


Sample Test Project

District / Zonal Skill Competitions
Skill- Cooking

Category: Social & Personal Services

Table of Contents

A. Preface	3
B. Test Project	4
C. Marking Scheme	5
D. Infrastructure List	7
E. Instructions for candidates	9
F. Health, Safety, and Environment	10

2

Section - A

A. Preface

Skill Explained:

The professional chef can work in a wide range of establishments including high-class restaurants, hotels, welfare caterings such as hospitals and residential homes, theme parks and industrial sites; providing catering services to guests and staff. These skills include menu compilation, food costing, purchasing, storage, and utilization of food commodities and their control, work/time management, planning, communication and managing a kitchen brigade. The chef in a high-class hotel or restaurant offering fine dining will need to demonstrate outstanding skills in food preparation and its presentation. Strict maintenance of the highest personal and food hygiene and safety are paramount always. Effective communication skills are essential for the chef.

Eligibility Criteria (for IndiaSkills 2018 and WorldSkills 2019):

Competitors born on or after 01 Jan 1997 are only eligible to attend the Competition.

Total Duration: 4 Hrs

Section - B

B. Test Project

Module 1:

Description

A) Creme Florentine - Classical

- Prepare hot soup
- One garnish is a must
- 180 ml minimum
- Two portions to be served

B) Hot fish entree with hollandaise sauce- Classical

- 120 gms minimum (total plate w/ 60 % protein)
- One sauce to be served separately in a sauce boat
- Two portions to be served

Section - C

C. Marking Scheme

The Assessment is done by awarding points by adopting two methods, Measurement and Judgments

Measurement - One which is measurable
 Decad on the decade as th

2. Judgments - Based on Industry expectations

Judgemental uses scale of 0-3. To apply the scale with rigor and consistency, judgemental must be conducted using

- 3. Benchmark (criteria) for detailed guidance for each aspect
 - 0-performance below industry standard
 - 1-performance meets industry stsndard
 - 2-performance meets and , in specific respects exceeds industry standard
 - 3-performance wholly exceeds industry standard and is judged as excellent

Aspects are criteria's which are judged for assessment

If maximum marks for Judgment criteria is 1 and if all 3 Experts (Juries) give 3 points to a candidate, the candidate will get 1 mark for that aspect. If 2 Experts give 3 and 1 Expert gives 2 points, then candidate will get (3 + 3 + 2)/9*1 = 0.89 marks for that aspect out of 1 mark.

Marking scheme: two sets of identical marksheets for two dishes to be given to jury

ASSESSMENT AND MARKING USING MEASUREMENT

Yes = full points, No = no points --- For each aspect

Marking scheme: two sets of identical mark sheets for two dishes to be given to jury

ASSESSMENT AND MARKING USING MEASUREMENT

Yes = full points, No = no points --- For each aspect

Marking Scheme

	Measurement	Judgment		
Hygiene	6			
Indenting	2			
Wastage				
Spoilt/Burned food	6			
Commodities	6			
	34		20	
Crème Florentine	Measurement	Judgment		

No spill/ finger prints	2			
Elements	2			
Portion size(no of plates and weight)	2			
Visual appeal		8		
Taste		10		
Clarification/color		4		
culinary skills		10		
Total	8	32	40	
Fish entrée w/ accompanying sauce	Measurement	Judgment		
No spill/ finger prints	4			
Elements	2			
Portion size(no of plates and weight)	2			
Visual appeal		8		
Taste		10		
texture		4		
culinary skills		4		
Total	14	26	40	
		Total	100	

Section - D

D. Infrastructure List

	Infrastructure list				
S. No.	S. No. Item Name & Description				
1	Sink unit				
2	Refrigerator				
3	Deep Freezer				
4	Working Tables				
5	Induction Burners				
6	Fry Pans 10"				
7	Fry Pans 8"				
8	Spatula Wooden 12"				
9	Chopping Boards 18"x12"x1.5" Green/ White				
10	Chopping Boards 18"x12"x1.5" Red				
11	Garnish Bowl SS Small				
12	Mixing Bowl Medium				
13	Induction Sauce Pans				
14	lemon Squeezer				
15	Measuring Jug 1 Lt. capacity				
16	Kitchen Thermometer				
17	Non-Stick Pan 10"				
18	SS Kitchen Tongs				
19	Perforated Spoon with Handle (Pony) 4" diameter				
20	Garbage Can with Lid				
21	Squeezy Bottle				
22	Chinois (Conical Strainer)				
23	Vegetable Grater				
24	Weighing Scale				
25	Whisk				
26	Aluminium Foil				
27	Cling Wrap				
28	Kitchen Dusters				
29	Knife 10" blade				
30	Knife 5" blade				
31	Peeler				
32	Storage Pans with lid				
33	Ladles				
34	Spoons				
35	Water Bottles				
36	STEEL STOCK POT (4 ltr approx.)				
37	STEEL SAUCE PAN (2 ltr approx.)				
38	STEEL SAUTE PAN				

39	CHEF KNIFE			
40	CHEF KNIFE (THICK BLADE)			
41	PALLET KNIFE			
42	SHARPNING STEEL			
43	WHISK			
44	Hand blenders			
45	Thermometers			
46	Crockery			
47	Platters			
48	DUSTER or kitchen towels			
49	MOP			
50	CLEANING AGENTS			
51	INVOICE FORMAT			
52	WEIGHING MACHINE			
53	STORAGE CONTAINERS			
54	LPG Cylinders (Gas Bank)			
55	Two Gas Burners & Griddle Plate			
56	Oven (Gas / Electrical)			
57	chiller and freezers			
58	SS Kitchen Rack			
59	Dry Storage Cabinet			
60	Cease Fire/Fire Extinguisher			

Meat and seafood	Dairy	Vegetables	Fruits	Nuts	Dry ingredients	wines	Spices
Red Snapper fish	Milk	Onion		Dia a mata	corn flour		84
TISH			orange	Pinenuts		white wine	Mustard
	Amul Cream	Potato		Figs	Refined flour		cumin
	Parmesan	sweet potato		Apricots	refined oil		fennel
	Processed				extra virgin		
	cheese	Tomato			olive oil		whole dry chillies
	Eggs	Bell peppers			olive oil		coriander seeds
	butter	Spinach			Honey		nutmeg
	margarine	Celery			balsamic vinegar		garlic powder
	Rich cream	Leeks			bread crumbs		cinnamon
		Lemon			Black pepper		bayleaf
		Shallots			Sugar		Clove
		Ginger			Tomato puree		Cardamom
							Red
		Parsley			salt		chilli powder
		Peas (frozen)			Frozen berries		
		carrot					
		mint					
		basil					
		coriander					
		Garlic					
		Button					
		mushrooms					
		Asparagus					
		Chives					

Section - E

E. Instructions for candidates

General Rules

- 1. All accredited participants, and supporting volunteers will abide by rules and regulations with regards to Health, Safety, and Environment of the Competition venue.
- 2. All participants, technicians and supporting staff will wear the required protective personnel clothing.
- 3. All participants will assume liability for all risks of injury and damage to property, loss of property, which might be associated with or result from participation in the event. The organizers will not be liable for any damage, however in case of Injury the competitor will immediately inform the immediate organizer for medical attention.

Section - F

F. Health, Safety, and Environment

- 1. All accredited participants, and supporting volunteers will abide by rules and regulations with regards to Health, Safety, and Environment of the Competition venue.
- 2. All participants, technicians and supporting staff will wear the required protective Personnel clothing.
- 3. All participants will assume liability for all risks of injury and damage to property, loss of property, which might be associated with or result from participation in the event. The organizers will not be liable for any damage, however in case of Injury the competitor will immediately inform the immediate organizer for medical attention.