

**WJEC LEVEL 1/2 AWARD IN
HOSPITALITY AND CATERING**

SPECIFICATION A

England and Wales

Internal Assessment Brief (Option A)

UNIT 2: HOSPITALITY AND CATERING IN ACTION

First award 2018

LEARNER ASSIGNMENT BRIEF

Traditional British dishes made using local ingredients have become popular with chefs and customers due to the popularity of television shows such as the Great British Bake Off, Great British Menus and MasterChef. People also want to be more environmentally friendly by reducing food miles and food waste.

"Waste Not, Want Not" is a new bistro due to open on the edge of a city centre. The bistro is located on the roof of a canal-side warehouse which also holds a number of other businesses including a local food market and an arts and craft centre which runs workshops for adults and children. The owners will also act as the catering manager and head chef. They have hired three catering assistants to work in the kitchen and they have plans to employ an apprentice.

The owners are now finalising the menu. They want to showcase the food of their country and hope to serve nutritious, interesting dishes which contain locally sourced, seasonal ingredients. At the same time, they want to promote the idea of sustainable living to families with young children. The owners plan to grow herbs and salad ingredients on the roof and have 6 outdoor tables for service. There will be another 8 tables inside the bistro.

The owners want to make sure that the dishes they serve are not only healthy, but that the establishment meets all legal and environmental requirements.

You have been appointed as one of the catering assistants and your first responsibility is to plan some of the dishes for the bistro menu. The dishes can be starters, main courses or desserts, but must include local ingredients. The apprentice must be able to prepare and cook at least two of the dishes that will be included on the new menu. You therefore need to ensure the dishes you choose allow the apprentice to demonstrate three skills in preparation and three in cooking. To help the apprentice you also need to produce a plan that he/she can follow to cook the dishes. To make sure your plan works, you should cook the dishes using the plan.

TASKS

1. Propose **four** nutritional dishes for Waste Not, Want Not.
2. Plan for the production of **two** dishes that could be included on the menu.
3. Prepare, cook and present the **two** dishes that the apprentice will prepare and cook.

Task Number	Evidence	AC	Controls
1.	Proposal	<p>AC1.1 Describe functions of nutrients in the human body</p> <p>AC1.2 Compare nutritional needs of specific groups</p> <p>AC1.3 Explain characteristics of unsatisfactory nutritional intake</p> <p>AC1.4 Explain how cooking methods impact on nutritional value</p> <p>AC2.1 Explain factors to consider when proposing dishes for menus</p> <p>AC2.2 Explain how dishes on a menu address environmental issues</p> <p>AC2.3 Explain how menu dishes meet customer needs</p>	<p>Time 3 hours</p> <p>Resources Access to class notes; access to ICT software: access to Internet to research possible dishes</p> <p>Supervision You will be supervised throughout</p> <p>Collaboration Individual task</p> <p>Feedback You cannot be given feedback on the work you produce until it has been marked</p>
2.	Annotated plan	<p>AC2.4 Plan production of dishes for a menu</p>	<p>Time 2 hours</p> <p>Resources Access to class notes; access to ICT software: no access to Internet</p> <p>Supervision You will be supervised throughout</p> <p>Collaboration Individual task</p> <p>Feedback You cannot be given feedback on the work you produce until it has been marked</p>
3.	Observation record; photographs ; annotated plan	<p>AC3.1 Use techniques in preparation of commodities</p> <p>AC3.2 Assure quality of commodities to be used in food preparation</p> <p>AC3.3 Use techniques in cooking of commodities</p> <p>AC3.4 Complete dishes using presentation techniques</p> <p>AC3.5 Use food safety practices</p>	<p>Time 4 hours</p> <p>Resources Access to class notes; access to plan produced for Task 1; access to materials and equipment required to prepare, cook and present planned dishes</p> <p>Supervision You will be supervised throughout</p> <p>Collaboration Individual task</p> <p>Feedback You cannot be given feedback on the work you produce until it has been marked</p>

**WJEC LEVEL 1/2 AWARD IN HOSPITALITY AND CATERING
OBSERVATION RECORD**

Unit 2: Hospitality and Catering in action

Learner Name

Context

AC3.1 Use **techniques** in preparation of **commodities**

AC3.2 Assure quality of **commodities** to be used in food preparation

AC3.3 Use **techniques** in cooking of commodities

AC3.4 Complete dishes using **presentation techniques**

AC3.5 Use food safety practices

The learner prepared, cooked and presented two nutritional dishes that were planned for use in Waste Not, Want Not bistro.

Commentary of learner performance

Techniques used:
in preparation

in cooking

in presentation

Level of skills demonstrated: e.g. high, medium or low/well executed/some precision/basic.
in preparation

in cooking

in presentation

Quality checks:

Health and safety considerations:
in preparation

in cooking

in presentation

Quality of final outcomes

Quality of dishes

Level of guidance provided

Assessment summary

Grade awarded

Assessor

Signature

Date

ASSESSOR INFORMATION

WJEC Approach to Assessment

The following principles apply to the assessment of the internally assessed unit of WJEC Level 1/2 Award in Hospitality and Catering:

- Units are assessed through summative controlled assessment. Details of controls for this unit are provided in this model assignment
- All assessment criteria must be met under controlled conditions, as specified in this model assignment, for the unit learning outcomes to be achieved
- Performance bands for merit and distinction can only apply once a candidate has achieved all assessment criteria. Evidence must clearly show how the candidate has met the standard for the higher grades

WJEC Level 1/2 Award in Hospitality and Catering has adopted the principles of controlled assessment as set out in the Joint Council for Qualifications document '*GCSE, GCE, ELC, Functional skills, Principal learning in the Diploma and Project Qualifications – instructions for conducting coursework*'. This document can be accessed through the JCQ website (www.jcq.org.uk). Each centre must ensure that internal assessment is conducted in accordance with these controls.

There are three stages of assessment that will be controlled:

- Task setting
- Task taking
- Task marking

Task setting

WJEC has produced this model assignment for the assessment of this unit. Centres are, however, allowed to modify the assignment, as outlined in the 'Accepted changes to assignments' section of this model assignment. This will allow centres to tailor the assessment to local needs. This model assignment has been written to ensure the following controls are in place:

- Each unit is assessed through one assignment
- Each assignment must have a brief that sets out an applied purpose. An applied purpose is a reason for completing the tasks that would benefit a business or scientific investigation. Further details are in Section 1.2 of the specification
- The assignment can specify a number of tasks but tasks must be coherent i.e. show how the assessment requirements all contribute to the achievement of the applied purpose of the assignment
- The assignment must provide each candidate with the opportunity to address all assessment criteria and all performance band requirements
- The assignment must indicate the acceptable forms of evidence
- Where a centre has adapted the model assignment, there must be evidence of quality assuring its fitness for purpose

How the learner assignment brief meets these controls

This is a single assignment that addresses all assessment criteria for this unit. There is a clear applied purpose: to safely plan, prepare, cook and present nutritional dishes. The context for the task is fictitious although employers have been used to develop the context to ensure currency and credibility. The assignment brief provides learners with opportunities to engage with real employers. All tasks are coherently related to the applied purpose. The Summary table makes clear the evidence requirements.

Task taking

There are five areas of task taking that are controlled: time, resources, supervision, collaboration and resubmission.

Time

'Time' has limited control. There are **9** hours available for assessment of this unit. The learner assignment brief suggests how this time can be allocated.

Resources

'Resources' has limited control. The assignment makes clear the type of resources that learners must have access to. For Task 1, learners can access class notes, the Internet and ICT software. The Internet should only be accessed for details of suitable dishes for inclusion on the menu. For Task 2, learners can use class notes and ICT software, but cannot access the Internet. For Task 3, learners will need access to the plan produced for Task 2. The plan must be marked before learners commence on Task 3 and assessors must amend the plan if there are safety issues apparent. Centres can also amend the plan if the materials, commodities and equipment are not available.

Supervision

'Supervision' has medium control. Learners must be supervised by an assessor whilst completing all tasks. Centres must have in place systems to ensure learners cannot access evidence they have been developing outside of supervised activities.

Authentication

Supervision is in place to ensure the authenticity of evidence produced for summative assessment. Assessors are not expected to provide input or guidance to learners during the controlled assessment time. This includes providing formative feedback on the evidence being produced. Assessors can provide guidance on the requirements of the task and remind learners of the performance bands and how they can be interpreted. Assessors must intervene where there is a health and safety hazard observed.

Candidates can review and redraft evidence independently within the time controls for the assessment. Candidates cannot redraft based on feedback from an assessor. Learners must sign the declaration in this model assignment to confirm that all evidence submitted for moderation is their own work and that any sources used have been acknowledged. Assessors must sign the declaration in this model assignment to confirm that evidence submitted for moderation was completed under the controlled conditions set out in the model assignments.

Collaboration

'Collaboration' refers to group work and has limited control. For this model assignment group work is forbidden

Task marking

All marking of evidence must be made against the performance band statements given in each unit specification. Evidence marked must comply with the controlled requirements set out in this model assignment.

Written evidence must be annotated to show how it relates to the assessment criteria and performance band requirements.

Performance evidence for Task 3 must be made on the observation records provided in this model assignment. Observation records will include a description of candidate performance as well as a summative statement on the quality of that performance. Where performance is observed by someone other than an assessor, the 'witness' must complete a witness statement. Assessors will need to authenticate the statement either through scrutiny of supporting evidence and/or questioning of the learner and/or witness. If the statement is authenticated, it can be allowed to contribute to the evidence for assessment. Evidence of authentication will also need to be included.

Marking should only be undertaken by a designated assessor. An assessor should have appropriate expertise in the subject and level for a specified unit. The assessor is responsible for ensuring that:

- Assessment is conducted under specified controlled conditions
- They are clear of the requirements of the learning outcomes, assessment criteria and performance band statements prior to commencing controlled assessment
- Evidence presented for assessment is authentic
- Assessment decisions are accurately recorded
- Evidence is appropriately annotated
- Observation records contain sufficient detail for objective corroboration of decisions
- Judgements are only made against the performance band statements

ACCEPTED CHANGES TO THIS MODEL ASSIGNMENT

Assignment Brief (Task setting)

Type of evidence

For Tasks 1 and 2, any written/electronic format is acceptable as evidence. The plan should include a three part order of work with food safety and hygiene risks and control measures points noted. The plan could be annotated or accompanied by a separate rationale. Observation records will be required as evidence for Task 3, together with any photographic evidence of the learner demonstrating skills and presenting final outcomes. The observation record must be the one included with this model assignment. The context would need to be amended if it was amended in the assignment used with learners. Learners must receive a copy of the pro-forma in advance.

Tasks

No changes allowed, except for references to the specific context of the assignment brief e.g. name of hospitality and catering provider.

Purpose

There can be no change to the purpose of this assignment i.e. safely prepare, cook and present nutritional dishes for a credible and realistic purpose.

Context

The context must be realistic and credible but can be fictitious. The context must make reference to an employer. There must be different types of dishes and require at least three cooking and three preparation skills. Dishes must be able to be cooked within the four hours available for assessment. The context must make reference to two types of groups with different nutritional needs.

How Assessment is Managed (Task taking)

Time

The time suggested for each task, as set out in the learner assignment brief, takes account of the contribution of the task to the overall assessment requirements. There can be no changes to the total time allocated for the complete assessment.

Resources

Learners must have access to an assessment grid. Details of essential resources are provided in the Summary table of the Learner Assignment Brief and the Task taking: resource section of this Assessor Guidance. There should be no changes to these.

Collaboration

Group work is not allowed for this unit.

Supervision

No changes are allowed.

Feedback

No changes are allowed.

MARK RECORD SHEET

Unit 2: Hospitality and Catering in Action (Specification A)

Candidate Name:	Candidate Number:
Centre Name:	Centre Number:
I confirm that the evidence submitted for assessment has been produced by me without any assistance beyond that allowed.	
Signature:	Date:

Assessor Name:	
The assignment brief used for summative assessment is attached, together with evidence of quality assurance. I confirm that the evidence submitted by the candidate has been produced under the controlled conditions set out in the qualification specification and model assignment.	
The overall grade for this unit is: (<i>choose only one</i>)	
Level 1 Pass <input type="checkbox"/> Level 2 Pass <input type="checkbox"/> Level 2 Merit <input type="checkbox"/> Level 2 Distinction <input type="checkbox"/>	
Signature:	Date:

Lead Assessor Name:	
I confirm that the evidence submitted by this candidate for summative assessment has been quality assured and the grade awarded is confirmed as accurate.	
Signature:	Date:

Assessment Criteria	Performance Bands				Centre use	WJEC use only
	Level 1 Pass	Level 2 Pass	Level 2 Merit	Level 2 Distinction	Grade Awarded	Grade Awarded
AC1.1 Describe functions of nutrients in the human body	Outlines the functions of a limited range of nutrients in the human body.	Describe functions of a range of nutrients in the human body.	Describe clearly functions of a range of nutrients in the human body.			
	Assessor comments:					
AC1.2 Compare nutritional needs of specific groups	Outlines nutritional needs of two specific groups. Comparison may be implied.	Compares nutritional needs of two specific groups giving some reasons for similarities and differences.	Compares nutritional needs of two specific groups giving clear reasons for similarity and differences.	Compares nutritional needs of two specific groups giving clear and in depth reasons for similarity and differences.		
	Assessor comments:					

Assessment Criteria	Performance Bands				Centre use	<i>WJEC use only</i>
	Level 1 Pass	Level 2 Pass	Level 2 Merit	Level 2 Distinction	Grade Awarded	Grade Awarded
AC1.3 Explain characteristics of unsatisfactory nutritional intake	Outlines key characteristics of unsatisfactory nutritional intake. Evidence is mainly descriptive with limited reasoning.	Explains characteristics of unsatisfactory nutritional intake. There is evidence of reasoning and relating characteristics to specific groups.	Explains with clear reasoning characteristics of unsatisfactory intake of a range of nutrients. Explanations are related to specific groups.			
	Assessor comments:					
AC1.4 Explain how cooking methods impact on nutritional value	Outlines how cooking methods impact on nutritional value. Evidence is mainly descriptive with limited reasoning.	Explains how a range of food production methods impact on nutritional value. Reasoned statements are presented.				
	Assessor comments:					

Assessment Criteria	Performance Bands				Centre use	WJEC use only
	Level 1 Pass	Level 2 Pass	Level 2 Merit	Level 2 Distinction	Grade Awarded	Grade Awarded
AC2.1 Explain factors to consider when proposing dishes for menus	Outlines factors to consider when proposing dishes for menus. There may be some omissions.	Explains factors to consider when proposing dishes for menus. Explanation has some reasoning.	Explains factors to consider when proposing dishes for menus. Explanations are generally well reasoned.			
	Assessor comments:					
AC2.2 Explain how dishes on a menu address environmental issues	Outlines how dishes on a menu address environmental issues. There may be some errors.	Explains how dishes on a menu address environmental issues. Explanation has some reasoning.				
	Assessor comments:					

Assessment Criteria	Performance Bands				Centre use	WJEC use only
	Level 1 Pass	Level 2 Pass	Level 2 Merit	Level 2 Distinction	Grade Awarded	Grade Awarded
AC2.3 Explain how menu dishes meet customer needs	Outlines how menu dishes meet customer needs in general terms. Evidence is mainly descriptive with limited reasoning.	Explains how menu dishes meet needs of specified customers. Some evidence may be in general terms and descriptive. Explanation includes reasoned statements.	Explains how menu dishes meet needs of specified customers. Explanations are comprehensive and credible.			
	Assessor comments:					
AC2.4 Plan production of dishes for a menu	Plan outlines key actions required with some omissions and errors that require amendment. There is limited consideration of contingencies.	Plan has some detail and is mainly appropriate but may have some omissions and errors that require amendment. There is some consideration of contingencies.	Plan has detail with some minor omissions. Plan does not require changes to achieve planned outcome, but would benefit from minor amendments. There are well considered contingencies.	Plan is comprehensive and detailed, incorporating well considered contingencies for most situations.		
	Assessor comments:					

Assessment Criteria	Performance Bands				Centre use	WJEC use only
	Level 1 Pass	Level 2 Pass	Level 2 Merit	Level 2 Distinction	Grade Awarded	Grade Awarded
AC3.1 Use techniques in preparation of commodities	A number of techniques are used. Guidance may be required. Skill demonstrated may show limited precision and require additional time to meet minimum requirements. Some consideration given to food safety.	A range of techniques are used. Limited guidance is required. Skill demonstrated may show limited precision and require additional time to meet minimum requirements. Consideration to food safety given throughout.	A range of techniques are used independently with speed and precision. Consideration to food safety given throughout.	A comprehensive range of techniques are used effectively and independently with speed and precision. Consideration to food safety given throughout.		
	Assessor comments:					
AC3.2 Assure quality of commodities to be used in food preparation	A limited range of materials are checked for quality throughout preparation and issues identified and resolved with guidance.	A range of materials are independently checked for quality and issues identified throughout preparation. Some issues resolved with guidance.	All materials are independently checked for quality and issues identified throughout preparation. Issues will be resolved independently with no guidance.			
	Assessor comments:					

Assessment Criteria	Performance Bands				Centre use	WJEC use only
	Level 1 Pass	Level 2 Pass	Level 2 Merit	Level 2 Distinction	Grade Awarded	Grade Awarded
AC3.3 Use techniques in cooking of commodities	A number of techniques are used. Guidance may be required. Skill demonstrated may show limited precision and require additional time to meet minimum requirements. Some consideration given to food safety.	A range of techniques are used. Limited guidance is required. Skill demonstrated may show limited precision and require additional time to meet minimum requirements. Consideration to food safety given throughout.	A range of techniques are used with limited guidance. Skills demonstrated may show limited precision or require additional time to meet minimum requirements. Consideration to food safety given throughout.	A range of techniques are used independently with speed and precision. Consideration to food safety given throughout.		
	Assessor comments:					
AC3.4 Complete dishes using presentation techniques	Dishes presented using some techniques. Quality of dishes meets minimum standards for appearance, smell and taste. Some guidance may be required. Some consideration given to food safety.	Dishes presented using a range of techniques with some precision. Quality of dishes exceeds some minimum standards for appearance, smell and taste. Limited guidance required. Consideration to food safety given throughout.	Dishes presented independently using a range of techniques with precision. Quality of dishes exceeds most minimum standards for appearance, smell and taste. Consideration to food safety given throughout.	Dishes presented independently using a range of techniques with precision. Quality of dishes exceeds minimum standards for appearance, smell and taste. Consideration to food safety given throughout.		
	Assessor comments:					

Assessment Criteria	Performance Bands				Centre use	WJEC use only
	Level 1 Pass	Level 2 Pass	Level 2 Merit	Level 2 Distinction	Grade Awarded	Grade Awarded
AC3.5 Use food safety practices	Uses food safety practices in preparation, cooking and completing but may require intervention.	Uses food safety practices in preparation, cooking and completing with limited intervention.	Effectively uses food safety practices in preparation, cooking and completion. No intervention required.			
	Assessor comments:					