipe of Pumpkin Soup

Require tools /Equipment:- Blender, Chopping board, Bowl knife

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task : Prepare Garlic Soup

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Peel and chop the garlic 3. Measure the chicken stock and keep aside 4. 5. Fry the garlic pieces and keep aside 6. Pour the stock and bring to the boil 7. Deserve the corn flour on cold water and thicken 8. Add salt and pepper and cook, till smooth 9. Pour neatly, hot soup bowl with appropriate garnish 10. Serve as soup with bread slice 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare garlic Soup</p> <p><u>Standard (How well):-</u></p> <p>Prepare garlic Soup</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor • Consistency 	<ul style="list-style-type: none"> • The derivatives of garlic soup • Preparing procedure of garlic soup • Recipe of garlic soup

Require tools /Equipment:- Sauce pan, soup bowl, knife, ladle

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare wonton Soup

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Sift and mix flour 3. Beat eggs slightly stir into flour 4. Add water a little at a time mixing until the dough is smooth and right for rolling 5. Cover and let stand for a few minutes 6. Roll out thin and cut 7.5 cm square 7. Roll meat and remaining ingredients together 8. Place 1 tsp mixture in every center 9. Place in balls in triangles 10. Press eggs together 11. Fry on oil or cook on water 12. Cook the soup with stock 13. Place soup 14. Pour over wonton 15. Serve with Soya sauce and garnish 	<p><u>Condition (Given):-</u> Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare wonton Soup</p> <p><u>Standard (How well):-</u> Prepare wonton Soup</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<ul style="list-style-type: none"> • The derivatives of wonton soup • Preparing procedure of wonton soup • Recipe of wonton soup

Require tools /Equipment:- Deep fry pan, roller, soup bowl, Drainer, knife

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Tomato Sauce

Theory 0.5 hrs

Practical 1 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Confesses tomato 3. Heat butter 4. Fry onion, ginger & garlic 5. Add sugar & vinegar 6. Add salt and pepper 7. Add oregano 8. Add tomato Puree 9. Serve on pizza, spaghetti 	<p><u>Condition (Given):-</u> Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare Tomato Sauce</p> <p><u>Standard (How well):-</u> Prepare Tomato Sauce</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<ul style="list-style-type: none"> • The derivatives of Tomato Sauce • Preparing procedure of Tomato Sauce • Recipe of Tomato Sauce

Require tools /Equipment:- Sauce pan, ladle, chopping board

Suggested Method: Demonstration and individual Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare White Sauce

Theory 0.5 hrs

Practical 1 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Prepare white roux with butter and flour 3. Prepare clout 4. Add hot milk, a little at a time 5. Add clout 6. Add salt and paper 7. Whisker and cook 8. Stain and store on fridge 	<p><u>Condition (Given):-</u> Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare White Sauce</p> <p><u>Standard (How well):-</u> Prepare White Sauce</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<ul style="list-style-type: none"> • The derivatives of White Sauce and other related sauce • Preparing procedure of White Sauce • Knowledge of different sauce and herbs • Recipe of White Sauce

Require tools /Equipment:- Sauce pan, ladle, chopping board, whisker

Suggested Method: Demonstration and individual Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Brown Sauce

Theory 0.5 hrs

Practical 4 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Brown the bones 3. Brown mire pox vegetables 4. Cook the bone with cold water 5. Add brown mire pox 6. Add celery and leeks 7. Cook on slow fire about 4-5 hour 8. Add color water if needed 9. Prepare brown roux 10. Add stock on roux and salt pepper 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare Brown Sauce</p> <p><u>Standard (How well):-</u> Prepare Brown Sauce</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<ul style="list-style-type: none"> • The derivatives of Brown Sauce and other related sauce • Preparing procedure of Brown Sauce • Knowledge of different sauce and herbs • Recipe of Brown Sauce

Require tools /Equipment:- Stockpot, Fry pan oven

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Sweet & sour Sauce

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Prepare white stock 3. Fry the onion and bring to the boil 4. Add stock and bring to the boil 5. Add chopped gherkins 6. Add sugar and vinegar 7. Add rest of the ingredients 8. Melt the corn flour with cold water and add 9. Add testing power 10. Cook it 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Sweet & sour Sauce</p> <p><u>Standard (How well):-</u></p> <p>Prepare Sweet & sour Sauce</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<ul style="list-style-type: none"> • The derivatives of Sweet & sour Sauce and other related sauce • Preparing procedure of Sweet & sour Sauce • Knowledge of different sauce and herbs • Recipe of Sweet & sour Sauce

Require tools /Equipment:- Sauce pan, ladle, bowl

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Makhani Sauce

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Dieppe tomato 3. Chop onion, paste garlic and ginger 4. Heat the oil then 5. Fry onion, garlic, and ginger 6. Add all of the spices and 7. Fry for a bit 8. Add chilly power 9. Add tomato Puree 10. Add salt and pepper 11. Cook until smooth consistency 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u></p> <p>Prepare Makhani Sauce</p> <p><u>Standard (How well):-</u></p> <p>Prepare Makhani Sauce</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<ul style="list-style-type: none"> • The derivatives of Makhani Sauce and other related sauce • Preparing procedure of Makhani Sauce • Knowledge of different sauce and herbs • Recipe of Makhani Sauce

Require tools /Equipment:- Sauce pan, ladle, bowl, blender

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Korma Sauce

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Paste the khaskhos 3. Paste Kaju 4. Paste onion 5. Paste ginger 6. Paste garlic 7. Heat the oil 8. Fry onion, garlic and ginger 9. Add khaskhos and Kaju 10. Add milk and curd 11. Add rest of the spices 12. Cook it until it becomes ready 13. Serve with korma dish 	<p><u>Condition (Given):-</u> Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare Korma Sauce</p> <p><u>Standard (How well):-</u> Prepare Korma Sauce</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<ul style="list-style-type: none"> • The derivatives of Korma Sauce and other related sauce • Preparing procedure of Korma Sauce • Knowledge of different sauce and herbs • Recipe of Korma Sauce

Require tools /Equipment:- Sauce pan, ladle, bowl, blender, chopping board

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Curry Sauce

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Slice onion 3. Boil milk 4. Paste Kaju 5. Heat the oil 6. Fry onion, until brown 7. Add all of the spices and turmeric 8. Add salt and chilly power 9. Add kaju paste 10. Add milk 11. Cook it until it becomes ready 12. Serve it 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare Curry Sauce</p> <p><u>Standard (How well):-</u></p> <p>Prepare Curry Sauce</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<p>The derivatives of Curry Sauce and other related sauce</p> <p>Preparing procedure of Curry Sauce</p> <p>Knowledge of different sauce and herbs</p> <p>Recipe of Curry Sauce</p>

Require tools /Equipment:- Sauce pan, ladle, bowl, blender, chopping board, Knife

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Cocktail Sauce

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
1. Collect all required materials 13. Prepare double broiler 14. Separate egg yolk and white 15. Cook egg stir on double broiler 16. Add lemon juice 17. Add rest of the ingredients 18. Add ketchup 19. Add Brandy and 20. Mix it 21. Serve with fish dish	<p><u>Condition (Given):-</u></p> Classrooms Kitchen	The derivatives of Cocktail Sauce and other related sauce Preparing procedure of Cocktail Sauce Knowledge of different sauce and herbs Recipe of Cocktail Sauce
	<p><u>Task (What):-</u> Prepare Cocktail Sauce</p> <p><u>Standard (How well):-</u> Prepare Cocktail Sauce</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor • Yellow color 	

Require tools /Equipment:- Double broiler, fork

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty Prepare Soup sauces and Gravy

Task Prepare Mayonnaise Sauce

Theory 0.5 hrs

Practical 1.5 hrs

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials 2. Beck the egg and keep yolk on mixing bowl 3. Add salt mustard power, sugar, little vinegar and pepper 4. Add other ingredients 5. Stir gently 6. Add vinegar 7. Drop the oil continuously 8. Add water for cooking 9. Cook until it taste spicy as well as sour 	<p><u>Condition (Given):-</u></p> <p>Classrooms Kitchen</p> <p><u>Task (What):-</u> Prepare Mayonnaise Sauce</p> <p><u>Standard (How well):-</u> Prepare Mayonnaise Sauce</p> <ul style="list-style-type: none"> • Full of taste • Full of flavor 	<p>The derivatives of Mayonnaise Sauce and other related sauce</p> <p>Preparing procedure of Mayonnaise Sauce</p> <p>Knowledge of different sauce and herbs</p> <p>Recipe of Mayonnaise Sauce</p>

Require tools /Equipment:- Sauce pan, ladle, bowl, blender, chopping board

Suggested Method: Demonstration and Group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.1: Prepare Pulau

Time: 2 ½ hrs.

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials. 2. Soaked the rice and keep aside 3. Dice the meat 4. Fry the meat and keep aside 5. Prepare herbs bouquet garni 6. Fry Onion, clove cardamom, cinnamon and bay leaf on ghee. 7. Fry rice on ghee 8. Add the meat in it 9. Fry for few minutes 10. Add fried cashew nuts and sultana 11. Boil the herbal water 12. Sprinkle the water pulau 13. Sprinkle time to time the water and cover at cook 14. Turn it and cover it 15. When it is cooked serve as main course 	<p>Task (What): Prepare pulau</p> <p>Condition (Given): In the lab on given time.</p> <p>Standard (How well) Well-cooked, full of flavor, not broken rice.</p>	<p>Recipe of different types of pulau.</p> <p>The Knowledge of various types of pulau of kasmiry pulau, chicken and mutton pulau etc.</p>

Required tools/equipment: Deckchai, Frypan, Knife, Flat types wooden spoon, Serving plate etc

Safety: Take care on turning due to hot spore handle

Suggested method:- Demonstration and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.2: Prepare Biryani

Time: 2 ½ hrs.

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Soaked the rice and keep 10 minutes 3. Dice the mutton on small pieces 4. Heat the ghee fry the onion, clove bay leaf, cinnamon and cardamom. 5. Add rice & fry till brown. 6. Prepare mutton gravy on the sauce pan 7. Add little hot water time to time until cooked. 8. Make bay at the middle of rice 9. Pour the gravy on middle 10. Cover with cooked rice 11. Cook on slow heat 12. When it is completely cook 13. Serve as a main course	Task (What): Prepare Biryani Condition (Given): In the kitchen lab by using locally available rice. Standard (How well) Dry texture not sticky rice and hot, serve with appropriate garnish	Recipe of preparing mutton biriyani, chicken biriyani, beef biriyani and vegetable biriyani.

Required tools/equipment: Wok, Sauce pan, Ladle, Flatten spoon, Chopping board etc.

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.3: Prepare Parotha

Time: 2 ½ hrs.

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Shive the flour 3. Add flour, little salt and butter 4. Make a smooth dough and keep 20 minutes 5. Make balls 6. Roll it and cook on grille 7. Add melted butter 8. Turn it and cook until brown. 9. Cut it in 4 pieces 10. Serve with dal curries etc.	Condition (Given): In the Iron pan as well as in grill Task (What): Prepare parotha Standard (How well) Well cook if it is stuffs parotha should not broken and Indigenous should not seen.	Recipe of lachha, stuffs, onion and potato parotha.

Required tools/equipment: Griller, Oven, Pan, Slicer etc.

Safety: Care should be taken on turning the parotha because of hot butter

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.4: Prepare Kulcha

Time: 2 ½ hrs.

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Mix all of the ingredients 3. Flatten with pulaw 4. Heat the tandory oven 5. Stick on oven wall and soak 6. Serve with curry and dal	Task (What): Prepare kulcha Condition (Given): On gas tandoory and Cole tandoory Standard (How well) Well cooked event thickness and soft.	Recipe of Kulcha.

Required tools/equipment: Tandoory oven. mixing bowl etc.

Safety: Handle Tandoory Oven carefully.

Suggested method:- Demonstration and Individually Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.5: Prepare Nan

Time: 2 ½ hrs.

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials. 2. Keep the flour in a mixing bowl 3. Drain the curd 4. Mix the baking powder 5. Add curd 6. Add salt and butter 7. Add egg and sugar 8. Prepare smooth dough and prove 9. Make a 80-gram balls and cover with damp cloth. 10. Grease the hand with oil 11. Flatten with palm spread season seeds on bread 12. Bake on preheated tandory oven and serve. 	<p>Task (What): Prepare Nan</p> <p>Condition (Given): On the tandory oven</p> <p>Standard (How well) Soft Nan, brown and both side smooth</p>	<p>Recipe of Nan. Knowledge of different Oven.</p>

Required tools/equipment: Tandoory oven, Mixing bowl, Damp cloth

Safety: Should carefully stick on oven wall, take care to burn hand .

Suggested method:- Demonstration, Group Practice and Individual Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.6: Prepare Lasagna

Time: 2 ½ hrs.

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials. 2. Shift the flour 3. Break the egg 4. Prepare dough rest 20 minutes 5. Pass through lasagna machine 6. Cut it in to sheet 7. Boil on water. 8. Strain and wash 9. Prepare white sauce 10. Prepare tomato sauce 11. Prepare lasagna sauce 12. Cut the lasagna on serving dish size 13. Grease it line on serving dish 14. Spread the lasagna sauce on the lasagna 15. Cover another lasagna and spread on it 16. Repeat the process about 5-6 times 17. Top with grated cheese 18. Bake on oven 19. Garnish and serve. 	<p>Task (What):</p> <p>Prepare lasagna</p> <p>Condition (Given):</p> <p>In the Lab using pasta machine in given time</p> <p>Standard (How well)</p> <p>Thin pastry, excellent texture.</p>	<p>The knowledge of Various types of lasagna. Recipe of Lasagna.</p>

Required tools/equipment: Pasta machine, Sauce pan, Lasagna pan etc.

Safety: Take care to take out from oven.

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.7: Nepli Thali (Serve Nepali Thali With Salad)

Time: 1 hrs 20'.

Theory: 20'

Practical: 1 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Wash the salad vegetable 3. Peel it 4. Slice attractively 5. Place the rice on the middle part of the plate 6. Place tomato chutney on the side 7. Place the Curry on another side 8. Pour dal soup on bowl and keep on plate 9. Decorate salad on the thali 10. Serve with chilly garnish	Task (What): Serve Nepali Thali With Salad Condition (Given): In the lab Standard (How well) Fresh crèche well presented.	-The knowledge of steam rice, Ring rice, fry rice and various types of salad and vegetable.

Required tools/equipment: Nepali thali, Chopping board, Knife, sauce pan and fry pan.

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.7: Nepli Thali (Prepare mixed vegetable curry)

Time: 2 hrs.

Theory: ½ hrs

Practical: 1½ hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Dice the mix vegetable Chop Onion, Garlic, Ginger 3. Heat the oil fry Onion, garlic and ginger 4. Add diced vegetable 5. Cook until soft 6. Add spices salt and chilies 7. Garnish with coriander and serve the curry with rice	Task (What): Prepare mix vegetable curry Condition (Given): In the lab according to time given Standard (How well) well gravy color full and well cooked.	Various types of curry and its serving method.

Required tools/equipment: Curry Pan, Knife, Chopping Board, Bowl etc.

Safety: Burn and Scald.

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.7: Nepli Thali (Prepare Chutney)

Time: 50'
Theory: 20'
Practical: 30'

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Dice the tomato 3. Chop the chilly 4. Chop the onion and garlic 5. Crush the ginger 6. Heat the oil in the sauce pan 7. Add onion, garlic and ginger one after another. 8. Add turmeric , cumin powder, coriander powder 9. Add rest of the spice and cook 10. Cook gently until smooth 11. Add chilly & salt 12. Add chopped coriander 13. Serve the chutney with rice.	Task (What): Prepare chutney Condition (Given): In the lab Standard (How well) Well Flavored, good taste.	The Knowledge of home made chutney.

Required tools/equipment: Sauce pan, Spoon, Nepali Thal etc

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.7: Nepali Thali (Prepare Rice)

Time: 1 ½ hrs.

Theory: ½ hrs

Practical: 1 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Rinse the rice with cold water 3. Place on save pan and add equal amount of rice and water. 4. Add little salt, butter and lemon juice or vinegar 5. Boil about 10 minutes 6. Turn with flatten spoon time to time 7. Head the steamer 8. Grease it with butter 9. Pour the rice on steamer, make bay on middle to pass steam 10. Cook about 25 minutes	Condition (Given): Rice prepare with using Bhagana Task (What): Prepare rice Standard (How well) Not sticking, Not over cooked.	The knowledge of preparing rice with rice cooker, Pressure cooker. The knowledge of various type of rice.

Required tools/equipment: Nepali Bhagana, Flatten spoon, Steamer etc.

Safety: Take care on pouring on steamer the hand can burn .

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course
Task no 5.7: Nepali Thali (Prepare Dal)

Time: 2 hrs 20'

Theory: 20'

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Wash the dal properly 3. Heat double of the water 4. Add turmeric, Wash dal 5. Add salt and little oil 6. Bring to the boil 7. Lid the pressure cooker 8. Cook about 5 whistle 9. Take it out and cool on room temperature. 10. Open and add hot water if and keep aside . 11. Fry it and keep aside .	Task (What): Prepare dal Condition (Given): On the pressure cooker Standard (How well) Smooth consistency Nepalese taste	The knowledge of various kinds of dal.

Required tools/equipment: Pressure cooker ladle etc

Safety:

Suggested method:- Demonstration, Group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.8: Prepare Chicken Curry with Ring Rice

Time: 2 ½ hrs.

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. <u>For Curry</u> 1 Dice the chicken boneless and skinless) 2 Heat the oil ,add chicken piece 3 Add turmeric and salt pepper 4 Add curry sauce and cook gently <u>For Rice.</u> 1. Wash the rice with cold water 2. Add water 1:1 ½ and bring to the boil 3. Add little salt and butter 4. Boil about 5 minutes Drain well and change to cook on steamer 5. Make a bay on middle of steamer it pass the steam 6. Cook about 20 minutes on steam 7. Turn it if not completely cooked. 8. Grease the rice ring 9. Place the rice on and press little 10. Turn on the service plate 11. Poor the curry on the middle of the rice 12. Garnish and serve hot	Task (What): Prepare chicken curry ring rice Condition (Given): In cooking lab on sauce pan and stammer Standard (How well) Well cooked not sticky rice and gravy curry full of flavor .	-Knowledge of various kinds of heat -Different Indian sauce

Required tools/equipment: Cooker, Rice Cooker, Curry Pan, Bowl, Plate, Knife etc.

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.9: Prepare Mix chowmin

Time: 2 ½ hrs.

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Boil the chowmin 3. Julienne cut the vegetable egg and chicken 4. Chop the onion garlic 5. Heat the fry pan add oil 6. Fry Onion garlic 7. Add meat, Julienne cut of Omelet 8. Add vegetable chowmin and seasoning 9. Add testing powder & Soya sauce 10. Fry until well cook	Task (What): Prepare mix chowmin Condition (Given): In the lab Standard (How well) Well cooked excellent combination of ingredients and not sticky chowmin	Recipe of mix chowmin, Vegetable chowmin, Chicken chowmin, Mutton chowmin, Egg chowmin, Beef chowmin, etc.

Required tools/equipment: Fry pan, Sauce pan, Fork etc

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.10: Prepare Pasta

Time: 2 hrs.

Theory: ½ hrs

Practical: 1½ hrs

Steps	Terminal Performance objectives	Related Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials. 2. Boil the sufficient water 3. Add vinegar salt and oil 4. and boil the pasta for 5 minutes 5. Prepare sauce 6. Cooked the pasta on sauce 7. Add seasoning 8. Pour the mixture on servicing dish 9. Top with cheese and bake on oven 10. Garnish and serve hot. 	<p>Task (What): Prepare pasta</p> <p>Condition (Given): with home made pasta</p> <p>Standard (How well) Well-cooked not melted pasta full of flower and traditional Italian shape and size.</p>	<p>Knowledge of preparing house made pasta.</p>

Required tools/equipment: Oven, sauce pan, fry pan etc.

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.11: Prepare Pizza

Time: 3½ hrs.
Theory: ½ hrs
Practical: 3 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Melt the yeast on lukewarm water 3. Sieve the flour 4. Make smooth dough by using butter flour yeast , sugar, salt etc. 5. Prove it 6. Prepare sauce 7. Great the cheese 8. Cut the dough in balls 9. Grease the pizza tray 10. Flatten dough with palm 11. Add sauce and spread 12. Sprinkle fried vegetable 13. Sprinkle the cheese 14. Bake on preheated oven the temperature is 200 ⁰ C . 15. Serve with olive oil sprinkling and oregano.	Task (What): Prepare pizza Condition (Given): In the Kitchen lab within the given time . Standard (How well) Well cook, Crispy brown pizza Real Italian test of sauce	The knowledge of various pizza. Recipe of different Pizza.

Required tools/equipment: Pizza pan, Mixing bowl, Fry pan, Oven, Greater, Sauce pan
 Safety:

Suggested method: - Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.12: Prepare Spaghetti

Time: 2 ½ hrs.

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Boil the spaghetti with vinegar, salt and oil. 3. Wash with cold water and rinse 4. Add little butter and heat 5. Add other ingredients 6. Add spaghetti and sauce 7. Top with cheese 8. Bake on oven and serve hot	Task (What): Prepare Spaghetti Condition (Given): Home made Spaghetti Standard (How well) Excellent Italian taste and quality.	Recipe of Spaghetti.

Required tools/equipment: Salamander, Saucepan, Fry pan, Oven etc.

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.13: Prepare grilled fish

Time: 2 hrs.

Theory: ½ hrs

Practical: 1½ hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Boneless and skin less the fish 3. Marinade on herbs, rosemary, celery, oil, mustard paste. 4. Grill it and turn gently Serve with fish sauce , chips and salad.	Condition (Given): Boneless by knife Task (What): Prepare Grilled fish Standard (How well) Completely boneless, well cooked *full of flavor	The knowledge of fish (Ragu, Grass Crab, German Crab, Tuna and other local small fish.) The knowledge of fish sauce

Required tools/equipment: Filling knife Grille, Slicer etc .

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.14: Prepare Fried Chicken (Chinese style)

Time: 2 ½ hrs.

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Skinless and boneless the chicken 3. Add corn flour oil , salt, peppers, eggs, Soya Sauce 4. Marinade and keep a side 5. Heat the oil deep fry the Miranda chicken pieces 6. Cook until brown 7. Serve with vegetable chips and salad.	Task (What): Prepare fried chicken Condition (Given): In the Kitchen Lab. Standard (How well) Evenly pieces well cooked and brown color.	The knowledge of different styles of chicken fry.

Required tools/equipment: Deep fat fryer, drained, chopping board, knife etc

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.15: Prepare steak

Time: 2 ½ hrs.

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Cut the steak (about 200g piece) 3. Open with hand 4. Place on chopping board 5. Hammer it and flatten 6. Mix all the spices herbs oil and mixed well. 7. Marinade whole night 8. Crease the grille 9. Cook gently turning time to time. 10. Serve with vegetable chips, salad and sauce.	Task (What): Prepare steak condition (Given): In the lab Standard (How well) Well done cooked, good combination of side food and sauce.	Recipe of different types of steak.

Required tools/equipment: Grille , slicer, mixing bowl.

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.16: Prepare Tandoori Chicken

Time: 4 hrs.

Theory: 1 hrs

Practical: 3 hrs

Steps	Terminal Performance objectives	Related Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials. 2. Put the curd into muslim cloth and hang it. 3. Prepare garlic, ginger and chilly paste. 4. Put the curd into the mixing bowl. 5. Mix the paste, cardamom powder, dry ginger powder, white pepper salt and tandoori masala. 6. Cut the chicken leg or brest according to recipe. 7. Marinate into the garlic, ginger and green chilly paste. 8. Add lemon juice, salt and red color. 9. Mix the cicken into the tandoori masala. 10. Put the chicken into the sheek. 11. Put the sheek into the tandoori oven. 12. Cook until brown or well cooked. 13. Serve with appropriate garnish. 	<p>Task (What):</p> <p>Prepare Tandoori Chicken.</p> <p>Condition (Given): In the lab</p> <p>Standard (How well) Well cooked, good color.</p>	<p>Recipe of Tandoori Chicken.</p>

Required tools/equipment: Tandoori oven, knife, chopping board, mixing bowl etc.

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 5: Prepare Main Course

Task no 5.17: Prepare Sizzler

Time: 4 hrs.
Theory: 1 hrs
Practical: 3 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Skinless and boneless the meat and prepare sauce. 3. Cut into horizontal and marinate. 4. Fry the meat on butter or oil. 5. Heat sizzler pan, add oil or butter, put the fried chicken on sizzler pan and add sauce. 6. Add chopped coriander. 7. Serve hot.	Task (What): Prepare Chicken Sizzler. condition (Given): In the Kitchen lab Standard (How well) Well done cooked, Good flavour, Attractive Presentation.	Recipe of Sizzler.

Required tools/equipment: sizzler pan, chopping board, knife, sauce pan, mixing bowl etc.

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 6: Prepare Dessert

Task no 6.1: Prepare Gulab Jamon

Time: 1½ hrs.

Theory: ½ hrs

Practical: 1 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Prepare dough with gulab jamon flour 3. Rest about 20 minutes 4. Grease the hand 5. Make small ball 6. Deep fry until dark brown 7. Put on sugar syrup 8. Serve as cold dessert.	Task (What): Prepare Gulab Jamon Condition (Given): By the ready made flour Standard (How well) Golden brown, juicy and even size.	# Identify different types of flour Recipe of Gulab Jamon.

Required tools/equipment: wok or deep fryer .

Safety: drains.

Suggested method:- Demonstration and Individual Practice.

Task Analysis

Duty: 6: Prepare Dessert

Task no 6.2: Prepare Fruit salad

Time: 1 hrs 20'

Theory: 20'

Practical: 1 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Peel core and dice the various fruits 3. Heat the water on sauce pan 4. Add sugar and prepare syrup 5. Place fruit on serving plate 6. Pour the syrup on it 7. Garnish and serve	Task (What): Prepare fruit salad Condition (Given): By using local fruits Standard (How well) # Excellent Combination of various fruits # Well glazed # Well presentation	# Identify the fruits # Crude the fruit # Identify different kinds of sugar

Required tools/equipment: Chopping board, knife, sauce pan etc.

Safety:

Suggested method:- Demonstration and group Practice

Task Analysis

Duty: 6: Prepare Dessert

Task no 6.3: Prepare Fitters

Time: 1 hrs 20'

Theory: 20'

Practical: 1 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Peel and core the apple 3. Slice on ring and season with lemon Juice, cinnamon and sugar 4. Prepare batter with flour baking powder sugar egg and water. 5. Heat the oil 6. Dip on the batter and fry until brown 7. Serve a dessert	Task (What): Prepare Apple fitters Condition (Given): In the lab with in the provide time Standard (How well) Crispy fitters well covered with butter.	Recipe of various types of fritters eg apple Fitters, Banana Fitters etc.

Required tools/equipment: Wok, Peeler, knife, Mixing Bowl

Safety:

Suggested method:- Demonstration and Individual/group Practice

Task Analysis

Duty: Produce Short and Puff Pastry

Task no 6.4: Prepare an Apple Pie

Time: 2½ hrs

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
<ol style="list-style-type: none"> 1. Collect required supplies utensil and equipment 2. Measure and weigh to ingredients from standard recipes 3. Set baking temperature as indicated in standard recipes 4. Prepare sweet short pastry dough 5. Take some of the short pastry and roll out to 4mm thickness 6. Cut out and line into foil or in the pie tin taking care that no air is trapped between the foil and the pastry 7. Fill pie with apple filling topped with the remaining pastry, egg wash sprinkle with sugar 8. Bake at 200^o c for help an hour then remove from the oven and let it cool 	<p>Task (What):</p> <p>Bake an Apple Pie</p> <p>Condition (Given):</p> <p>In the bakery lab</p> <p>Standard (How well)</p> <ul style="list-style-type: none"> - Golden brown - colour shape - sweet taste 	<ul style="list-style-type: none"> - Recipe of Apple Pie. - Preparing short pastry - Rolling the pastry - Post baking handling

Required tools/equipment: Electrical Oven, working table, weighing scale, knife, pastry wheel, scrapper, Mixer, Pie tray.

Safety: use Oven gloves and operate carefully the electric mechanism.

Suggested method: Demonstration, Guided practice and group Practice.

Task Analysis

Duty: 6: Prepare Dessert

Task no 6.5: Prepare Crepes

Time: 1 hrs 20'

Theory: 20'

Practical: 1 hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Shift the flour and keep on mixing bowl 3. Add egg, milk, water and flour then prepare smooth dough 4. Rest about 20 minutes 5. Heat the pan grease it with piece of cloth 6. Spread the butter on pan . 7. Cook both side until light brown and serve with jam, honey, marmalade etc.	Task (What): Prepare crepes Condition (Given): In the normal pan Standard (How well) transparence thin layer	Recipe of Crepes.

Required tools/equipment: Pan, mixing bowl, muslin, cloth etc.

Safety: Burn & Scald

Suggested method:- Demonstration and Individual Practice.

Task Analysis

Duty: 6: Prepare Dessert

Task no 6.6: Prepare cream Caramel

Time: 3 hrs
Theory: 1 hrs
Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
<ol style="list-style-type: none"> 1. Collect all required materials. 2. Break the eggs 3. Boil the milk 4. Add vanilla and sugar 5. Caramelize the sugar 6. Add gelatin on milk mixture and stir 7. Grease the moulds 8. Pour a little caramelized sugar on mould and fill with egg mixture 9. Cook on preheated oven to set it 10. Cool it and fridge 11. Take out from the fridge 12. Turn on serving plate 13. Garnish with cherry and serve 	<p>Task (What): Prepare Cream Caramel</p> <p>Condition (Given): In the required time</p> <p>Standard (How well) Well set full of vanilla flavor and soft</p>	<p>Recipe of Cream Caramel.</p>

Required tools/equipment: Fridge moulds, Sauce pan, Ladle Oven etc.

Safety:

Suggested method:- Demonstration and Individual/group Practice

Task Analysis

Duty: 7: Prepare Garnishes.

Task no 7.1: Prepare Olive for Garnish.

Time: 1 hrs
Theory: 30'
Practical: 30'

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Select the event size of olive 3. Stone less it 4. Place according to combination of dish 5. Garnish according to color of the dishes eg. black olive for white salad dish	Task (What): Prepare olive for garnish Condition (Given): In the Lab Standard (How well) Color combination on food	Importance of garnish. Use of Olive. Color of Olive.

Required tools/equipment: Knife, bowl, chopping board

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 7: Prepare Garnishes.

Task no 7.2: Prepare Whipped Cream

Time: 45'
Theory: 15'
Practical: 30'

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Pour the cream on mixing bowl 3. Wipe with whisker 4. Continuously wipe until stiff peak 5. Serve as garnish on main course and deserts starter.	Task (What): Prepare whipped cream Condition (Given): In cooking lab Standard (How well) Stiff Peak.	Quantities of cream used as a garnish.

Required tools/equipment: Mixing bowl, whisker, scraper etc.

Safety:

Suggested method: - Demonstration and group Practice

Task Analysis

Duty: 7: Prepare Garnishes.

Task no 7.3: Prepare cheese toast

Time: 1 hrs.

Theory: 15'

Practical: 45'

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Slice the cheese 3. Heat the salamander or toaster 4. Toast until melted 5. Serve hot	Task (What): Prepare cheese toast Condition (Given): In the cooking lab Standard (How well) Well brown crispy and good taste.	Methods of handling toaster.

Required tools/equipment: Salamander, toaster, knife etc.

Safety:

Suggested method:- Demonstration, guided practice and Individual/group Practice

Task Analysis

Duty: 7: Prepare Garnishes.

Task no 7.4: Prepare croutons

Time: 2 hrs
Theory: ½ hrs
Practical: 1½hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Dice the whole wheat bread 3. Heat the oil on fry pan 4. Fry bread until brown . 5. Serve with soup and other food.	Task (What): Prepare croutons Condition (Given): in the kitchen lab Standard (How well) Event piece well brown color and crispy	Knowledge of various bread and its use

Required tools/equipment: Knife, Bowl, Flat fryer.

Safety:

Suggested method:- Demonstration and Individually Practice

Task Analysis

Duty: 7: Prepare Garnishes.

Task no 7.5: Prepare spring onion for garnish

Time: 1 hrs 45'

Theory: 15'

Practical: 1 ½ hrs

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Wash the spring onion 3. Cut the bulb side 4. Chop it for simple garnish Dice about the inch the washed spring onion 5. Julienne on only half side and cool on water when it is open then garnish	Task (What): Preparing spring onion for garnish Condition (Given): In the lab Standard (How well) Similar size on chopping and equal julienne.	Method of preparing Spring Onion for Garnish.

Required tools/equipment: Knife, bowl, chopping board etc.

Safety:

Suggested method:- Demonstration and Individual Practice

Task Analysis

Duty: 7: Prepare Garnishes.

Task no 7.6: Prepare Chopped Coriander

Time: 1 hrs.

Theory: 30'

Practical: 30'

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Wash the fresh and green coriander 3. Finely chop it or select fresh leaf 4. Sprinkle on ready food on garnish with fresh leaf and serve .	Task (What): Prepare Chopped coriander Condition (Given): in the lab Standard (How well) finely chop, should be fresh and full of flavor.	Knowledge of other garnished . Explain about different types of herbs used in cooking.

Required tools/equipment: Chopping board, knife etc

Safety:

Suggested method:- Demonstration and Individual Practice

Task Analysis

Duty: 7: Prepare Garnishes.

Task no 7.7: Prepare Brown Onion

Time: 1 hrs
Theory: 15'
Practical: 45'

Steps	Terminal Performance objectives	Related Knowledge
1. Collect all required materials. 2. Julienne the onion 3. Heat the oil 4. Fry until well brown 5. Sprinkle on the dish and serve.	Task (What): Prepare brown onion Condition (Given): In the lab Standard (How well) Golden brown in color, similar size of julienne .	Temperature of frying pan

Required tools/equipment: Chopping board, wok, drained, spider, knife etc

Safety: Take on frying in the beginning the oil can boil

Suggested method:- Demonstration and Individual Practice

Task Analysis

Duty: 7: Prepare Garnishes.

Task no 7.8: Prepare Chopped Parsley

Time: 1 hrs.

Theory: 30'

Practical: 30'

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials. 2 Wash the parsley properly 3 Chop with Chinese chopper 4 Rinse well 5 Squeeze by muslin cloth 6 Sprinkle on the dishes and serve.	Task (What): Prepare Chopped parsley Condition (Given): In the cooking lab Standard (How well) Finally chopped well dry and color full.	Other ingredients of garnishes. Importance of garnish.

Required tools/equipment: Chinese Chopper, Chopping board, Muslin cloth etc.

Safety:

Suggested method:- Demonstration and Individual Practice

Task Analysis

Duty: 8: Prepare Snacks.

Task no 8.1: Prepare Alu Tika

Time: 2 hrs.

Theory: ½ hrs

Practical: 1½ hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials.	Task (What): Prepare Alu tika Condition (Given): In the kitchen Standard (How well) Tangy taste and full with flavor	The knowledge of various snacks and Tika. Recipe of Alu Tika.
2 Boil and Peel the potato then dice.		
3 Heat the oil, fry onion, garlic, ginger turmeric and other spices one after another		
4 Lastly add chat masala and salt		
5 Serve by squeezing lemon juice		

Required tools/equipment: Sauce pan, fry pan, ladle, etc

Safety:

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 8: Prepare Snacks.

Task no 8.2: Prepare Fish balls

Time: 2 hrs

Theory: ½ hrs

Practical: 1½ hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials. 2 Boneless and skinless the fish 3 Fine chop the fish 4 Add egg and grounded ingredients. 5 Add chopped ingredients 6 Make a balls 7 Roll on bread crumb 8 Fry until golden brown and serve hot.	Condition (Given): In the lab Task (What): Prepare fish balls Standard (How well) Crispy well brown and completely boneless.	The knowledge of various types of balls and snacks

Required tools/equipment: Fryer, chopping board, mixing bowl, drained etc

Safety: well care on boneless

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 8: Prepare Snacks.

Task no 8.3: Prepare cheese ball

Time:
Theory: ½ hrs
Practical: 1hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials. 2 Boil the potato peel and great 3 Great the hard cheese. 4 Mix together cheese and potato. 5 Add nut meg salt and pepper, add littler butter if required 6 Prepare equal balls with palm, roll on bread crumb, fry until golden brown color. 7 Serve hot	Task (What): Prepare cheese balls. Condition (Given): In cooking lab Standard (How well) Crispy, brown color and equal size. Duty: 8: Prepare Snacks.	Recipe of Cheese Ball

Required tools/equipment: Fryer, greater, mixing bowl etc.

Safety:

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 8: Prepare Snacks.

Task no 8.4: Prepare Meatballs

Time: 2 hrs
Theory: ½ hrs
Practical: 1½ hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials. 2 Mince the meat 3 Add chopped ingredients 4 add spices and herbs 5 Marinade and keep aside 6 Prepare equal size. 7 Roll on bread crumb 8 Deep-fry until golden brown color and serve hot as snacks.	Task (What): Prepare meatballs. Condition (Given): In cooking lab Standard (How well) Well cooked golden brown color and equal size.	Recipe of Meatball. The knowledge of different ingredients, meat and snacks

Required tools/equipment: Chopping board, knife, fat fryer etc.

Safety:

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 8: Prepare Snacks.

Task no 8.5: Prepare Vegetable pakora

Time: 1 ½ hrs

Theory: ½ hrs

Practical: 1 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials. 2 Chop the vegetable 3 Chop the green chilly 4 Add basan flour 5 Add chopped onion garlic, ginger 6 Mix well all the ingredients 7 Make a balls and half fry again 8 Press it flatten, fry again and serve hot.	<p>Task (What): Prepare vegetable pakora</p> <p>Condition (Given): In the lab</p> <p>Standard (How well) Well care on pressing hot pakora</p>	<ul style="list-style-type: none"> - Recipe of pakora. - The knowledge of various kinds of pakora - Indian spices

Required tools/equipment: Chopping board, Knife, mixing bowl fryer

Safety: Take well care on freezing hot pakora

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 8: Prepare Snacks.

Task no 8.6: Prepare Chicken Chilly

Time: 2½ hrs.

Theory: 1 hrs

Practical: 1½ hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials. 2 Dice the chicken 3 Big dice the onion capsicum, tomato 4 Marinated the chicken with spices, sauce & egg. 5 Add plain flour and corn flour 6 Deep fry the marinade chicken until brown 7 Heat the fry pan add little oil 8 Add chicken pieces and onion, capsicum ,tomato & fry. 9 Add tomato ketchup and serve with salad.	Task (What): Prepare Chicken chilly Condition (Given): In the lab Standard (How well) Well moisture and gravy	Recipe of different meat chilly.

Required tools/equipment: Deep fat fry pan, chopping board etc

Safety: take care in fry

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 8: Prepare Snacks.

Task no 8.7: Preparing wings on fire

Time: 2 hrs

Theory ½ hrs

Practical: 1½ hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials. 2 Open the wings 3 Grind the spices 4 Chop the onion, garlic and mix all spices, oil, onion, garlic etc. 5 Marinade wings and keep aside 6 Heat the oil 7 Deep on flour or bread crumb 8 Fry until golden brown 9 Serve as snack with salad and chips.	Task (What): Prepare wings on fire Condition (Given): On cooking lab Standard (How well) Creaspy and golden brown	Preparation methods of wings.

Required tools/equipment: Deep fat fryer, mixing bowl, Grinder

Safety: Take care when penning wings through sharp bone.

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 8: Prepare Snacks.

Task no 8.8: Prepare Sandwiches.

Time: 3 hrs
Theory: 1 hrs
Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials.	Task (What): Prepare sandwiches Condition (Given): On cooking lab Standard (How well) Uniform size of bread pieces. Attractive presentation.	Varieties of sandwiches and selection of ingredients.
2 Take 2 slice of bread and toast it.		
3 Spread butter with knives on one side of both bread.		
4 Filling with washed lettuce, Juliana chopped carrots, cabbage etc.		
5 Put cooked boneless, skinless meat over the vegetables and cover with another slice of bread.		
6 Cut attractively in equal piece.		
7 Serve with appropriate garnish in dry plate.		

Required tools/equipment: Chopping board, Knife, Toaster etc.

Safety: Use knife and toaster carefully.

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 9: Prepare Salad

Task no 9.1: Prepare Side Salad

Time: 2 hrs
Theory: 1 hrs

Practical: 1 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials. 2 Wash any five types vegetable 3 Peel and slice the vegetable attractively. 4 Lay the lettuce leaf on plate 5 Place the slices attractively on plate and serve..	Task (What): Prepare side salad Condition (Given): In the lab Standard (How well) Thin and equal slice, well presented.	The knowledge of various types of salad. Importance of salad. Service quantities of salad.

Required tools/equipment: Chopping board, Knife.

Safety:

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 9: Prepare Salad

Task no 9.2: Prepare Fruit Salad

Time: 1 hrs

Theory: 20'

Practical: 40'

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials. 2 Peel core and dice the various fruits 3 Prepare syrup 4 Place the diced fruits on plate 5 Pour the syrup on fruits 6 Garnish and serve	Condition (Given): In the lab Task (What): Prepare fruit salad Standard (How well) Excellent combination of fruit thick syrup and sweet taste .	The knowledge of various fruit and its taste, garnishing technique

Required tools/equipment: Chopping board, knife, Pickle plate, fry pan mixing bowl.

Safety:

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 9: Prepare Salad

Task no 9.3: Prepare Wall Drop salad

Time: 1 hrs

Theory: 20'

Practical: 40'

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials.	Task (What): Prepare wall drop salad Condition (Given): In the cooking lab Standard (How well) Equal piece, quality mayonnaise and well presented	Knowledge of mayonnaise sauce and it's derivatives.
2 Peel core and dice the apple		
3 Add mayonnaise sauce and mix		
4 Add cream		
5 Drop the shelled chopped walnut		
6 Serve with black olive garnish		

Required tools/equipment: Peeler, sharp knife, bowl, fork chopping board etc .

Safety:

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 9: Prepare Salad

Task no 9.4: Prepare Nicosia salad

Time: 1 hrs
Theory: 20'
Practical: 40'

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials.	Task (What): Prepare Nicosia Salad Condition (Given): In the lab Standard (How well) Good taste well presented	Various types of salad
2 Chop the tuna chuan		
3 Cube the tomato , anchovy fillet		
4 Chop the chervil and chives		
5 Prepare vinegarated dressing		
6 Mix all the ingredients		
7 Dress the dressing		
8 Serve with appropriate garnish		

Required tools/equipment: Mixing bowl, chopping board, knife etc.

Safety:

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 9: Prepare Salad

Task no 9.5: Prepare Russian salad

Time: 2 hrs

Theory: ½ hrs

Practical: 1½ hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials. 2 Boil the potato and dice 3 Dice the vegetable and cheese 4 Blanch the bears and peas 5 Mix all the ingredients together 6 Add mayonnaise salt pepper and little lemon juice as required 7 Lay the lettuce leaf on bowl or well presented plate 8 Pour the salad on bowl/plate 9 Serve with appropriate garnish	<p>Task (What): Prepare Russian Salad</p> <p>Condition (Given): In the lab on restaurant</p> <p>Standard (How well) Well presented ,quality mayonnaise and goodcombination</p>	<p>Knowledge of mayonnaise and it's derivative. Recipe of Russian Salad.</p>

Required tools/equipment: Chopping board knife, mixing bowl knife etc.

Should not melt the mayonnaise in preparing

Safety:

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: 9: Prepare Salad

Task no 9.6: Prepare house salad

Time: 2 hrs
Theory: ½ hrs
Practical: 1½hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect all required materials. 2 Wash all the fruits properly 3 Peel and dice 4 Prepare French dressing mix the diced fruits on dressing 5 Lay the lettuce leaf on plate/bowl. 6 Pour salad in to plate/bowl. 7 Garnish and serve	Task (What): Prepare house salad Condition (Given): In the lab Standard (How well) Equal size and good color combination	The knowledge of various fruits cleaning methods.

Required tools/equipment: Chopping board, fork, mixing bowl etc

Safety:

Suggested method: - Demonstration and Individual/group Practice

Task Analysis

Duty: Prepare Bakery

Task no 1: Introduction of Baking

Time: 4 hrs
Theory: 2 hrs
Practical: 2 hrs

<u>Steps</u>	Terminal Performance objectives	Related Knowledge
1 Module introduction	Task (What):	
2 Introduction of baking	Introduction	
3 Duties and Qualities of a baker.	Condition (Given):	
4 Identification of tools and equipment.	In the class room and lab.	
5 Conduct Inventory.		
6 Safety measures.	Standard (How well)	
	Able to identify tools and equipment.	

Required tools/equipment:

Suggested Method: - Lecture and group work

Task Analysis

Duty: Make Breads

Task no 2: Bake Plain scones

Time: 2½ hrs

Theory: ½ hrs

Practical: 2 hrs

<u>Steps</u>	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensils and equipment 2 Pre heat the oven to 220 ⁰ c 3 Prepare required amount of the ingredients 4 Sift the flour and baking powder together, then runs in the butter 5 Make a well in the center & pour the egg and milk and mix to make a soft dough 6 Turn out the scone dough on to a floured surface knead very lightly until smooth 7 Roll out the dough to about 2 cm in thickness and cut in to different shapes by plain and fluted cutter 8 Place in the greased tray, brush with egg then bake for about 20 minutes, until golden brown in color 9 Cool slightly on a wire rack before serving.	Task (What): Bake Plain Scones Condition (Given): In the Baking Lab Standard (How well) # Golden Brown Color # Baked properly	- Ingredient - Rolling the dough - Cutting

Required tools/equipment: Electric Oven, working table, baking trays, oven gloves, weighing machine, scraper, rolling pin, scone cutter

Safety: Electric hazardous

Suggested Method: - Demonstration guided practice and group Practice

Task Analysis

Duty: Make Breads

Task no 3: Bake Cheese scones

Time: 2½ hrs
Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensils and equipment 2 Prepare required amount of the ingredients according to standard recipe. 3 Sieve flour and salt on to the bench 4 Add the cake margarine, grated cheese and rub to a fine crumb 5 Add fresh milk and mix to a smooth clear dough 6 Roll the dough and cut in to 5 cm round pieces 7 Grease baking trays and place scones on it 8 Bake in a preheated oven at 210 ⁰ c for 15 -20 minutes 9 Remove from the oven and let it cool.	Task (What): Bake cheese scones Condition (Given): In the bakery lab Standard (How well) - Shiny surface - baked properly - uniform size	- Rolling dough - Baking procedure - Chemical aeration - Recipe of cheese scones.

Required tools/equipment: - Electric oven, working table, baking trays oven gloves, weighing machine, scraper rolling pin, scone cutter etc.

Safety: Electric hazardous

Suggested Method: - Demonstration guided practice and group Practice

Task Analysis

Duty: Make Breads

Task no 4: Bake crusty rolls

Time: 2½ hrs

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensil and equipment 2 Measure and weigh to ingredients from standard recipe. 3 Set baking temperature as indicated in standard recipes 4 Sieve dry ingredients into working table and make a "bay" 5 Crumble yeast into the center of the bay and mix with fat and water 6 knead the dough till gluten is fully developed 7 Allow the dough to recover for 15 minutes 8 Weigh the dough into 80g pieces, round mould 9 Prepare Varieties of fancy rolls and place in the prover 10 Bake at 210 ⁰ for 15 -20 minutes.	Task (What): Bake crusty rolls Condition (Given): In the bakery lab Standard (How well) - Uniform shaped and size - proved - Baked - Shiny surface	- ingredients - proofing and baking conditions - aeration process - finishing of the product

Required tools/equipment: Electric Oven, Weighing machine dough mixer, electric prover working table, cutting knife, Tea towels Oven gloves etc.

Safety:

Suggested method: Demonstration, guided practice and group Practice

Task Analysis

Duty: Make Breads

Task no 5: Bake soft rolls

Time: 2½ hrs
Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensil and equipment 2 Measure and weigh to ingredients as per standard recipe 3 Set baking temperature as indicated in standard recipes 4 Sieve dry ingredients into working table and make a "bay" 5 Crumble yeast into the center of the bay and mix with fat and water knead the dough till glutted fully developed 6 Allow the dough recover for 15 minutes 7 Weigh the dough into 80g pieces, round mould 8 Prepare dough pieces for hamburger rolls. 9 Prove for 20-30 minutes 10 Bake at 210 ⁰ for 15 -20 minutes	Task (What): Bake soft rolls Condition (Given): In the bakery lab Standard (How well) Proved on uniform shaped and size Bake Shiny surface	- Recipe of soft rolls.

Required tools/equipment: Electric Oven, Weighing machine dough mixer, electric prover working table, cutting knife, Tea towels Oven gloves etc.

Safety: Burn, scaled and electric shock.

Suggested method: Demonstration, guided practice and group Practice

Task Analysis

Duty: Make Breads

Task no 6: Bake white Bread

Time: 2½ hrs

Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required ingredient utensil and equipment 2 Measure and weigh to ingredients from standard recipes 3 Set baking temperature as indicated in standard recipes 4 Mix a white dough to it's optimum point of development 5 Rest dough to achieve intermediate proof for 10 minutes 6 Prepare bread tins using lubricants so as eliminate sticking of bread 7 Place the mould dough in to bread tins to achieve desired shape of finished product 8 Place dough in prover to allow even flow of heat and moisture, around tin \dough to ensure uniform proving of product. 9 Determine visual when dough has reached ¾ proof based on volume increase 10 Transfer dough from prover to oven in a manner which will not have any determinate effect on final product 11 Bake bread at the temperature of 220 ⁰ C for 30 -35 minutes 12 Remove from the oven and let it cool into the cooling rack.	Task (What): Bake White Bread Condition (Given): In the Baking lab Standard (How well) - Consistent shape and crust color - NO evidence under of over proof - Good Volume - Good aroma and flavor	-ingredients -temperature control -proving -Baking procedures -storage

Required tools/equipment: Electric oven, Working table, Electric prover, tea towels, bread tins, bread knife, scraper, mixing bowl, weighing machine, cooling rock.

Safety:

Suggested Method:- Demonstration, guided practice and group Practice

Task Analysis

Duty: Make Breads

Task no 6: Bake Savory Ring Loaf

Time: 2½ hrs

Theory ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required ingredient utensils and equipment 2 Measure and weigh to ingredients from standard recipe 3 Set baking temperatures as indicated in standard recipe 4 Mix a white dough to its optimum pint of development 5 Rest dough to achieve intermediate proof for 10 minutes 6 Prepare savory filling to recipe directories and scale dough to 3x560 grams pieces - round and recover 7 Roll each dough piece into a rectangle shape approximately 1 cm thick 8 Spread with savory filling and roll into a firm roll 9 Cut through length wise along the roll with a sharp knife 10 Open out and cut through length wise along the roll 11 Place into a 22 cm ring, which has been greased properly and placed on a prepared baking tray. 12 Sprinkle top with savory filling mixture 13 Prove at 30-35 ⁰ C R/H 80% , to ¾ proof, bake at 190-200 ⁰ C .	Task (What): Bake savory Ring loaf Condition (Given): In the bakery lab Standard (How well) - Ring shaped - Golden brown color - Garnished with cheese and ham	- Recipe - Dough preparation - Savory filling - Cutting

Required tools/equipment: Electric oven, mixing bowl, stainless steel cake hoop (22 cm round) , Knives , baking tray, weighing machine etc .

Safety:

Suggested Method:- Demonstration, guided practice and group Practice

Task Analysis

Duty: Produce Sweet Yeast
Task no 8: Prepare Fried donuts

Time: 2½ hrs
Theory ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Make sure the lab is neat and tidy 2 Collect required ingredients utensil and equipment 3 Measure and weigh ingredients from standard recipes within 11% 4 Mix all the dry ingredients together and water a well in the center 5 Crumble in the yeast and add water, shortening 6 Mix into a well developed smooth dough for 15 minutes before use 7 Cover and leave for 15 minutes before use 8 Roll dough to 1.5 cm thickness and cut into 6 cm round pieces and cut holes from center 9 Place in prover for 20 minutes 10 Fry in frying oil heat to 185 ⁰ c for 3-4 minutes in each side .	Task (What): Prepare fried donuts Condition (Given): In the baking lab Standard (How well) Brown in color and round in shapes.	Recipe of fried donuts.

Required tools/equipment: Electric deep fryer, baking trays, Weighing machine, Donut cutter, Rolling pins, scraper, working table, mixer (dough)

Safety: Use safety precaution from hot oil

Suggested Method:- Demonstration, guided practice and group Practice

Task Analysis

Duty: Produce Sweet Yeast
Task no 9: Prepare Honey sticks

Time: 2½ hrs
Theory: ½ hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Make sure the lab is neat and tidy 2 Collect required utensils equipment and ingredients 3 Prepare required amount of the ingredients according to standard recipe 4 Mix all the dry ingredients together 5 Crumble in the yeast. 6 Add the water, shorting and mix into a well developed clear smooth dough 7 Cover and Leave 15' before use 8 Prepare small round pieces and roll in to 12 batons 3 cm wide 9 Place on well oiled tray and place in prove for 20 minutes 10 Fry in frying oil heat to 180 for 3-4 minutes either side 11 Cut through the equator of the fried batons 12 Fold back the top of the baton and pipe a thin line of honey along the length of the baton 13 Pipe honey flavored creams and folds the lid back gently.	Task (What): Prepare honey sticks Condition (Given): In baking lab <u>Standard (How well)</u> Fried well Decorated by cream size	<ul style="list-style-type: none"> ➤ Ingredients. ➤ Dough mixing ➤ Molding ➤ Final proof ➤ Baking procedure ➤ Finishing and decorating

Required tools/equipment: Electric deep frying weighing scale, working table, knife, dough mixer, rolling pins scraper, Butter papers

Safety: Use safety precaution from hot oil

Suggested Method:- Demonstration, guided practice and group Practice

Task Analysis

Duty: Produce Sweet Yeast
Task no 10: Prepare Kitchener bun

Time: 3 hrs
Theory: 1 hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required ingredient utensils and equipment. 2 Measure and weigh ingredients from standard recipe 3 Mix all the dry ingredients and make a well in the center 4 Crumble in the yeast and add water and shortening 5 Mix into a well developed smooth dough for 15-20 minutes 6 Cover and leave for 15' before use 7 Weigh the dough into 70 grams. piece and round mould well 8 Place on oiled trays 9 Place into the prover for proving 10 Fry in frying oil heat to 185 ⁰ for 3 to 4 minutes either side . 11 Roll in cinnamon sugar and cut through the equipment of the ball, leaving a high on one side 12 Fold back the top and pipe a circle of jam on the base of the bun. 13 Pipe some butter cream over the jam and fold the lid over the cream. 14 Pipe one small dot of Jam on cream as garnish.	Task (What): Prepare Kitchener bun Condition (Given): In the bakery lab Standard (How well) - Using form size - Fried - Decorate well	- ingredients - production technical - Finishing and decorating - False and remedies

Required tools/equipment: Electric deep fryer, baking trays, electric dough mixer, weighing machine-working table.

Safety: Electrical hazards

Suggested Method:- Demonstration, guided practice and group Practice

Task Analysis

Duty: Produce Sweet Yeast

Task no 11: Prepare Berliner

Time: 3 hrs

Theory: 1 hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required ingredient utensils and equipment. 2 Measure and weigh ingredients from standard recipe 3 Mix all the dry ingredients and make well in the center 4 Crumble in the yeast and add water and shortening 5 Mix into a well developed smooth dough for 15--20 minutes 6 Cover and leave for 15 minutes before use 7 Weigh the dough into 70 gram piece and round mould 8 Place on well oiled trays 9 Place into prover for proving 10 Fry in oil heat to 183 ⁰ c for 3 to 4 minutes either side 11 Push the point of a sharp paring knife from the equator into the center of the Berliner 12 Make a large cut with a small opening and insert a small nozzle bag of jam into the opening and squeeze in burn 13 Coat the top of the berliner with fondant	Task (What): Prepare Berliner. Condition (Given): In the bakery lab Standard (How well) Well proved, fried and decorate.	<ul style="list-style-type: none"> - Ingredients - Production techniques - Finishing and decorate - Faults and remedies

Required tools/equipment: Electric deep fryer, baking trays, weigh machine, working table, dough mixer.

Safety: Electric hazards

Suggested Method:- Demonstration, guided practice and group Practice

Task Analysis

Duty: Produce Sweet Yeast

Task no 12: Bake London Buns

Time: 3 hrs

Theory: 1 hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Make sure the lab is neat & tidy 2 Collect required utensils equipment and ingredients 3 Mix all the dry ingredients together according to recipe 4 Add water and mix into a clear dough 5 Add the shortening and developed dough 6 Cover with a cloth and let recover for 15-20 minutes before use 7 Roll dough piece to a width of approximately 20cm x 5mm thickness 8 Brush with melted butter and sprinkle dry fruits 9 Dust lightly with cinnamon sugar 10 Roll into a firm roll and shape to about 5cm in dough 11 Allow a short recovery period, then cut into pieces 3 cm wide 12 Lay flat on prepared tray 13 Prove slightly & bake at 200 ⁰ c 14 Glaze with bun wash	Task (What): Bake London buns Condition (Given): In the baking lab Standard (How well) The shiny surface with uniform size	# Ingredients # Dough mixing # Molding # Baking pans and trays # final proof # final proof # Baking procedures # Bun wash or gaze

Required tools/equipment: electrical Oven with baking trays, working tables, Rolling pin, Knife, scraper, measuring scale, dough mixer.

Safety: Use Oven Gloves.

Suggested Method:- Demonstration, guided practice and group Practice

Task Analysis

Duty: Produce Sweet Yeast
Task no 13: Prepare Poppy Seed Stollen

Time: 4 hrs

Theory: 1 hrs
 Practical: 3 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensil and equipment	Task (What):	- Recipe of Poppy Seed Stollen
2 Mix to a smooth warm dough and rest for 25 minutes keeping warm and covered	Prepare Poppy Seed Stollen	- Continental sweet yeast product
3 Prepare poppy seed stollen filling	Condition (Given):	- Finishing and decorating
4 Scale dough into 3 equal pieces (approximately 375g)	In the bakery lab	
5 Cover and rest for 10 minutes	Standard (How well)	
6 Take each dough piece and roll into rectangle	Well proved, baked & well decorated.	
7 Spread the dough with the poppy mixture and roll both of the long sides towards the center		
8 Place the loaf on greased baking tray and prove at 30-35 ⁰ c humidity 80% to ¾ proof		
9 Bake in a moderately hot oven 190 ⁰ c for 30-40 minutes		

Required tools/equipment: Electrical Oven, working table, Dough mixer, weighing machine, Baking tray scraper etc.

Safety: Electrical Hazards

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Produce Sweet Yeast

Task no 14: Bake croissant

Time: 4 hrs

Theory: 1 hrs

Practical: 3 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Make sure the lab is neat & tidy	Task (What): Prepare croissant Condition (Given): In the bakery lab Standard (How well) - uniform shape and size - golden brown color - Sweet and savory taste - Flaky characteristics	- Recipe of
2 Collect required supplies utensil and equipment		- Croissant.
3 Mix the flour, salt, butter together then add eggs and milk		- Selection of
4 Knead the dough with Yeast, when mixed mould shape and cover with clean damp cloth		- processing of
5 Refrigerate the dough over night		- laminated dough
6 Remove prepared dough from overnight refrigeration		- Rolling and
7 Measure the dough and roll in fat to be calculate based on 20% of dough weigh		- shaping
8 Give 3x3 fold turns to the dough		- Proving and
9 Cut the croissant pastry into triangles and roll up egg wash and place into the prepare baking tray		- backing condition
10 Prove approximately 30 minutes and bake at 200 ⁰ c for 20 minutes.		- finishing and presentation

Required tools/equipment: Electrical Oven, working table, weighing scale, knife, pastry wheel, scraper, Mixer, baking tray.

Safety: use Oven gloves and operate carefully the electric mechanism.

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Produce Short and Puff Pastry

Task no 15: Bake an Apple Pie

Time: 4 hrs

Theory: 1 hrs

Practical: 3 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensil and equipment	Task (What): Bake an Apple Pie Condition (Given): In the bakery lab Standard (How well) - Golden brown - colour shape - sweet taste	- Recipe of Apple Pie.
2 Measure and weigh to ingredients from standard recipes		- Preparing short pastry
3 Set baking temperature as indicated in standard recipes		- Rolling the pastry
4 Prepare sweet short pastry dough		- Post baking handling
5 Take some of the short pastry and roll out to 4mm thickness		
6 Cut out and line into foil or in the pie tin taking care that no air is trapped between the foil and the pastry		
7 Fill pie with apple filling topped with the remaining pastry, egg wash sprinkle with sugar		
8 Bake at 200 ⁰ c for help an hour then remove from the oven and let it cool		

Required tools/equipment: Electrical Oven, working table, weighing scale, knife, pastry wheel, scrapper, Mixer, Pie tray.

Safety: use Oven gloves and operate carefully the electric mechanism.

Suggested method: Demonstration, Guided practice and group Practice.

Task Analysis

Duty: Produce Short and Puff Pastry

Task no 16: Prepare Quiche Lorraine

Time: 4 hrs

Theory: 1 hrs

Practical: 3 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensil and equipment	Task (What): Prepare vegetable pastries Condition (Given): In the baking lab Standard (How well) 13 Uniform shape and size 14 Flaky texture 15 Savory taste 16 Golden brown color	17 Selecting ingredients
2 Make sure the lab is neat & tidy		18 Preparation methods.
3 Measure and weigh to ingredients from standard recipe		19 Shorting pastry
4 Prepare the savory short paste dough		20 Rolling the short paste dough
5 Line a 24 cm diameter fluted with 3-5 mm thick short paste.		21 Blind baking
6 Dock gently without making holes and allow to rest for 30 minutes in the fridge		
7 Blind bake in an oven at 190 ⁰ c till dry		
8 Cut the bacon into small pieces fry and drain		
9 Garnish the bottom of the blind crust with the bacon and cheese		
10 Whisk the eggs well, add the milk and cream season with salt and a little cayenne and mix well together		
11 Pour into the dish within ½ cm from the rim		
12 Bake at 175 ⁰ c for 20 minutes		

Required tools/equipment: Mixing bowl, Electric, Oven, working table, weighing scale, ruler

Safety: Electric hazards

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Produce Short and Puff Pastry

Task no 17: Bake Butter Cookies

Time: 3 hrs

Theory: 1 hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensil and equipment	Task (What): Bake butter cookies Condition (Given): In the Baking lab Standard (How well) - Good shape - Golden brown color - Uniform sized	- Recipes of Butter Cookies. - Short pastry - Selection of ingredients - Rolling and molding
2 Prepare required amount of the ingredients according to recipes.		
3 Cream butter and add sugar while creaming until light and fluffy.		
4 Add eggs, water and vanilla essence and beat until the sugar is dissolved		
5 Fold in the dry ingredient mixture by a wooden spoon.		
6 Make small round pieces from the prepared soft dough		
7 Make flat the round pieces by a fork and given deep mark on it		
8 Place The prepared piece on to a greased tray and egg wash		
9 Bake at 200 ⁰ c for 10 minutes.		

Required tools/equipment: Mixing bowl, weighing machine-piping bag, baking tray, scraper etc

Safety: Electric hazardous

Suggested method: Demonstration, Guided practice and group Practice.

Task Analysis

Duty: Produce Short and Puff Pastry

Task no 18: Prepare Viennese Biscuits

Time: 3 hrs

Theory: 1 hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensil and equipment	<p>Task (What):</p> <p>Prepare Viennese Biscuits</p> <p>Condition (Given):</p> <p>In the baking lab</p> <p>Standard (How well)</p> <ul style="list-style-type: none"> - Good shape - Golden brown color - Garnished by glaze cherry 	<ul style="list-style-type: none"> - Ingredients. - Methods. - Handling piping bag in the skilled manner . - Decoration.
2 Prepare required amount of the ingredients according to recipes		
3 Cream butter and add sugar while creaming until light and fluffy		
4 Beat in the eggs and cream add flavorings.		
5 Fold in the shifted flour with a wooden spoon		
6 Pipe small shapes onto grease tray, using a star nozzle.		
7 Bake at 200 ⁰ c for 10 minutes.		

Required tools/equipment: Mixing bowl, weighing machine-piping bag, baking tray
Scraper etc

Safety: Use piping bag hygienically, operate electric oven safely

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Produce Short and Puff Pastry

Task no 19: Prepare Vegetable Pastries

Time: 3 hrs

Theory: 1 hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensil and equipment 2 Make sure the working lab is neat and tidy 3 Measure and weigh to ingredients from standard recipes 4 Prepare dough and rest for 15 minutes before use 5 Block up the dough roll out approximately 1 cm thick 6 Prepare vegetable filling 7 Roll out the pastry giving 3x3 folds 8 Roll pastry to a thickness of 4mm and cut from this 10cm round pieces. 9 Layout pieces on lightly floured table 10 Wet leading edge of each piece with water 11 Check that there has been no seepage of water from vegetable 12 Compress the filling into a ball shape and the center of the pastry piece 13 Fold and join the pastry edges 14 Brush with egg wash , taking care that all the top surface is evenly covered 15 Bake at 210 ⁰ c for 15-20 minutes	Task (What): Prepare vegetable pastries. Condition (Given): In the Baking Lab Standard (How well) - Uniform shape and size - Flaky texture - Savory taste - Golden brown color	-Ingredients -Methods -Rolling and cutting of pastry

Required tools/equipment: Oven, Knives etc.

Safety: Electrical Hazardous, Use the knife safely

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Produce Short and Puff Pastry

Task no 20: Bake Palmiers

Time: 3 hrs

Theory: 1 hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensil and equipment	Task (What): Bake Palmiers Condition (Given): In the Baking lab Standard (How well) Crispy and flaky golden brown colour, uniform shape and size .	- Ingredients. - Methods. - Decoration.
2 Prepare required amount of the ingredients according to recipe		
3 Prepare puff pastry dough.		
4 Roll out pastry 3mm in thickness and 40cm in length , 20 mm wide with the caster sugar		
5 Mark the middle of the pastry, and fold each half twice, resulting strip with four layers		
6 Cut this strips into 1 cm slices and lay them on a greased tray		
7 Allow to rest for ½ hour		
8 Bake at 200 ⁰ c until just tinged with color		
9 Turnover with a palette knife and finish off by baking to a golden brown color		
10 Decorate as required		

Required tools/equipment: Oven, Knives etc.

Safety: Electrical Hazardous, Use the knife safely

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Make Cakes

Task no 21: Bake Pound cake

Time: 3 hrs
Theory: 1 hrs
Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Select appropriate ingredients 2 Prepare baking tins before starting to mix 3 Weigh ingredients accurately 4 Fry cream sugar and margarine until light 5 Add eggs in several lots ensuring that each addition is completely incorporated 6 Fold in flour carefully without over mixing 7 Spread butter out evenly in tins, ensuring that corners are filled and smooth off carefully 8 Place tins on a baking tray which has been lined with paper 9 Bake at 170 ⁰ c testing for baked state	Task (What): Bake Pound cake Condition (Given): In the baking lab. Standard (How well) - Nice even shape - Color should be even not darker - Slightly moist - Moderately brown color	- Cake ingredients - Aeration - Balance of ingredients - Cake making process

Required tools/equipment: Electric Oven, Weighing scale, Working table, Mixing bowl, Scraper, Baking thins, Oven gloves.

Safety: Electric Hazardous

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Make Cakes

Task no 22: Bake Milk Cake

Time: 3 hrs

Theory: 1 hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Select appropriate ingredients	Task (What): Bake milk cake Condition (Given): In the Bakery lab Standard (How well) - Visual appeal of icing and decoration - Uniform crumb color - Rich sweet flavor	- Ingredients. - Methods. - Icing decoration - Storage of product
2 Prepare required amounts of the ingredients according to standard recipe		
3 Prepare baking tins before starting to mix		
4 Set baking temperature as indicate in the recipe direction		
5 Cream sugar and margarine together until clear		
6 Add liquids slowly to the creamed fat and sugar		
7 Add dry ingredients and fold in until clear		
8 Deposit cake butter into prepared cake tins		
9 Place into preheated Oven at 180 ⁰ c for 30 minutes		
10 Test with fingers for spring back or insert skew to test cake for baked condition		
11 Remove from the oven and let it cool		
12 Decorate with Fudge icing according to recipe direction		
13 Cut the cake into uniform shape and size.		

Required tools/equipment: Electric Oven, Mixing bowl, butter paper, Knives (Palette) Cake tins, Scraper etc.

Safety: Be careful while operating oven, Use knives safety, Donut attempt to remove caked from tins while still hot.

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Make Cakes

Task no 23: Bake English fruit Cake

Time: 4 hrs

Theory: 1 hrs

Practical: 3 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensils and equipment	Task (What):	-Quality ingredients
2 Prepare required amount of ingredients according to standard recipe	Bake English fruit cake	-Aeration
3 Cream the butter and sugar, separate the eggs and add the yolks	Condition (Given):	-Baking Procedures
4 Whisk the egg whites until they form stiff peaks	In the baking lab	-Storage
5 Add the vanilla essence rum, lemon and juice, candied peels and salt to the butter mixture	Standard (How well)	
6 Rinse and drain the raisins and dip in flour.	- Golden brown color	
7 Combine the flour baking powder and corn flour	- Baked properly	
8 Add the whisked egg whites and flavor a little at a time to the butter mixture	- Even distribution of fruits	
9 Add the chopped almond		
10 Heat the oven to 180 ⁰ c		
11 Prepare the cake tin and pour the mixture into the tin and bake for 60-75 minutes		
12 Mix the icing sugar and lemon juice and brush over the surface.		

Required tools/equipment: Electric Oven, Mixing bowl, weighing machine, Whisker, Chopping board, Pastry brush, living paper, knives, cake tins, scraper etc.

Safety: Electric hazardous

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Make Cakes

Task no 24: Chocolate Madeira cake

Time: 3 hrs

Theory: 1 hrs

Practical: 2 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required equipment utensils and ingredients 2 Heat the Oven to 180 ⁰ c Prepare cake tins 3 Cream butter and sugar and the eggs (one at a time) 4 Mix the flour, Corn flour, Baking powder and add to the mixture a spoonful at a time. 5 Pour the mixture into the mould and bake for 45 minutes 6 Remove the cake from mould and leave to cool on a wire rack. 7 Melt the chocolate icing and pour it over cake.	Task (What): Bake Chocolate Madeira cake Condition (Given): In the Baking Lab Standard (How well) - Chocolate coloured - Decorated - Ring Shaped	- Ingredients - Physical aeration - Baking process - Decoration

Required tools/equipment: Mixing Bowl, Weighing scale, Electric Oven Cake moulds, Piping bag, scraper etc

Safety: Electric Hazardous

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Make Cakes

Task no 25: Bake Light Fruit cake

Time: 4 hrs

Theory: 1 hrs

Practical: 3 hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensils and equipment 2 Make sure the lab is neat and tidy 3 Prepare required amount of ingredients according to the recipe 4 Wash and drain the dry fruits (Cherry, walnut, almond, dates, Satan etc) 5 Mix the dry ingredients together (Except dry fruits) 6 Mix butter and sugar, add eggs gradually until sugar is dissolved 7 Prepare cake butter mixing dry and liquid ingredients together 8 Chop dry fruits and fold through butter carefully 9 Pour the butter into paper lined cake tin carefully 10 Bake in the preheated oven at 170 ⁰ c-180 ⁰ c for 30-45 minutes 11 Reduce bottom heat and apply medium top heat. 12 Test the cake with finger for spring back of insert skewer on it 13 Remove from the Oven and let it cool	Task (What): Bake light fruit cake Condition (Given): In the baking lab Standard (How well) - Baked properly - Brown color - Even distribution of the fruits - No discoloration of the fruits.	- Ingredients - Methods - Fruit filling - Baking conditions - Finishing

Required tools/equipment:

Safety: Electrical Hazardous, Don't attempt remove, Cakes from tins while still hot as breaker may occur

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Make Cakes

Task no 26: Prepare Plain Muffin

Time: 3 hrs

Theory: 1hrs

Practical: 2hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Select appropriate ingredients 2 Prepare muffin pans before starting to mix 3 Weigh ingredients accurately 4 Blend dry ingredients add the liquids and mix until clear 5 Mix to a smooth batter only 6 Line muffin pans with mixture 7 Apply appropriate toppings 8 Bake at 210-215 ⁰ c for approximately 15-20 minutes 9 Remove from the oven .	Task (What): Prepare plain muffin Condition (Given): In the baking lab Standard (How well) - Nice even shape - soft and moist internal crumb - -Uniform shape and size	- Recipes - Chemical aeration - Muffins butter - Addition of fruits and nuts - Baking

Required tools/equipment: Electric Oven, Weighing scale, Working table, Mixing bowl, scraper, Muffin pans, Oven gloves etc.

Safety: Electric hazardous

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Make Cakes

Task no 27: Bake Crunchy Muesli muffin

Time: 3 hrs

Theory: 1hrs

Practical: 2hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Select appropriate ingredients	Task (What): Bake Crunchy muesli muffins Condition (Given): In the Bakery Lab Standard (How well) Uniform size Spongy inside brown color	- Differences between cake and muffins - Types of muffins - Ingredients - Methods.
2 Prepare required amounts of the ingredients according to standard recipe		
3 Prepare baking tins before starting it mix		
4 Set baking temperature as indicated in the recipe direction		
5 Shift the flour, baking powder and sugar together into a large bowl		
6 Add the out cereal and stir to blend		
7 Combine the milk, melted butter, vegetable oil and beaten egg in separate bowl .		
8 Add the dry ingredients and stir until clear but don't over mix		
9 Spoon the mixture into the cups, leaving room for muffins to rise		
10 Bake in the oven for 20 minutes or until golden brown color.		

Required tools/equipment: Electric Oven, Working table, mixing bowl, Lining paper , Muffin pan scraper, Piping bag etc .

Safety: Electric Hazardous, Deposit batter into trays in a efficient and hygienic manner

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Make Cakes

Task no 28: Bake Rock buns

Time: 3 hrs

Theory: 1hrs

Practical: 2hrs

Steps	Terminal Performance objectives	<u>Related Knowledge</u>
1 Select appropriate ingredients 2 Prepare baking tins before starting to mix 3 Sieve flour and baking powder 4 Rub margarine with flour mixture 5 Combine sugar, fresh milk, egg and above mention ingredients 6 Sprinkle fruit over dough then mix lightly until dough holds together 7 Line a tray with silicone paper and drop 55 g dough pieces on the tray 8 Egg wash each bun and sprinkle sugar onto top 9 Bake at 210-215 ⁰ c for approximately 15-20 minutes.	Task (What): Bake rock buns Condition (Given): In the Bakery lab Standard (How well) - Consistency in size , shape and crust color - Soft and moist crumb - No burnt fruit pieces on crust	- Ingredients - Methods. - Chemical aeration

Required tools/equipment: Electric Oven, Mixing bowl, Working table

Weighing scale, Scraper, Brush, silicon paper etc.

Safety: Electric Hazards

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Make Cakes

Task no 29: Bake Raisin Brownies

Time: 3 hrs

Theory: 1hrs

Practical: 2hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensils and equipment 2 Preheat the oven to 180 ⁰ c 3 Line the base and sides of 20 cm square baking tin with grease proof paper and grease the paper 4 Melt the butter or margarine in a small sauce pan 5 Remove from the heat and stir in cocoa powder 6 Beat the egg , sugar 7 and vanilla together until light 8 Add the cocoa mixture and stir to blend 9 Sift the flour over the cocoa mixture and fold in 10 Add the walnut and raisins 11 Deposit the batter into prepare baking tin 12 Bake in the center of the oven for 30 minutes 13 Leave in the tin to cool before cutting in 5 cm squares and removing	Task (What): Bake raisin Brownies Condition (Given): In the Baking Lab <u>Standard (How well)</u> - Chocolate colored - Decorated - Uniform sized	- Ingredients - Decoration - Baking Procedures

Required tools/equipment: Electric Oven, Mixing bowl, Weighing Machine, Cake mixer, Scraper greaseproof paper, cake tins saucepan, oven gloves etc.

Safety: Electric hazardous

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Make Cakes

Task no 30: Prepare Birthday Cake

Time: 3 hrs

Theory: 1hrs

Practical: 2hrs

Steps	Terminal Performance objectives	Related Knowledge
1 Collect required supplies utensils and equipment 2 Prepare required amount of the ingredients according to standard recipe. 3 Separate the eggs and whisk yolk and white part with the sugar until the mixture became thick 4 Combine the both mixtures together and add flour, don't over mix. 5 Prepare cake tins with greased proof paper and pour the mixture on it. 6 Bake the cake in a preheated oven for 25-30 minutes 7 Leave to rest for 2 hours until the cake is cold 8 Prepare appropriate cream, food colors paper nozzles 9 Slice the cake into three layers and cover the lower two layers with cream. 10 Add the final layer and spread with the remain cream. 11 Refrigerate the cake for cream setting. 12 Decorate the cake with cream.	Task (What): Prepare Birthday cake Condition (Given): In the Bakery lab Standard (How well) Decorate skillfully	- Recipes - Sponge making - Batter preparation - Decoration technicians

Required tools/equipment: Electric Oven, Batter mixer, Cake tins, Greaseproof paper, whisker Paulette, knife, working table, Cake stand etc.

Safety: electric hazards

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Make Cakes

Task no 31: Prepare Black Forest Gateaux

Time: 3 hrs

Theory: 1hrs

Practical: 2hrs

Steps	Terminal Performance objectives	Related Knowledge
<ol style="list-style-type: none"> 1 Collect required supplies utensils and equipment 2 Prepare required amount of the ingredients according to recipe 3 Grate some of the chocolate and melt the rest. 4 Cream the butter with the sugar. 5 Combine all the dry ingredients together 6 Stir the egg yolks and melted, cooled chocolate into the creamed butter 7 Beat the two mixture together 8 Whisk the egg white until stiff and fold into the mixture 9 Prepare cake tin with paper and pour the cake mixture on it 10 Bake the cake at 180⁰ c for 30 -40 minutes. 11 Leave to rest for 2 hours until the cake is cold 12 Prepare the cake fillings 13 Slice the cake into three layers and cover the two lower cake layers with the cherry and cream, mixture . 14 Add the final layer and spread with the remaining cream 15 Decorate with whirls of cream, the cherries and the grated chocolate 	<p>Task (What):</p> <p>Prepare black forest Gateaux</p> <p>Condition (Given):</p> <p>In the Bakery Lab</p> <p>Standard (How well)</p> <p>Visual Appealed decoration</p>	<ul style="list-style-type: none"> - Sponge making - Physical aeration - Baking conditions - Decoration

Required tools/equipment: as mentioned in other tasks

Safety: Electric hazards

Suggested method: Demonstration, Guided practice and group Practice

Task Analysis

Duty: Make Breads

Time 2.5 hrs

Task 1 Bake Brown Bread

Task	Terminal Performance Objective	Related Technical Knowledge
1 Mix all dry ingredients together and mix properly. 2 Make a bay & pour water. 3 Make smooth dough and take a rest for 30 minutes. 4 Grease bread tin. 5 Roll to the dough in bread tin size. 6 Put to the dough in tin. It should be 1/3 rd part of tin. 7 Take a in warm place until dough comes up to upper part of tin. 8 Lid it gently. 9 Put it in oven gently and bake 220-degree oven tempt. up to 30 minutes.	<p><u>Condition (Given):-</u> Baking lab Classroom</p> <p><u>Task (What):-</u> Bake Brown Bread</p> <p><u>Standard (How well):-</u> Baked Brown Bread with crust color Baked Brown Bread in consistent shape No evidence under off over prove Baked Brown Bread in good volume Baked Brown Bread in good flavor</p>	Ingredients Temperature control Proving Storage

Require tools /Equipment:-

Suggested Method:

1.

Task Analysis

Duty: Prepare Cake

Theory 1 hrs.

Task 3 Back Chocolate cake

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1 Collect tools equipment and Ingredients 2 Add sugar and butter in mixing bowl and whisk until sugar is fully dissolved. 3 Add egg one by one and whisk. 4 Do this process until all eggs are finished. 5 Add sifted flour and fold gently. 6 Put it in 180 to 200 degree ovens temperature for 25 minutes. 7 Decorate with White cream on top. 8 Cut with knife in appropriate size. 9 Top with cherry. 	<p><u>Condition (Given):-</u></p> <p>Backing lab Classroom</p> <p><u>Task (What):-</u></p> <p>Back Chocolate cake</p> <p><u>Standard (How well):-</u></p> <p>Back Chocolate cake with appropriate chocolate color, topped with white cream, well cooked, attractively seen</p>	<p>Chocolate Ingredient Chocolate Decoration Chocolate molding Types of Chocolate Cake</p>

Require tools /Equipment:-

Suggested Method:

Task Analysis

Duty: Restaurant operation

Theory 0.5 hrs.

Task 1 Manage Kitchen hygiene

Task	Terminal Performance Objective	Related Technical Knowledge
<ol style="list-style-type: none"> 1. Perform weighing and measuring of food items 2. Clean kitchen floors; 3. Clean kitchen work surfaces; 4. Clean refrigerators and freezers; 5. Clean shelves 6. Clean small appliances; 7. Clean pots & pans; 8. Clean utensils; 9. Clean dishes 10. Clean Cutlery; 11. Cleaning of Stoves & Ovens; 12. Kitchen Energy Distribution Systems; 13. Store items in dry store; 14. Store items in cold store; 15. Store items in refrigerator; 16. Store items in freezer; 17. Control rodents; 18. Control flying insects; 19. Control crawling insects; 20. Control birds; 21. Control pets; 22. Dispose of Burnable waste; 23. Dispose of bio-degradable waste; 24. Dispose of non-bio-degradable waste; 25. Clean and maintain kerosene stoves; 26. Clean and maintain electric stoves and ovens; 27. Clean toasters; 28. Clean broilers; 29. Food blender; 30. Clean wood burning stove; 31. Clean mixing machines; 32. Clean microwave; 33. Clean local stoves; 	<p><u>Condition (Given):-</u></p> <p>Class room</p> <p>Kitchen lab</p> <p><u>Task (What):-</u></p> <p>Manage Kitchen hygiene</p> <p><u>Standard (How well):-</u></p> <p>Managed Kitchen hygiene with cleanliness and well managed</p>	<p>Introduction of Food Equipment Ingredients Surrounding cleanliness Kitchen layout Importance of hygiene Effect of poor hygiene Cleaning materials and equipment; Sharpening, using and caring for knives; work of refrigerators</p>

Require tools /Equipment:-

Suggested Method:

Task Analysis

Duty: Restaurant operation

Theory 0.5 hrs.

Task 2 Manage Food hygiene

Task	Terminal Performance Objective	Related Technical Knowledge
1. Clean raw food 2. Put it in separate 3. Put it in proper place 4. Clean dishes and utensils 5. Cook food only after order 6. Safe food from contamination 7. Safe food from cross contamination 8. Store food in refrigerator as needed	<p><u>Condition (Given):-</u></p> Classroom Lab	<ul style="list-style-type: none"> • Importance of food hygiene; • Causes of Food Poisoning; • Chemical Food Poisoning; Prevent Chemical food Poisoning; • Prevent Bacterial Food Poisoning • Disinfect foods; • Washing and blanching foods; • Bacterial Food Poisoning;
	<p><u>Task (What):-</u></p> Manage Food hygiene	
	<p><u>Standard (How well):-</u></p> Managed all Foods in hygienic	

Require tools /Equipment:-

Suggested Method:

Task Analysis

Duty: Restaurant operation

Theory 0.5 hrs.

Task 3 Manage safety, Security and First Aid

Task	Terminal Performance Objective	Related Technical Knowledge
1. Prevent falls; 2. Prevent fires; 3. Deal with fires; 4. Prevent scalds and burns; 5. Prevent electrical accidents; 6. Prevent poisoning; 7. Introduction to First Aid; 8. Treat minor wounds; 9. Treat burns & scalds; 10. Treat choking; 11. Treat fainting; 12. Treat stings & bites; 13. Treat fractures and sprains; 14. Treat shock; 15. Prevent cuts;	<p><u>Condition (Given):-</u></p> <p>Class room lab</p> <p><u>Task (What):-</u></p> <p>Manage safety, Security and First Aid</p> <p><u>Standard (How well):-</u></p> <p>Managed safety, Security and treated the patient First Aid</p>	<ul style="list-style-type: none"> • Importance of safety in the work place; • Tools and equipment • Health haggard of sharp and pin pointed tools • Safe handling of tools • Treatment of minor wound • Method of first aid • Shock

Require tools /Equipment:-

Suggested Method:

Task Analysis

Duty: Control Kitchen
Task 1 Control Supplies

Theory 0.5 hrs.

Task	Terminal Performance Objective	Related Technical Knowledge
1. Inspect food commodities; 2. Supervise management of basic food stocks; 3. Coordinate store supplies with kitchen; 4. Control loss of stocks and equipment;	<p><u>Condition (Given):-</u></p> Class room Lab Store	<ul style="list-style-type: none"> • Food quality • Food Freshness • Measurement • Coordination between suppliers and store keeper
	<p><u>Task (What):-</u></p> Control Supplies	
	<p><u>Standard (How well):-</u></p> Supplies checked "y"	

Require tools /Equipment:-
 Suggested Method:

Task Analysis

Duty: Control Kitchen
Task 2 Manage Kitchen Area

Theory 0.5 hrs.
Practical 1.5 hrs.

Task	Terminal Performance Objective	Related Technical Knowledge
1. Supervise opening of kitchen; 2. Supervise cleanliness of kitchen; 3. Supervise storage of left-over food stuff; 4. Control access to the kitchen; 5. Control dust and dirt; 6. Control insects; 7. Control rodents; 8. Supervise closing down of kitchen; 9. Arrange for waste disposal; 10. Inspect for maintenance needs;	<p><u>Condition (Given):-</u></p> Class room Lab Kitchen	<ul style="list-style-type: none"> • Kitchen Area • Importance of clean Kitchen • Effect of dirty kitchen
	<p><u>Task (What):-</u></p> Manage Kitchen Area	
	<p><u>Standard (How well):-</u></p> Managed kitchen properly	

Require tools /Equipment:-
 Suggested Method:

Task Analysis

Duty: Control Kitchen

Task 3 Manage Food Preparations

Theory 0.5 hrs.

Practical 1.5 hrs.

Task	Terminal Performance Objective	Related Technical Knowledge
1. Arrange for potable water; 2. Sequence orders; 3. Check preparation time; 4. Check quality and taste of food; 5. Supervise presentation and portions of food; 6. Arrange for "Special Menu Items"; 7. Plan menu items with kitchen staff;	<p><u>Condition (Given):-</u></p> <p>Lab Kitchen Classroom</p> <p><u>Task (What):-</u></p> <p>Manage Food Preparations</p> <p><u>Standard (How well):-</u></p> <ul style="list-style-type: none"> • Prepared Food accordance with order • Prepared Food on time. • Prepared hygienic and qualitative Food. 	<ul style="list-style-type: none"> • Definition Food Preparations • Importance of Food preparation • Food ingredients • Food test • Name of food

Require tools /Equipment:-

Suggested Method:

Tools and Equipments for Cooking

Measuring cup	Basting	Serving Spoon sever set
Measuring Soup	Brushes	Fry pan
Weight scale	Spice mixing Machine	Cooking Thermometer
Chopping Board	Lemon Squizer	Storage Container
Cutting board	Juicer	Stock pots
Knife set	Can opener	Coffee Machine
Peeler Grater	Grinder	Ice cub machine
Fruit scupper	Meat miner	Glass tab
Spatula set	Electric Mixture	Visual
Whisker	Toaster	Video Tap
Pizza pan Sizzler Pan	Gripper	Service plate
Lasagna bowl	Hot range	
Souse pan set	Bainmeri	
Flying wok	Tongs	
Steamer	Ladle	

Tools and Equipments for Baking

1	Knife set	Muffin panels	Basting Brush
2	Chopping Board	Cake tins	Storage Counter with lids (Various Size)
3	Whisker	Bread tine	Oven Gloves
4	Cooling rack	Cake hoops	Sever set
5	Cutting board	Baking Trays	Sieve set
6	Piping Bag	Cake Moulds	Rolling Pin
7	Peeler Grater	Can Opener	Mixing Bowl
8	Fruit scupper	Icing Stand	Working Table
9	Spatula set	Ruler	Scissors
10	Weighing Machine	Pie Pan	Scrappers
11	Electric Mixture	Cream Horn Tin	Tea Bowls
12	Electric Oven	Pastry Wheel	Cooking Cutter
13	Electric Prover	Donut Cutter	Souse pan set
14	Refrigerator	Electric Fryer	

Experts Involve to develop the curriculum

Subject Experts

1. Mr. Bajra Mohn Poudel, PTTC, Pokhara
2. Mr. Mahesh Raj Baral, PTTC, Pokhara
3. Mr. Bhaba Nath Tripathee, DTS, Lete, Mustang

Process Expert

- Mr. Sagar Mani Lamsal, Curriculum Division, CTEVT.