DIPLOMA IN BAKERY AND CONFECTIONERY

Eligibility: Senior Secondary (10+2) or equivalent with

English as a subject.

Duration: One Year + six months in industry

Teaching hours per week: 35 Hours

Effective teaching: 34 weeks

Industrial training: 24 weeks after the annual examinations.

TEACHING AND EXAMINATION SCHEME

No.	Subject	Subject	Hours per	Term
	code		week	Marks*
		THEORY		
1	DBC-01	Bakery	3	100
2	DBC-02	Confectionery	3	100
3	DBC-03	Commodities	2	50
4	DCS-01	Hygiene & Sanitation	2	50
5	DCS-02	Food Costing	2	50
TOTAL			12	350
	PRACTICAL			
7	DBC-11	Bakery	12	100
8	DBC-12	Confectionary	08	100
9	DCS-11	Computer Awareness	01	-
10	DCS-12	Library	02	-
TOT	TOTAL		23	200
GRA	ND TOTAL		35	550

^{*} Term marks will comprise 30% Mid Term Exam & 70% End Term Exam Marks.

RULES AT A GLANCE

NO.	TOPIC	REQUIREMENT
1.	Attendance required to become eligible for exam	75% in aggregate
2.	Minimum pass marks for each theory subject	40%
3.	Minimum pass marks for each practical subject 50%	
4.	Maximum duration to pass/clear all subjects/ papers	03 academic years

BAKERY THEORY (DBC - 01)

TIME ALLOTTED: 3 HOURS PER WEEK MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning Objectives : At the end of the term / course the Students will be able to:

- 1. Draw the organization chart and kitchen hierarchy of bakery department
- 2. Explain the different ingredients used in bakery
- 3. Explain the different working temperatures for bakery products
- 4. Define the bread faults and remedies of bakery products
- 5. Draw and explain the layout of a bakery
- 6. Write recipes of different breads, pastries and gateaux

UNIT	CONTENT	HOURS	WEIGHTAGE
		ALLOTTED	FOR EXAM
1	 Introduction Scope of Bakery & Confectionery, Bakery terms. Organisation chart of Bakery. 	10	15%
2	 Wheat and Flour Different types of flours available, Constituents of flours, pH Value of flour, Water absorption power of flour, Gluten, diastatic capacity of flour, Grade of flour. Temperature/ Weight conversions 1 unit; °F/ °C /gms / lb serving size 	15	15%
3	Raw material required for bread making: - Role of flour, water, yeast, salt - Sugar, milk and fats	10	10%
4	 Yeast An elementary knowledge of Baker's yeast, the part it plays in the 		

5	fermentation of dough and conditions influencing it's working. • Effect of over and under fermentation and under proofing of dough and other fermented goods. Bread improvers-improving physical	05	05%
	quality	05	05%
	MID TERM EXAM		
6	 Oven & Baking: Knowledge and working of various types of oven. Baking temperatures for bread, confectionery goods. 	05	05%
7	 Methods of bread making: Straight dough method Delayed salt method No time dough method Sponge and dough method 	10	10%
8	 Characteristics of good bread External characteristics Volume, symmetry of shape Internal characteristics - colour, texture, aroma, clarity and elasticity 	10	10%
9	Bread faults and their remedies	05	10%
10	Bakery layout – The required approvals for setting up of a Bakery – Government procedure and Bye-laws. • Selection of site • Selection of equipment. • Layout design • Electricity.	10	10%
11	Quality control of raw material of finished products	05	05%
Total		90	100%

CONFECTIONERY (DBC-02)

TIME ALLOTTED: 3 HOURS PER WEEK MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning Objectives: At the end of the term / course the Students will be able to:

- 1. Explain the different ingredients used in confectionery
- 2. Differentiate different cake mixing methods
- 3. Define and explain different pastries and derivatives
- 4. Operation of different types of oven
- 5. Define the internal and external characteristics of cakes
- 6. Describe the different cake faults and remedies
- 7. List down the steps in preparing cookies and biscuits
- 8. Explain the procedure in preparing Ice Creams
- 9. Demonstrate working knowledge of Chocolate and Sugar confectionery

UNIT	CONTENT	HOURS ALLOTTED	WEIGHTAGE FOR EXAM
1	Ingredient used in Cake Making Types & Varieties	10	15%
	 Flour Sugar Shortening – Fats and oil Egg Moistening agent Leavening Agents 	10	13 /0
2	Cake Making Methods	10	10%
3	Basic Pastries Pastry making, principles & derivatives	10	10%
4	Characteristic of Cakes Balancing cake formula External characteristics Internal Characteristics	15	15%

	Cake Faults and remedies		
	MID TERM EXAM		<u>I</u>
5	Chocolate Identify different forms in which coco and chocolate are available Explain the process of chocolate tempering Chocolate designs, garnishes and presentations	10	15 %
6	Sugar Identify and describe the different stages of cooking sugar Caramelized Sugar preparations Sugar for desserts and presentations	10	15 %
7	Types of icing	05	05%
8	Preparation of cookies and biscuits . Factors affecting the quality of biscuits / cookies.	08	05%
9	Various types ice creams and bombs.	07	05%
10	Storage of confectionery product	05	05%
Total		90	100%

COMMODITIES (DBC-03)

TIME ALLOTTED: 02 HOURS PER WEEK MAXIMUM MARKS: 50

ACTIVITY	MAXIMUM MARKS
Marks for attendance	2 ½
Mid-term exam marks	12 ½
Total (Incourse Assessment Marks)	15
End term exam marks	35
Total	50

Learning Objectives: At the end of the term / course the Students will be able to:

- 1. Explain the composition of wheat and wheat products
- 2. Describe the different types of sugar and its substitutes.
- 3. List the different types and quality of eggs and dairy products
- 4. Define yeast and explain its role in bakery and confectionery
- 5. Explain the types of shortenings and its role in bakery and confectionery.
- 6. Elaborate the role of gelling agents, stabilizers and preservatives in bakery and confectionery.
- 7. Define the food laws and follow H.A.C.C.P Principles

UNIT	CONTENT	HOURS ALLOTTED	WEIGHTAGE FOR EXAM
1	 wheat composition, production, grade and quality wheat products, other flours, meals and starches 	10	15 %
2	 sugar sugar substitutes syrups, jams and marmalades Cocoa production Cocoa by-products 	05	10%
3	 types importance in bakery and confectionery grading, quality and selection 	10	15%
4	Yeast and its varieties	05	10%


	Role in raising bakery productsChemical leavening agents		
	MID TERM EXAM		
5	Shortenings		
	Role of shorteningTypesUsage in bakery and confectionery	06	10%
6	Gelling agents and stabilizers		
	 Their role in bakery and confectionery Food additives and preservatives Edible garnishes Canned food 	12	20%
7	 Introduction to food laws Storage and preservation of bakery and confectionery products Organic and genetically modified foods 	12	20%
	Total	60	100%

HYGIENE AND SANITATION (DCS-01)

TIME ALLOTTED: 02 HOURS PER WEEK MAXIMUM MARKS: 50

ACTIVITY	MAXIMUM MARKS
Marks for attendance	2 ½
Mid-term exam marks	12 ½
Total (Incourse Assessment Marks)	15
End term exam marks	35
Total	50

LEARNING OBJECTIVES: After completion of the subject a student will be able to:

- 1. Understand Food Microbiology, Food Contamination and Spoilage;
- 2. Follow sanitary procedure during food handling;
- 3. Understand the importance of personal hygiene
- 4. Analyze critical control points; and
- 5. Practice laws governing the food safety and standards

No	CONTENT	TIME ALLOTTED	WEIGHTAGE FOR EXAM
1	 FOOD MICROBIOLOGY Introduction Microorganism groups important in food microbiology Viruses Bacteria Fungi (Yeast & Molds) Algae Parasites Factors affecting the growth of microbes Beneficial role of Microorganisms 	10	15%
2	FOOD CONTAMINATION AND SPOILAGE Classification Of Food Contamination And Cross Contamination Spoilages Of Various Food With The Storing Method	05	10%
3	SANITARY PROCEDURE FOLLOWED DURING FOOD HANDLING Receiving, Storage, Preparation, Cooking,	10	20%


	Holding, and		
	Service Of The Food		
	MID TERM EXAM		
4	SAFE FOOD HANDLER	<u> </u>	
4	 Personal Hygiene discussing all the standard. Hand Washing Procedure First Aid definition, types of cuts, wounds, lacerations with reasons and precautions. 	10	15%
5	HAZARD ANALYSIS CRITICAL CONTROL		
	POINT	4.0	450/
	 Introduction to HACCP 	10	15%
	History		
	 Principles of HACCP 		
6	FOOD SAFETY STANDARDS AUTHORITY		
	OF INDIA (FSSAI)		
	 Introduction to FSSAI 	05	15%
	Role of FSSAI		
	FSSAI Compliance		
7	GARBAGE DISPOSAL		
	Different Methods	10	10%
	 Advantages & Disadvantages 		
	 Municipal Laws and Swachh Abhiyan 		
Total		60	100%

FOOD COSTING (DCS-02)

TIME ALLOTTED: 02 HOURS PER WEEK MAXIMUM MARKS: 50

ACTIVITY	MAXIMUM MARKS
Marks for attendance	2 ½
Mid-term exam marks	12 ½
Total (Incourse Assessment Marks)	15
End term exam marks	35
Total	50

Leaning Objectives: At the end of the term / course the Students will be able to:

- 1. Know different pricing methods and explain the different types of Menu.
- 2. Explain the importance of food costing and costing techniques.
- 3. Develop standard recipes and adjust the quantities using adjustment factor.
- 4. Define and explain Material Costing.
- 5. Explain in controlling food cost, labour cost, overhead cost etc.
- 6. Define yield and its types.
- 7. Calculate standard food cost and explain the techniques in portion cost and dinner cost.

UNIT	CONTENT	HOURS ALLOTTED	WEIGHTAGE FOR EXAM
1	 Pricing Menu pricing styles Types of menu Different methods in pricing 	08	15 %
2	 Costing Importance of food costing Methods of costing Costing techniques 	07	10%
3	 Standard recipes Use of standardized recipes Developing standardized recipes Adjustment factor 	07	10%
4	 Material costing Through purchasing receiving issuing production sales and accounting 	08	15%

	MID TERM EXAM				
5	Control of				
	 food cost labour cost overhead cost miscellaneous cost 	10	15%		
6	Yieldbutchers yieldcooking yieldportion control	10	15%		
7	determining standard food cost calculating portion cost calculating dinner cost	10	20%		
Total		60	100%		

BAKERY PRACTICAL (DBC - 11)

TIME ALLOTTED: 12 HOURS PER WEEK MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning Objectives : At the end of the term / course the students will be able to:

- 1. Identify and differentiate the small and large equipment in bakery
- 2. Identify and check for quality of different types of ingredients used in bakery
- 3. Prepare and Present yeast fermented products
- 4. Prepare and Present flavoured breads
- 5. Prepare and Present Breakfast breads
- 6. Prepare and Present laminated breads
- 7. Prepare International breads
- 8. Prepare toppings and stuffing for pizza and burgers

UNIT	CONTENT	HOURS ALLOTTED
1	 Introduction to ingredients / Equipment Identification and uses of equipment – large, small and utilities Ingredients – Types of flour, Sugar, Nuts and Dry fruits, Shortenings, leavening etc. 	36
2	 Quality Checking & Basic Mixing Methods Flour: W.A.P Test, Gluten Content Yeast: Flying fermentation 	36
3	Mixing Methods Basic steps involved in mixing ingredients – Kneading, stirring, whipping, creaming etc.	36
4	Bread Sticks, Bread Rolls, hand and Soft Rolls, sour dough etc.	36
5	Flavoured Breads • Basic Buns, Fruit Buns, Hot Cross Buns,	

	Tomato Rolls and Garlic Rolls	36
6	Rich Yeast Fermented Breads Brioche, Fermented Doughnuts, Baba au Rhum, Savarin	36
7	Bread Loafs: Milk Bread, Bread Loaf, Currant Loaf, Whole Meal Bread, Masala Bread, Raisin Bread	36
8	International Bread French Bread, Chelsea Buns	36
9	Laminated Yeast Breads Danish pastry croissants	36
10	Burger Buns, Pizza Base	36
Total		360

MARKING SCHEME FOR PRACTICAL EXAMINATION BAKERY PRACTICAL (DBC - 11)

Maximum Marks 100 Pass Marks 50

Part 'A' 25 Marks

			MARKS
1.	Uniform & Grooming	:	05
2.	Journal	:	10
3.	Viva	:	10
	Total	:	25

Part 'B' 75 Marks

- 1. Each student to prepare three different breads from the syllabus
- 2. Each item shall carry 20 marks
- 3. Parameters of assessment of each item.

a)	Appearance & colour	:	03
b)	Volume & symmetry of shape	:	03
c)	Texture	:	03
d)	Aroma	:	03
e)	Elasticity	:	03
f)	Correct recipe& equipment	:	05
	Total	:	20

4. Adherence to Hygiene & Food Safety : 15

NOTE:

- 1. Journal is not allowed during indenting or practical. It must be handed over to the examiner before commencement of examination.
- 2. Assessment will be done by both internal and external Examiner.
- 3. Extra ingredients may be made available in case of failure but of limited types and quantity. Only one extra attempt may be permitted.
- 4. Uniform and grooming must be checked by the examiners before commencement of examination.
- 5. Students are not allowed to take help from books, notes, journal or person.
- 6. The Examiners will ensure that examinee adheres to Good Hygiene and Food safety practices during the examination.


CONFECTIONERY PRACTICAL (DBC – 12)

TIME ALLOTTED: 8 HOURS PER WEEK MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning Objectives: At the end of the term / course the Students will be able to:

- 1. Identify and check for quality of different types of ingredients used in confectionery
- 2. Identify and differentiate the small and large equipment used in confectionery
- 3. Prepare and Present basic sponges
- 4. Prepare and Present different cookies and biscuits
- 5. Prepare and Present basic pastries and its derivatives
- 6. Prepare basic icings and toppings
- 7. Prepare and Present international cakes and puddings
- 8. Prepare and Store Ice Creams, Toffees and Indian Sweets
- 9. Ability to work with chocolate and sugar to create design, plates and show pieces

UNIT	CONTENT	HOURS ALLOTTED
1	Basic Cake Making	
	Plain Sponge Madeira Cake, Rock Cake, Fruit Cake Fatless Sponge Swiss Rolls Genoise Sponge	22
2	Biscuits & Cookies:	
	Plain biscuits; piping biscuits; cherry knobs; langue —de — chats; (cats tongue) salted biscuits; nut biscuits; coconut biscuits; melting moment; macaroons; tricolour; chocolate biscuits; marble biscuits; nan-khatai; short bread biscuits. Ginger biscuits; cheese biscuits; cream fingers.	22
3	Basic Pastry & derivatives:	
	(i) Short Crust Pastry Jam tart, Lemon curd tart Apple Pie, Banana Flan, Fruit Tartlets.	22


	(ii) Choux Pastry	
	Chocolate Éclairs, Profit role	
	Cream puff	
	(iii) Puff Pastry & flaky pastry Khara Bioguits, yog patting, chicken patting	
	Khara Biscuits, veg patties, chicken patties Mutton patties, Cheese Straws, patty case	
	Bouchee, vol-au-vents,	
	Mille Feuillet, Jalousie,	
	Creams Horns Apple Strudel	
	Filo or phyllo pastries such as baklava	
4	Icings and Toppings	
-		
	Fondant; American frosting; butter cream icing; royal icing; gum paste; marzipan; marshmallow;	
	lemon meringue; fudge; almond paste; glace icin	g 22
	Postery 9 Chariel Calvas	
5	Pastry & Special Cakes	
	Queen cakes, Easter Egg Chocolate dippings	
	Cheese cake, Baba-cum Rhum	
	Savarin Chantilly, meringues chantilly. Madeline	22
	cake	
	Pineapple pastry, chocolate pastry	
6	Icing Cakes	
	Birthday cake	00
	Wedding cakes	22
7	Gateaux	
	Black forest Gateaux, gateaux religious	16
8	Puddings and Desserts	
0		
	Hot dessert : Caramel Custard, soufflé chaud Bread and Butter pudding, Crème brûlée	
	Cold Desserts:	
	Bavarois; ginger pudding; cold lemon soufflé;	22
	chocolate mousse; charlotte royale; charlotte russe; charlotte harlequin; bavarois urbane; souff	flá
	praline; fruit trifle.	
9	Ice Cream	
	Vanilla, strawberry, chocolate, pineapple, mango	
		, I 00
	Sorbets, Bombe, Sundaes, Parfaits	22
10	Sorbets, Bombe, Sundaes, Parfaits Toffees:	22

Total	242
Plate styling techniques, buffet displays, cal bakery and confectionery What is Michelin Star, restaurants and chefs	
Sugar Work Chemical properties and changes in sugars various stages of the cooking and cooling processes. Pulled, blown, Spun, Poured, caramelized so Casting of sugar. Pastillage and Saltillage for gum paste and royal icing Produce sugar confectioneries such as fruit guimauve (marshmallow), praline, caramels nougats, lollipops, marzipans and gummies. Prepare sugar sticks, nest, bow,ribbon, flowed bubble sugar and decorations Appropriate package and display of candies	ugar. ondant, paste, er, leaf,
Fundamentals of the science of chocolate. Established industry standards in - Tempering, moulding, modelling, enrobing, f show pieces, stencils, chocolate couverture. Chocolate candies, ganache fillings, hand-d candies, molded bonbons, Danish pastry an truffles, use of an enrobing machine. Clean and store chocolate candy moulds an equipment used in chocolate candy making	ipped d
Milk Toffee, Chocolates Stick Jaws, liquor chocolates Indian Confectionery: Chenna - Rasgulla, Chamcham, Pakiza, C Toast, Rasmalai Khoya - Gulab Jamun, Barfi Sugar - Mysore Pak, Ghewar Flour / Besan - Patisa, Shakarpare, Halwa Laddoo, Peda. Milk - Kheer, Rabri Nuts - Barfi, Chekki	

MARKING SCHEME FOR PRACTICAL EXAMINATION CONFECTIONERY PRACTICAL (DBC – 12)

Maximum Marks Part 'A' 25 Marks	100	Pass Marks		50
			MARKS	
1. Uniform & Groo	oming	:	05	
2. Journal		:	10	
3. Viva		:	10	
Total		:	25	

Part 'B' 75 Marks

- 1. Each student to prepare three different items as under
 - i) One small cake with icing
 - ii) One pastry item
 - iii) One hot/cold dessert
- 2. Each item shall carry 20 marks
- 3. Parameters of assessment of each item

a)	Appearance & Colour	:	03
b)	Texture	:	03
c)	Aroma & Flavour	:	03
d)	Consistency	:	03
e)	Taste	:	03
f)	Correct recipe & Equipment	:	05
	TOTAL	:	20

4. Adherence to Hygiene & Food Safety : 15

NOTE:

- 1. Journal is not allowed during indenting or practical. It must be handed over to the examiner before commencement of examination.
- 2. Assessment will be done by both internal and external Examiner.
- 3. Extra ingredients may be made available in case of failure but of limited types and quantity. Only one extra attempt may be permitted.
- 4. Uniform and grooming must be checked by the examiners before commencement of examination.
- 5. Students are not allowed to take help from books, notes, journal or person.
- 6. The Examiners will ensure that examinee adheres to Good Hygiene and Food safety practices during the examination.


COMPUTER AWARENESS (DCS-11)

TIME ALLOTTED: 01 HOURS PER WEEK MAXIMUM MARKS: NII

Learning Objectives:- After the completion of Computer Awareness subject, the Students will be able to:

- 1. Understand computer and its hardware & software.
- 2. To produce word document with proper formatting
- 3. To work on an excel sheet with basic functions.
- 4. Brows on net and communicate through e-mail
- 5. Prepare small power point presentations.

UNIT	CONTENT	HOURS ALLOTTED
1	KNOWING COMPUTER	
	 What is computer? Basic Applications of Computer Components of Computer System Central Processing Unit Keyboard, mouse and VDU Other Input devices Other Output devices Computer Memory Concept of Hardware and Software Hardware Software Application Software Systems software Concept of computing, data and information Applications of IECT e-governance Entertainment Bringing computer to life Connecting keyboard, mouse, monitor and printer to CPU Checking power supply 	4
2	OPERATING COMPUTER USING GUI BASED	
	 OPERATING SYSTEM Basics of Operating System → Operating system → Basics of popular operating system (LINUX, WINDOWS) The User Interface → Task Bar → Icons → Menu 	4

	Running an Application	
	Operating System Simple Setting	
	Changing System Date And Time	
	Changing Display Properties	
	To Add Or Remove A Windows	
	Component	
	Changing Mouse Properties	
	Adding and removing Printers	
	 File and Directory Management 	
	Creating and renaming of files and	
	directories	
3	UNDERSTANDING WORD PROCESSING	
	 Word Processing Basics 	
	Opening Word Processing	
	Menu Bar	
	Using The Help	
	Using The Icons Below Menu Bar	
	 Opening and closing Documents 	
	Opening Documents	
	Save and Save as	
	Page Setup	
	Print Preview	
	Printing of Documents	
	 Text Creation and manipulation 	
	Document Creation	
	Editing Text	
	Text Selection	5
	Cut, Copy and Paste	
	Spell check	
	Thesaurus	
	 Formatting the Text 	
	Font and Size selection	
	Alignment of Text	
	Paragraph Indenting	
	Bullets and Numbering	
	Changing case	
	Table Manipulation	
	Draw Table	
	Changing cell width and height	
	Alignment of Text in cell	
	Delete / Insertion of row and column	
	Border and shading	
4	USING SPREAD SHEET	
	 Elements of Electronic Spread Sheet 	
	Opening of Spread Sheet	
	Addressing of Cells	5
	Printing of Spread Sheet	
	Saving Workbooks	
	Manipulation of Cells	
L	•	

	 Entering Text, Numbers and Dates Creating Text, Number and Date Series Editing Worksheet Data Inserting and Deleting Rows, Column Changing Cell Height and Width Formulas and Function Using Formulas Function 	
5	INTRODUCTION TO INTERNET, WWW AND	
	WEB BROWSERS	
	 Basic of Computer Networks Local Area Network (LAN) Wide Area Network (WAN) Internet Concept of Internet Applications of Internet Connecting to the Internet Troubleshooting World Wide Web (WWW) Web Browsing Softwares Popular Web Browsing Softwares Search Engines Popular Search Engines / Search for content Accessing Web Browser Using Favorites Folder Downloading Web Pages Printing Web Pages Understanding URL Surfing the web 	4
	 Using e-governance website 	
6	 COMMUNICATIONS AND COLLABORATION Basics of E-mail What is an Electronic Mail Using E-mails Opening Email account Mailbox: Inbox and Outbox Creating and Sending a new E-mail Replying to an E-mail message Forwarding an E-mail message Sorting and Searching emails Document collaboration Instant Messaging and Collaboration Using Instant messaging Instant messaging providers Netiquettes 	3
7	MAKING SMALL PRESENTATIONS	F
	Basics	5

TOTAL		30
	Automating a Slide Show	
	Transition and Slide Timings	
	Running a Slide Show	
	Slide Show	
	Printing Slides And Handouts	
	Viewing A PresentationChoosing a Set Up for Presentation	
	Presentation of Slides Viewing A Presentation	
	Resizing and Scaling an Object	
	Inserting Other Objects	
	Adding Clip Art Pictures	
	Worksheet	
	Inserting Word Table or An Excel	
	Preparation of Slides	
	Presentation	
	 Inserting And Deleting Slides in a 	
	Creating a Blank PresentationEntering and Editing Text	
	Template	
	Creating a Presentation Using a	
	 Creation of Presentation 	
	Saving A Presentation	
	Opening A PowerPoint Presentation	
	Using PowerPoint	

