 LESSON PLAN 8 - HOSPITALITY STUDIES GRADE

	Date :

	Topic : Food Production

	Teacher

	Pre-knowledge : Large and small scale equipment
Knowledge : Food Production : Food Commodities – Scones and Muffins

Skills :Conversion, measuring ,baking, serving, garnishing, table setting, creativity
Values :Valuing health and safety when handling food
Indigenous knowledge systems : Roasted koek (Rostile), dumplings

	Learning Outcome 3 : Food Production
The learner is able to understand and apply the principles of planning, organising, problem solving and evaluation as related to self and to practices and systems of food production.

Assessment Standards : 3.5

Demonstrate a knowledge & understanding of the following food commodities – cereals, eggs, fruits, salads,, salad dressings, scones & muffins, pasta, mince meats, sausages, dairy products, teas and coffees.
Integration with other LO’s in Hospitality Studies: 3.1, 3.6

Integration with other subjects : Maths Literacy

	Content : Scones and Muffins

AS : 3.5
	 Teacher activities

 (Highlight teaching

 methods)
	 Learner activities

 (indicate homework)
	Resources

 /LTSM
	Assessment strategies

What : (SKVs)

Who :

Form :

Tool :
	Time

	Scones and Muffins

a) Ingredients : flour, leavening agents,

shortening, liquids, sugar, eggs

b) Techniques : rubbing-in/cutting, muffin method, mixing, glazing shaping, baking

c) Presentation :serving of scones and muffins

d) End Product : characteristics of successful muffins
e) Reasons for unsuccessful products.

 Teas and Coffees

a) Types/ classification

· Teas : flavoured, Ceylon, herbal

· Coffee : service forms e.g filter, espresso, latte,

 cappuccino, de café.

 Preparing and serving

 b) Accompaniments : sugar,

 sweetener, milk, cream, lemon
 c) Practical Work :
 Baking of muffins

 Teas and coffees

	- mentions and describes

 ingredients for making
 scones and muffins

- tells learners to differentiate between rubbing-in/cutting and muffin method.
Sets the table and demonstrates serving of baked scones and muffins

- provides learners with evaluation form.
- groups and facilitates discussions on reasons for

unsuccessful muffins

- groups and instructs

 learners to make a research

 on types, accompaniments

 and presentation of teas and
 coffees
-demonstrates making of muffins

-instructs learners to prepare variations of scones in groups

	- analyse the recipe for

 muffins
- give the difference

 between rubbing-in and

 muffin method.

Role play / Presentation /

Simulation.
-evaluate muffins using the worksheet provided

- in groups learners discuss and report back.
- in groups learners report
 back their findings and

 educator fills in the gaps
 by adding more

 information

-observe and prepare muffins in groups

-prepare various types of scones

-set tea table, prepare and serve tea
	LPG
Text books

Magazines

Recipe books

Charts with recipes for muffins and scones
	Form: Research
 Practical work

Who: peer, teacher
Tools: worksheets

Assessment tool for PAT:

	4 Hours

	Expanded Opportunities : Visit Restaurant to observe setting of tea tables for various occasion (morning tea ,Brunch &Afternoon tea)
 Reflection – Learner’s ability to demonstrate knowledge and understanding of food commodities

Date completed: ……………………

Teacher’s Signature: ……………………….

HOD’s Signature: …………………..

 Date: ……………..

