
[bookmark: _GoBack]Hospitality Practical Cookery 	 				Paper 1

Time allowed: 1 hour

Name: ___
Class: _____________________
Total marks: 30
Attempt all questions.
You may use a calculator.
Write your answers clearly.
Additional space for answers is given at the back of this booklet. If you use this space, you must clearly identify the question you are attempting.
Use blue or black ink

Mark /30

1. a). A local Cafe is increasing its range of baked items and created the following recipe for a Savoury Scones.

Ingredients

Smoked bacon		25 g
Onion				20g
Cheddar cheese		25 g
Plain flour			100 g
Baking powder		5 ml
Margarine			25 g
Semi-skimmed milk		60 ml (approx.) plus 10 ml for glaze

Describe 3 changes that could be made to the recipe to meet current Dietary Advice. 6
Explain a different way each change you have described helps to meet Current Dietary Advice.
Change 1: ___
Explanation 1: ___

Change 2: __
Explanation 2: __

Change 3: __
Explanation 3: __

(b) Explain why each of the following ingredients is used in the recipe. 2
(i) Smoked Bacon: ___
(ii) Baking Powder: ___
c) Describe how 2 of the ingredients could help the café to meet its target of using sustainable ingredients. 2
Ingredient 1: __

Ingredient 2: ___

2.
a) Explain how each of the flowing ingredients should be stored correctly.
i) Raw Smoked Bacon: __ 1
__
ii) Cheddar Cheese__ 1
__
iii) Baking Powder:___ 1
__
iv) Semi-skimmed Milk: __ 1
__

b). Identify 3 different garnishes which would improve the appearance of Cottage Pie. Give the method of preparation for each garnish. 					 	 3
Garnish 1: ___
Method of preparation:
__
Garnish 2: ___
Method of preparation: __
Garnish 3: __
Method of preparation:
__

c). Evaluate the effect on the colour, flavour or texture if the following ingredients are used in a recipe for Beef and Lentil Cottage Pie.								3

(i): Smoked Paprika

(ii): Tinned Chopped Tomatoes __
(iii): Lentils

3 a). A pastry flan case is to be baked blind. Describe two stages involved in
this process.													2
Stage 1: ___

Stage 2: ___

b). The following ingredients are required to make Savoury Scones:
Plain flour, baking powder, margarine, smoked bacon, semi-skimmed milk, cheddar cheese

Table 1 shows the unit cost for some of these ingredients.
Table 1

	Ingredient
	Total Weight (unit)
	Cost (£0.00)

	Plain flour
	500g
	0.45

	Baking Powder
	170g
	1.40

	Margarine
	500g
	1.85

	Smoked Bacon
	300g
	1.50

	Semi-skimmed milk
	2litres
	1.80

	Cheddar Cheese
	500g
	3.50

Table 2 on the following page shows the ingredients required to make four portions of this dish. Calculate the cost of the ingredients required using this information and the formula below.
Use your answers to complete Table 2.

 Cost X Quantity required in recipe = Cost of ingredient
Total weight

Table 2
	Quantity required
	Ingredient
	Cost (£0.00)

	100g
	Plain Flour
	

	5ml
	Baking Powder
	0.02

	25g
	Margarine
	

	25g
	Smoked Bacon
	

	60ml
	Semi Skimmed Milk
	

	25g
	Cheddar Cheese
	

C) Calculate the total cost to make four portions of this dish.

d) Calculate the cost to make one portion (rounding your answer to the nearest pence).
__

End of question paper

