
SkillsUSA
2015 Contest Projects

Culinary Arts
(High School)

craigmoore
Typewritten Text

craigmoore
Typewritten Text

craigmoore
Typewritten Text

craigmoore
Typewritten Text

craigmoore
Typewritten Text

craigmoore
Typewritten Text

craigmoore
Typewritten Text

craigmoore
Typewritten Text

craigmoore
Typewritten Text

craigmoore
Typewritten Text

craigmoore
Typewritten Text

craigmoore
Typewritten Text
Click the "Print this Section" button above to automatically print the specifications for this contest. Make sure your printer is turned on before pressing the button.

craigmoore
Typewritten Text

craigmoore
Typewritten Text

SkillsUSA

National
Culinary Arts

Contest
High School

June 25, 2015
Louisville,
Kentucky

SkillsUSA
High School Culinary Arts Contest

June 25, 2015

MENU

Composed Salad with Emulsified Dressing

Clear Soup

Sautéed Chicken with Mushroom Pan Sauce
Brown Rice Pilaf

Green Vegetable and Julienne Carrots

Braised Chicken
Roasted Potatoes

Braised Vegetables

High School Judging Categories

A. Sanitation & Mise en Place
1. There will be a minimum of four floor judges that will evaluate

i. Sanitation procedures
ii. Basic organization/ cleanliness/ attitude

iii. Safety

B. Skills Components:
1. Vegetable Cuts – may include any of the following:

i. Mince, Chop, Brunoise, Julienne, Bâtonnet, Dice (all
sizes), Concassée, Chiffonade

2. Meat Fabrication – Including but not limited to:
i. Chicken, Fish Fillet

3. Chicken Broth or Stock
4. Handling/cleaning of salad greens
5. Emulsion Dressing
6. Soup– may include any of the following:

i. Cream, Puree, Clear
7. Main entrees - 2 different cooking techniques from the following:

i. Sauté, Roast, Braise, Stew, Poach (shallow or deep),
Panfry,

7. Sauces – 2 different types from the following:
i. Cream, Pan Sauce, Au Jus, Gravy, Butter Sauce, Warm
Vinaigrette, reduction.

8. Vegetable Cookery – may include any of the following:
ii. Boiling, Steaming, Glazing, Sauté, Roasting, Pan

Frying, braising, stewing
9. Starch Cookery – may include any of the following:

iii. Rice- Pilaf, Risotto; Potatoes- Roasted, Pureed, Pan fry,
Boiled, Steamed; legumes

C. Written Test
 The NOCTI test gives the student an opportunity to demonstrate their
 knowledge of culinary principles including but not limited to : Culinary
 Math, Sanitation, Safety, Techniques and principles of cooking.

Skills USA National Culinary Arts
Competition Scoring Breakdown

High school and Post Secondary

Total Possible Points: 1000

Category Value

Written Test (NOCI) 100
Sanitation 200
Mise en Place 100
Knife Skills/ Meat Fabrication 100
Technical Skills/ Taste 500
Total 1000

Tie Breaker: In the event of a tie, the competitor with the highest
overall technical skills/ tasting score will be determined to be the
winner. If there is still a tie, the competitor with the highest score
on the written test will be determined to be the winner.

Deductions:
 Poor/ no clean-up and reset of station and
 overall contest area………………...........10-50 points
 From Skills USA – Uniform infraction………..10-50 points
 No Resume’……………………………………….50 points

GENERAL INSTRUCTIONS/ TIPS

 During Orientation for the Contest, a member of the Technical Committee will
review the contest packet with you.

 Before the Contest, carefully study the contest packet:

 Review the list of available spices, herbs and ingredients in contest packet.
 Write a Food List and a Preparation and Cooking Schedule designed to be

ready during the specific service times identified in your packet.

 Please use only as much of each ingredient as is necessary. Return unused
portions to the supply tables.

 Contact a judge to look at your garbage before removing anything from your

station

 You may work on any component of your menu at any time. ie: You can begin

working on your stock and/or soup during your knife cut time.

 You will present one (1) tasting plate to the Tasting Judges and one (1)
presentation plate for the public to see

 Raise your hand and ask for assistance if there is anything that you do not

understand. – There will be a period just before the start of the first session when
all questions will be answered for all contestants to hear. Once the competition
starts, any questions about technique or definitions, etc will not be answered –
Questions about where to find ingredients and the like will be answered.

 Remember two things – This is about LEARNING and it should be FUN. If at

any time you feel overwhelmed and feel that you can not continue, speak to a
judge or member of the Technical committee. We are here for you!

Competition Schedule

8:00 am Contestants Meet in competition area

8:10 Every contestant has from 8:10 until 8:25 to set their station. No one will

be allowed to their station after 8:25 until their scheduled start time

8:25 Open question and answer with Technical Committee Chair – ALL
 questions will be answered – everyone will be able to hear the
 questions and the answers. If a contestant is late and misses this
 session, the questions will not be repeated or re-answered.

8:45 Competition starts – Competitors will start in groups of 6-8, staggered in
 15 minute intervals – The chart below shows each competitors schedule

JUDGING SCHEDULE

Contestant # Group 1 Group 2 Group 3 Group 4 Group 5 Group 6
Judging Time

Start 8:45 9:00 9:15 9:30 9:45 10:00
Meat Fabrication 9:15 9:30 9:45 10:00 10:15 10:30

Knife Cuts 10:15 10:30 10:45 11:00 11:15 11:30
Salad 10:45 11:00 11:15 11:30 11:45 12:00
Lunch 11:15 11:30 11:45 12:00 12:15 12:30
Soup 12:30 12:45 1:00 1:15 1:30 1:45

Entrée #1 1:00 1:15 1:30 1:45 2:00 2:15
Entrée #2 1:30 1:45 2:00 2:15 2:30 2:45
Clean up 2:00 2:15 2:30 2:45 3:00 3:15

Note: Chicken Fabrication and knife cuts will be judged at your station.
For all other courses, the contestant will present one plate to the judges and one plate will
go on the presentation table for the public.

A 30 minute lunch period is MANDATORY for all competitors. During this time, you
are NOT allowed to go to your station for any reason including temperature adjustment.

Contest Time Line

 Please be aware of the time frame for presentation of all items.

 The window for presenting is 5 minutes long. For example, contestants 1-8 have

between 10:15 AM and 10:20 AM to present their knife cuts without penalty.

 Any items presented between 5-10 minutes late will result in a 25 % point loss for

that item.

 Any items presented between 10-15 minutes late will result in a 75 % point loss

for that item.

 Any items presented 15 minutes late will not be scored.

 Chicken Fabrication and knife cuts will be judged at your station

 On all other courses, the contestant will present one plate to the judges and one
plate will go on the presentation table for the public.

ALL FOOD PREPARATION AND PRESENTATION MUST BE
COMPLETED BY 3:15pm

3:45pm Judges Critique (approx. 45 minutes) Room to be

announced

SKILLS COMPONENT(SECONDARY):
Chicken Fabrication

Each contestant will have 1 chicken to fabricate. They should execute the following:

1. Two breasts – The breast should be skin on and boneless, except for the first
bone of the wing which should be attached. The tender should be intact and
attached to the breast. The wing bone, tender and skin can be removed at a
later time if desired.

2. Two leg/thigh portions – the leg and thigh should be bone-in
3. Carcass meat, trim and bones are to be used for stock and soup.

SKILLS COMPONENT(SECONDARY):
VEGETABLE CUTS

Prepare the following vegetable cuts and/or tasks and present for judging. These items
will be used in other menu items:

1. Oblique – 3 oz. Use vegetables based on your menu
2. Chopped Parsley – ¼ Bunch
3. Tomato Concasse –1 roma tomato
4. Minced ½ onion

 ½ head garlic
5. Medium Dice (1/2 ” x 1/2” x 1/2” cube)- 1 cup. Use vegetables based on your

menu.
6. Julienne (1/8x1/8 x1 ½ to 2inches) Carrots -3 oz. prepared weight required.

RECIPES

Stock:
Skill component: Stock
Yield: 2-3 qt
Chicken bones, trim from your fabricated chicken
 Water
 Mirepoix
 Sachet
Use as needed throughout the competition.

Chicken Vegetable Soup
Skill component: Stock/Clear Soup
Yield: 1 to 1-1/2 Qts
Ingredients:

 Trim from chicken

Vegetable oil 1 tsp.
 Cut vegetables for garnish Approx. 1-1.2 cup
 Seasoning TT

1. In a 2-3 qt sauce or stock pot, sweat vegetables in a small amount of vegetable
oil. Add the vegetables in increments according to cooking time.
2. Strain stock as needed, reserving meat, on top of cooked vegetables. Save the
rest of the stock to use in other menu items
3. Clean up all of the cooked chicken meat and cut or shred it as it should be
added to the soup as a garnish.
4. Add additional garnish as desired

COMPOSED SALAD WITH EMULSION DRESSING
Contestants’ choice
Skill Component: Cleaning-handling of greens/ Permanent Emulsion
Yield: 2 servings

Guidelines for the composed salad:

 Use extra white meat chicken, (i.e. tenderloins, wings) to prepare a protein

component for the salad. Examples may be: breaded and pan-fried, grilled,

chicken salad etc.

 A permanent emulsion dressing is required.

 Three room temperature or chilled vegetable garnishes are required. They

may be raw or cooked. One must be the tomato concasse prepared in the

knife cut segment.

 Properly cleaned lettuce or greens are required.

 A crisp component is required. Examples may include a crostini, potato

crisp, or cheese crisp.

SAUTEÉD CHICKEN BREAST WITH MUSHROOM PAN SAUCE
Skill Component: Sauté with pan sauce
Yield: 2 plates

Properly sauté appropriate pieces of chicken. Prepare mushroom pan sauce from fond.

Plate chicken with sauce, rice pilaf, green vegetable and glazed carrot.

STARCH ACCOMPANIMENTS FOR SAUTEÉD ENTRÉE
Skill Component: Brown Rice Pilaf
Yield: 2 portions

Typical ingredients for Rice Pilaf
Fat (butter, oil)
Onion, minced
Brown rice
Chicken stock or broth
Butter
Salt and pepper

VEGETABLE ACCOMPANIMENTS FOR SAUTEÉD ENTRÉE
Skill Component: Green Vegetable Cookery
Yield: 2 servings
Ingredients:

Green Vegetable of choice (Cut as desired and/or practical)
Seasonings – your selection from contest supplies as desired
Fresh herbs – your selection from contest supplies as desired

Instructions:
 Using proper cooking technique for vegetables, prepare a sufficient amount for

two (2) portions.
For creative variation, you may utilize additional herbs and

 seasonings from the contest supplies at your discretion

Skill Component: Sauteed Vegetables
Yield: 2 portions
 Ingredients:

Julienne Carrots From knife cuts
Seasonings – your selection from contest supplies as desired
Fresh herbs – your selection from contest supplies as desired

Instructions:
 Using proper cooking technique for vegetables, prepare a sufficient amount for

two (2) portions.

Braised Chicken Thighs
Skill Component: Braising
Yield: 2 Servings

Properly braise the appropriate chicken pieces. Plate two portions accompanied with
roasted potatoes and braised vegetables.

STARCH ACCOMPANIMENTS FOR POACHED ENTRÉE
PARSLIED POTATOES
Skill Component: Roast
Yield: 2 Servings

Properly roast potatoes to accompany braised entree

VEGETABLE ACCOMPANIMENT FOR BRAISED ENTRÉE
BRAISED VEGETABLES
Skill Component: Braising

 Properly braise appropriate vegetables from knife cuts to accompany braised
entree

For creative variation, you may utilize additional herbs and

seasonings from the contest supplies at your discretion

SkillsUSA
2015 Contest Projects

Culinary Arts
(College/Postsecondary)

SkillsUSA

National
Culinary Arts

Contest

Post Secondary
June 24, 2015

Louisville,
Kentucky

The Post Secondary Culinary Arts
Competition will be in a Market Basket

format.

1. Competitors will receive a market basket with
various proteins, vegetables, fruits, and starches
the day before the competition.

2. They will also have a community storeroom that
they can use as much or as little product from
as they would like.

3. The competitors will write a menu that includes
a salad, a soup, and two entrees of their own
choosing.

4. They must use at a noticeable amount of each
item in their market basket within their menu.

5. They can supplement those ingredients with
items from the community storeroom.

Post Secondary School Judging
Categories

A. Sanitation & Mise en Place

6. There will be four floor judges that will judge
i. Sanitation procedures

ii. Basic organization/ cleanliness/ attitude
iii. Safety

B. Skills Components:
1. Vegetable Cuts – Minimum of 5 cuts including but not limited to:

i. Mince, Chop, Brunoise, Julienne, Batonnet, Dice(all
sizes), Concassee',

ii. These cuts should be used in your production
2. Meat Fabrication – Including but not limited to:

i. Any proteins in the market basket
3. Emulsion Dressing
4. Soup– Including but not limited to:

i. Cream, Puree, Clear
5. Main entrees - 2 different cooking techniques from the following:

i. Sauté, Roast, Braise, Stew, Poach (shallow or deep),
Panfry,

7. Sauces – 2 different types including but not limited to:
 i. Cream, Derivative from Mother sauce, Pan Sauce, Au
Jus, Gravy, Butter Sauce, reduction, contemporary.
8. Vegetable Cookery – Including but not limited to:

ii. Boiling, Steaming, Glazing, Sauté, Roasting, Pan
Frying

9. Starch Cookery – Including but not limited to:
iii. Pilaf, Roasted, Pureed, Pan fry, Boiled, Steamed,

legumes
10. Creativity and Degree of difficulty

C. Written Test
 The NOCTI test gives the student an opportunity to demonstrate their
 knowledge of culinary principles including but not limited to: Culinary
 Math, Sanitation, Safety, Techniques and Principles of Cooking.

Skills USA National Culinary Arts
Competition Scoring Breakdown

High school and Post Secondary

Total Possible Points: 1000

Category Value

Written Test (NOCI) 100
Sanitation 200
Mise en Place 100
Knife Skills/ Meat Fabrication 100
Technical Skills/ Taste 500
Total 1000

Tie Breaker: In the event of a tie, the competitor with the highest
overall technical skills/ tasting score will be determined to be the
winner. If there is still a tie, the competitor with the highest score
on the written test will be determined to be the winner.

Deductions:
 Poor/ no clean-up and reset of station and
 over all contest area………………...........10-50 points
 From Skills USA – Uniform infraction………..10-50 points
 No Resume’……………………………………….50 points

GENERAL INSTRUCTIONS/ TIPS

 During Orientation for the Contest, a member of the Technical Committee will
review the contest packet with you and give out the Market basket assignment.

 Before the Contest, carefully study the contest packet:

 Review the list of available spices, herbs and ingredients in contest packet.
 Menu – Write a menu based on the market basket
 Write a Food List and a Preparation and Cooking Schedule designed to be

ready during the specific service times identified in your packet.

 Please use only as much of each ingredient as is necessary. Return unused
portions to the supply tables.

 Contact a judge to look at your garbage before removing anything from your

station

 You may work on any component of your menu at any time. ie: You can begin

working on your stock and/or soup during your knife cut time.

 You will present one (1) tasting plate to the Tasting Judges and one (1)
presentation plate for the public to see

 Raise your hand and ask for assistance if there is anything that you do not

understand. – There will be a period just before the start of the first session when
all questions will be answered for all contestants to hear. Once the competition
starts, any questions about technique or definitions, etc will not be answered –
Questions about where to find ingredients and the like will be answered.

 Remember two things – This is about LEARNING and it should be FUN. If at

any time you feel overwhelmed and feel that you can not continue, speak to a
judge or member of the Technical committee. We are here for you!

Competition Schedule

8:00 am Contestants Meet in competition area

8:10 Every contestant has from 8:10 until 8:25 to set their station. No one will

be allowed to their station after 8:25 until their scheduled start time

8:25 Open question and answer with Technical Committee Chair – ALL
 questions will be answered – everyone will be able to hear the
 questions and the answers. If a contestant is late and misses this
 session, the questions will not be repeated or re-answered.

8:45 Competition starts – Competitors will start in groups of 6-8, staggered in
 15 minute intervals – The chart below shows each competitors schedule

JUDGING SCHEDULE

Contestant # Group 1 Group 2 Group 3 Group 4 Group 5 Group 6
Judging Time

Start 8:45 9:00 9:15 9:30 9:45 10:00
Meat Fabrication 9:15 9:30 9:45 10:00 10:15 10:30

Knife Cuts 10:15 10:30 10:45 11:00 11:15 11:30
Salad 10:45 11:00 11:15 11:30 11:45 12:00
Lunch 11:15 11:30 11:45 12:00 12:15 12:30
Soup 12:30 12:45 1:00 1:15 1:30 1:45

Entrée #1 1:00 1:15 1:30 1:45 2:00 2:15
Entrée #2 1:30 1:45 2:00 2:15 2:30 2:45
Clean up 2:00 2:15 2:30 2:45 3:00 3:15

A 30 minute lunch period is MANDATORY for all competitors.
During this time, you are NOT allowed to go to your station for
any reason including temperature adjustment.

Contest Timeline:

 Please be aware of the time frame for presentation of all items.

 The window for presenting is 5 minutes long. For example, contestants 1-8 have

between 10:15 AM and 10:20 AM to present their knife cuts without penalty.

 Any items presented between 5-10 minutes late will result in a 25 % point loss for

that item.

 Any items presented between 10-15 minutes late will result in a 75 % point loss

for that item.

 Any items presented 15 minutes late will not be scored.

 Meat Fabrication and knife cuts will be judged at your station.

 On all other courses, the contestant will present one plate to the judges and one

plate will go on the presentation table for the public.

ALL FOOD PREPARATION AND PRESENTATION MUST BE
COMPLETED BY 3:15pm

3:45pm Judges Critique (approx. 45 minutes) Room to be

announced

SKILLS COMPONENT:
Meat Fabrication

Each contestant will have Proteins in their market basket that need to be fabricated. They
should be done in the best possible manner appropriate for their menu and use.

SKILLS COMPONENT:
VEGETABLE CUTS

Prepare a minimum of 5 different cuts that will be used in your menu - they can include,
but are not limited to:

Mince, Chop, Brunoise, Julienne, Batonnet, Dice (all sizes), Concassee',

SKILLS COMPONENT:
SALAD

Prepare a green type salad with appropriate garnishes and dressing in compliance with
the criteria listed below.

SKILLS COMPONENT:
Entrée, Sauce, Starch, Vegetable

Prepare two entrees of choice each using a different cooking method. Vegetables and
starches should also demonstrate different cooking methods. A minimum of 4 different
cooking methods must be used in the two entrees

General Criteria for Market
Basket

Skills USA Culinary-Post Secondary
Competition

Green Salad

Choice of Permanent Semi-permanent or Temporary Emulsion

Garnish to include a minimum of two distinct knife cuts. Ife cuts.

Soup

Choice of Cream, Puree or Clear

Garnish to include a minimum of two distinct knife cuts. Ife cuts.

Entrée 1

Protein: Seared, Sautéed or Roasted

Vegetable: Boiled or Blanched

Starch: Steamed or Roasted

Sauce: Reduction or Emulsion, variation of Mother Sauce

Entrée 2:

Protein; Braised or
Poached

Vegetable: At Least Two Vegetables displaying distinct knife cut

Starch: Simmered
Grain/Pilaf/Risotto

Sauce: Fortified Reduction of Braising Liquid or
Nage

GOOD LUCK FROM THE CULINARY ARTS TECHNICAL
COMMITTEE, THE NATIONAL EDUCATION TEAM AND THE
JUDGES!!

Skills USA Culinary-Post Secondary Competition 2015

Mystery Basket 1

1 whole tilapia, 1 1/2-2 lb ea.
2 ea. chicken leg quarters
1 oz. salt pork
2 oz Feta cheese
½ lb. kale
½ lb. Sugar snap peas
½ lb. Shitake mushrooms
1 head Romaine lettuce
½ lb Parsnips
1 lb. Yukon gold potatoes
3 oz. corn meal
3 ea. Plum tomatoes
1 cup red lentils

Mystery Basket 2

1 each, 3 lb. chicken
1 lb. beef flat iron
2 slices bacon
2 oz Firm tofu
½ lb. Snow peas
1 lb. Yellow squash
½ lb. Oyster mushrooms
½ lb. Arugala
½ lb. Rutabaga
1 lb. Russet potatoes
3 oz. cous cous
3 ea. Plum tomatoes
1 cup green split peas

Mystery Basket 3

1 lb. pork loin
1 each, 3 lb. chicken
2 slices bacon
2 oz Chicken Liver
½ lb. haricot vert
1 lb. Eggplant (asian)
½ lb. Pearl onions
1 lb. Belgium endive
1 lb. Celery root
1 lb. Red (b) potatoes
3 oz. Bulgur Wheat
3 ea. Plum tomatoes
1 cup Green lentils

Store Table Sample Available Throughout Exam
Subject to change based on availability

Dry Goods

 AP Flour

 Sugar

 Flour

 Corn Meal

 Cous cous

 lentils

 French Bread

 Corn Starch

 Honey

 Brown rice

 Vegetable Oil

 Extra Virgin Olive Oil

 Soy Sauce

 Tabasco

 Orzo pasta

 Anchovy filets

 Dijon Mustard

 Grain Mustard

 Walnuts

 Tomato Puree

 Tomato Paste

 Almonds

 Capers

 Calamata Olives

 Sun Dried Tomatoes

 White Wine Vinegar

 Red Wine Vinegar

 Sherry Vinegar

 Asst. Dry Spices

 Chicken, beef and fish
stock base

 Demi glace sauce

 Water Chestnuts

Produce

 Apples

 peaches

 Lemons

 Shallots

 Garlic

 Onions

 Carrots

 Celery

 Leeks

 White Mushrooms

 Red Peppers

 Green Leaf Lettuce

 Parsley

 Scallions

 Radicchio

Dairy

 Butter

 Cream

 Milk

 Eggs

 Cheddar Cheese

 Swiss Cheese

 Parmesan Cheese

 Blue Cheese

	High School Culinary Arts Competition2015
	_Post Secondary_Culinary_Arts_Competition2015
	Mystery basket for postseconday competition 2015

	Print:

