

The Westbourne Academy KS4 Design Technology Journey
Maximising Potential within Hospitality and Catering

Year

10

Year

11

Recipe Development

Understand the environment in which

hospitality and catering providers operate

Know how food can cause ill health

Understand how hospitality and catering

provision operates

Understand the importance of nutrition when

planning menus

Understand how hospitality and catering provision

meets health and safety requirements

Understand menu planning

1st

PRE

Cook and present your final dishes

Chef

Hospitality

Management

Catering

Food Science

L
O
1

 AC 1.1
 The structure of the hospitality and

catering industry

 AC 1.2
Job requirements within the

hospitality and Catering industry

AC 1.3
 Working conditions of different job roles

across the hospitality and catering industry

AC 1.4
Factors affecting the success

of hospitality and catering
providers

L
O
4

AC 4.4
Common

types of food
poisoning

AC 4.3
 Food Safety
legislation

AC 4.2
 The role and responsibilities of the
environmental health officer (EHO)

AC 4.5
The

symptoms
of food

induced ill
health

AC 4.1
Food related causes of ill

health

Year 10 - 11 a range of
savoury and sweet

dishes will be
produced alongside

theory

AC 2.1
 The operation
of the kitchen

AC 2.2
 The operation of

front of house

AC 2.3
 How hospitality and catering provision

meets customer requirements

L
O
2

AC3.1
Personal safety control measures for hospitality and

catering provision

AC3.3
Options for hospitality and catering

provision

AC3.2
Risks to personal safety in

hospitality and catering

L
O
3

 June

EXAM

AC5.1
Review options for hospitality

and catering provision

AC5.2
Recommend options for

hospitality provision

Propose provisions to

meet specific needs

L
O
5

AC1.1
Describe functions
of nutrients in the

human body

AC1.2
Compare nutritional

needs of specific groups

AC1.3
Explain characteristics of

unsatisfactory nutritional intake

AC1.4
Explain how cooking methods

impact on nutritional value

Unit 2: Research,
plan and cook a

meal for a specific
provision

L
O
1

AC2.3

Explain how menu dishes
meet customer needs

AC2.1
Explain factors to consider

when proposing dishes for menus

AC2.2
Explain how dishes on a menu address

environmental issues

AC2.4
Plan production of
dishes for a menu

L
O
2

2nd PRE Retakes

June

EXAM
Retakes

L
O
3

Cooking

ASSESSMENT

https://www.google.co.uk/url?sa=i&url=https%3A%2F%2Fwww.shutterstock.com%2Fsearch%2Fanaemia&psig=AOvVaw21cpv9Tc9Ua54GtJ-KVAI6&ust=1588617201904000&source=images&cd=vfe&ved=0CAIQjRxqFwoTCJD2lrSqmOkCFQAAAAAdAAAAABAD

