Patisserie and Confectionery
Assessment Summary
Practice & Preparation
· Prepare using the online tools available at: https://worldskillsuk.org/
· Where possible practice the tasks you don’t use in your everyday work or course.
· Speak to your employer or lecturer to ask for help with learning or equipment where needed.
Marking Criteria
· In the skill competition the assessment of knowledge and understanding will take place through the assessment of performance. There will not be separate tests of knowledge and understanding.
· The competencies are divided into distinct sections with headings and reference numbers added. (see table below)
· Each section is assigned a percentage of the total marks to indicate its relative importance within the competences. The sum of all the percentage marks is 100.
· The Marking Scheme and Test Project will assess only those skills that are set out in the competences. They will reflect the competences as comprehensively as possible within the constraints of the skill competition.

	Criterion ID
	Description
	Max. Marks

	1
	Work organization and management
	10

	2
	Food hygiene and health (including dietary), safety, and
environment
	10

	3
	Cakes, gateaux and entremets
	14

	4
	Hot, cold, and iced desserts
	13

	5
	Confectionery and chocolate
	13

	6
	Miniatures, individual cakes, and petits fours
	13

	7
	Presentation pieces
	14

	8
	Modelling in various media
	13

	
	
	
	
	Total Marks
	100.00

[bookmark: _GoBack]
Task Breakdown
At each stage of the competition you will receive a test project which will cover those competences listed with the addition of a mystery element.
Each brief will be broken into sections with the appropriate proportion of available marks.
Each task is timed and it is advised you must complete on time.
Further sources of information and websites
Craft guild of Chefs web site
Instagram and Pinterest are great for pictures and recipes, as is twitter.
The use of books is a good thing; however, try not to directly copy dishes from them - adapt them to your own style.
