Приложение № 3

Примеры форм самостоятельной работы:

Самостоятельная работа.
Вариант № 1

Тема: Технология приготовления супов-пюре

1. Ответить на вопросы.

Ответ на вопрос должен быть полным, развёрнутым (пример смотреть ниже).
2. Защитить работу.

Оценка суммарная и складывается из оценок за: письменное оформление работы и за устные ответы на вопросы по данной теме.

	Вопросы
	Ответы

	1. В каком питании применяют супы-пюре и почему?
	Супы-пюре применяют в детском и лечебном питании, т.к. они легко усваиваются организмом.

	2.Какие продукты используют для приготовления супов-пюре?
	

	3. В чём отличительная особенность, супов-пюре и какая у них консистенция?
	

	4. Что является основой супов-пюре?
	

	5. Какие виды тепловой обработки используют для приготовления супов- пюре?
	

	6. Что делают с продуктами после тепловой обработки?
	

	7. Какое условие должно соблюдаться при соединении продуктов и белого соуса?
	

	8. Перечислите, на каких бульонах готовят супы-пюре?
	

	9. Что необходимо сделать, чтобы придать супам-пюре хороший вкус и нежную консистенцию?
	

	10. Почему, нельзя заправленные супы нагревать выше 70 градусов?
	

	11. Из чего готовят гарнир для супов-пюре, укажите их вес?
	

	12. Что можно подать к супам-пюре?
	

Самостоятельная работа.

Вариант № 2

Тема: Холодные супы.

Цель: кратко изучить правила, особенности приготовления и оформления холодных супов.

1. Устный опрос по теме.

К доске вызываются два ученика, записывают на доске свои имена и по очереди отвечают на вопросы.
 При правильном ответе, напротив имени ставится «+», при неправильном ответе «-».

Вопросы:

	1. Почему холодные супы считаются сезонными?

	2. Перечислите ассортимент холодных супов

	3. Перечислите, что является жидкой основой холодных супов?

	4. Какую посуду используют для приготовления холодных супов?

	5. Почему необходимо строго соблюдать санитарные требования к обработке продуктов, приготовлению и хранению супов

	6. Где хранят готовые супы?

	7. Что кладут в тарелку при отпуске супа посетителю?

	8. Насколько этапов делится процесс приготовления окрошки?

	9. Перечислите, на какой жидкой основе готовят окрошку?

	10. Где хранят подготовленные продукты до отпуска посетителям?

	11. Как нарезают яичный желток для окрошки?

	12. Что является жидкой основой для приготовления свекольника?

Тема: Холодные супы. Ответы.
	Почему холодные супы считаются сезонными?
	Т.к. их готовят в летний период времени

	Перечислите ассортимент холодных супов
	Окрошка, борщ холодный, свекольник, щи зелёные

	Перечислите, что является жидкой основой холодных супов?
	Хлебный квас, свекольный отвар, отвар из овощей.

	Какую посуду используют для приготовления холодных супов?
	Специально выделенную посуду, инвентарь и доски с соответствующей маркировкой

	Почему необходимо строго соблюдать санитарные требования к обработке продуктов, приготовлению и хранению супов
	Потому что, продукты больше не подвергаются тепловой обработке.

	Где хранят готовые супы?
	В холодильнике

	Что кладут в тарелку при отпуске супа посетителю?
	Кусочек пищевого льда

	Насколько этапов делится процесс приготовления окрошки?
	На три этапа

	.Перечислите, на какой жидкой основе готовят окрошку?
	На квасе, простокваше, кислом молоке, сыворотке.

	Где хранят подготовленные продукты до отпуска посетителям?
	В холодильнике

	Как нарезают яичный желток для окрошки?
	Его не нарезают, а растирают с готовой горчицей, солью, сахаром и частью сметаны

	Что является жидкой основой для приготовления свекольника?
	Квас и/или свекольный отвар.

Самостоятельная работа.

Вариант № 3
Тема: Технология приготовления сладких супов.
Цель: кратко изучить правила, особенности приготовления и оформления сладких супов.

1. Письменный опрос по теме.
Взаимопроверка.
При правильном ответе ставится «+», при неправильном ответе «-».

Вопросы:
	№ п/п
	Вопросы

	1
	Какие продукты используют для приготовления сладких супов?

	2
	Что является жидкой основой для сладких супов?

	3
	Как нарезают ягоды и фрукты для этих супов?

	4
	Что вводят в супы для получения нужной консистенции?

	5
	Что вводят в сладкие супы для улучшения вкуса и ароматизации?

	6
	Какие по температуре подачи бывают сладкие супы?

	7
	Какой вкус и какую консистенцию имеют сладкие супы?

	8
	Перечислите, какие гарниры можно подать к сладким супам?

	9
	Перечислите, какие соусы, и каким образом можно подать их к сладким супам?

	10
	Когда подают сладкие супы?

Тема: Технология приготовления сладких супов. Ответы.
	№ п/п
	Вопросы
	Ответы

	1
	Какие продукты используют для приготовления сладких супов?
	Свежие, консервированные и сушёные ягоды, и фрукты, фруктово-ягодные соки, пюре, сиропы, экстракты.

	2
	Что является жидкой основой для сладких супов?
	Фруктовые отвары

	3
	Как нарезают ягоды и фрукты для этих супов?

	Ягоды - целыми, фрукты - кубиками, ломтиками, сушёные фрукты - на несколько частей, поврежденные - протирают. Апельсины и мандарины кладут сырыми.

	4
	Что вводят в супы для получения нужной консистенции?
	Крахмал

	5
	Что вводят в сладкие супы для улучшения вкуса и ароматизации?
	Лимонную кислоту, апельсиновую цедру, корицу, гвоздику, белое виноградное вино.

	6
	Какие по температуре подачи бывают сладкие супы?
	Холодными и горячими

	7
	Какой вкус и какую консистенцию имеют сладкие супы?
	Кисловатый вкус и густую консистенцию

	8
	Перечислите, какие гарниры можно подать к сладким супам?
	Отварной рис, саго, мелкие макаронные изделия, клёцки, вареники с ягодами. Пудинги - рисовый и манный, запеканки - нарезают кубиками. Пшеничные и кукурузные хлопья палочки.

	9
	Перечислите, какие соусы, и каким образом можно подать их к сладким супам?
	Сметану или сливки кладут в тарелку или подают в соуснике.

	10
	Когда подают сладкие супы?
	На завтрак или ужин, в качестве первого блюда

Самостоятельная работа.

Вариант № 3

Тема: «Требования к качеству супов. Сроки и условия хранения супов»

Цель: проверить уровень усвоения программы по теме «Супы. Требования к качеству супов. Сроки и условия хранения супов» и знания органолептических показателей.
Таблица параметров оценки.
	№ п/п

Ф.И. ученика
	Правильное построение ответа, 1 балл
	Полнота ответа,
2 балла
	Ответ точный, согласно заданному вопросу, 1 балл
	Ответ самостоятельный, без подсказок,
1 балл

	
	
	
	
	

Задание:
Заполнить пропущенные показатели супов в таблице.
Задание № 1 (пример)
	№п/п
	Вид супа
	Форма нарезки
	Консистенция
	Цвет
	Вкус, аромат
	Сроки и условия хранения

	1
	Борщи
	Капуста-соломка или шашки, остальные овощи как капуста
	
	Малиново-красный
	
	

	2
	Щи из свежей капусты
	Сохраняется в соответствии с нарезкой
	
	
	Сладковатый вкус, с ароматом пассированных овощей, в меру солёный без запаха пареной капусты
	

	
	Щи из кислой капусты
	
	Кореньев и лука мягкая, капуста – слегка хрустящая.
	Бесцветный или слегка коричневый цвет
	
	

	
	Щи зелёные из протёртой зелени
	
	Пюреобразная консистенция, слегка вязкая, картофель разварившийся
	
	Слабокислый вкус, с ароматом шпината и пассированного лука
	

