[image: image1.jpg]

Case Study:
ABC Introduction to Catering and Hospitality level 1

[image: image5.png]LANCASTER/K
UNIVERSITY

 [image: image2.jpg]

[image: image3.jpg]Lancaster &
Morecambe
e College

UNIT CASE STUDY:

Catering and Hospitality Level 1

Lancaster and Morecambe College

Author: Candice Satchwell

Sources for case study:

Interviews with Sarah (by Zoe 29.4.04; Christine 5.11.04; Candice 17.03.05).

Interview with Amanda Smith (Programme Manager) (by Zoe 5.4.05).

ABC (Awarding Body Consortium) Catering Level 1 Certificate in Hospitality and Catering Skills Handbook (for staff).

Observations of classes and discussions with Sarah.

Collection of texts used in classes and accompanying notes.

Description of Unit:
ABC Introduction to Catering and Hospitality – Level 1.

This was a new course introduced in 2003. This is the first course that students do when they enrol on the Hospitality Diploma. It is intended to be an introduction to all the areas of Catering and Hospitality and acts as an extended induction. Students complete this qualification by Christmas and are then enrolled on an NVQ at an appropriate level for them. Part of the rationale for the course is that it allows students to achieve something in a short time, and it also meant that the college can be ‘less picky’ about the students recruited onto the course. One of the main reasons Sarah gave for choosing the unit was that it is not an NVQ, unlike almost all of the other qualifications in the department. The Hospitality Diploma is marketed to schools through an interactive roadshow as well as general marketing and prospectuses.
Tutor:
Sarah Wilcock has been teaching for two years, and is currently doing her PGCE at the college. She has worked in hospitality in a range of settings, and came to teaching before gaining her teaching qualifications. She comments that she finds this “learning on the job” advantageous in that she can see things from the students’ perspective – being also a student herself.

Participants:

There are fifteen students enrolled on the course.

The four research students are: Hilary, Agnes, Jason and Peter.

Hilary was studying at the Football Academy at LMC but injured her shoulder. She has enjoyed working in hotels and so decided to try the Hospitality Diploma. She is slightly unusual in that she has already done A levels at school and is 19. She said in one interview that the coursework is easy compared to A levels.

Agnes is originally from Nigeria and is therefore classed as an overseas student and has to pay fees to come on the course. She has already done a degree in Zoology and is considering doing a Masters at UCLAN.

Jason has come straight from school. He was on the 14-16 programme where a group of students came from various schools one day a week and studied an NVQ in Catering across two years. He wanted to continue on this route and so enrolled at college full time after finishing at school.

Peter is 16 and has come straight from school.

Aims:

According to the handbook, the Aims are to:

· Raise candidate awareness of the Hospitality and Catering industry.

· Introduce the candidate to the basic principles, skills and techniques required by people employed in the Hospitality and Catering industry.

· Develop in the candidate the ability to organise effectively and relate their ideas to practical outcomes.

· Introduce the candidate to the range of materials, ingredients and equipment used in the industry.

· Enable the candidate to understand and implement current legislation in a variety of practices.

· Stimulate, encourage and develop, as far as possible, numeracy, literacy, IT, written, practical and teamwork skills.

According to staff teaching the Award at LMC:

The aim is to introduce students to all areas of Catering and Hospitality. It helps them to decide which area of C+H they might want to specialise in, and it allows tutors to assess the level to put them on for the NVQ after three months. For students who struggle with the work, there is the possibility of a “roll-over”, which means that the three-month course can take them a full academic year. Sarah was in two minds over whether the aim of the course was also to improve students’ reading and writing skills. She explained that she thought the practice of students using a computerised multiple choice questionnaire to indicate their knowledge was more suited to the ‘practical’ kind of student who does catering, but she also thought: “we still have a duty to improve their reading and writing and if we take out things like writing out the questions which is an opportunity for us to improve their spelling and grammar and all that kind of thing, are we still doing our duty?”

The course is also a way for students to get their Key Skills qualifications. Application of Number is done through costing menus etc., while Communication is done through written assignments. Sarah commented that without Key Skills, assessment would be much easier – more flexible and appealing to the students.

Place and space:

For theory classes there is a dedicated computer classroom specifically for Key Skills in the hospitality department – Sarah comments that this is something of a luxury, and not all departments are so lucky. The students need access to computers to complete computerised multiple choice questions. All practical classes for Catering and Hospitality take place in the restaurant, kitchens or the meeting/conference room which also has a bar. This means that sometimes students are sitting at dining tables or around work surfaces to complete their work or their log books, and sometimes they are sitting at tables pushed together to create more of a classroom–type environment. It is interesting that the same places are used for different purposes (such as chopping vegetables and writing about the properties of knives), and the space is sometimes arranged accordingly, but other times is made use of as it is. The staff also use the same restaurant space for formal and informal meetings; for example, coffee and toast are always served (often by students) for tutors in the faculty at 10.30. This is one factor that contributes to the feeling of the space belonging equally to both students and staff.

Time and timing:

The unit takes place for 15 weeks between September and December. Theory takes place all day on a Monday, and the rest of the week is dedicated to practical work. The classes used for the research were taught in two 1 hour blocks. [The following year this changed to one 1.5 hour block.]

Literacy activities related to learning:

Teacher:
Sarah described a typical theory session as follows:

“There would be some kind of instruction, obviously, as you would have in a lesson. And then possibly some handouts or perhaps a Powerpoint presentation or something like that which might give them some help, understanding, Health and Safety, possibly knife skills, different cuts of veg, things like that. Getting them to know the names of different things so rather than just sort of saying ‘I will just cut this carrot into really small squares’ it’s like teaching them the names of that as well.”
She said that although she recommended to the students that they take notes, “a lot of them are very chef-like. They want to be chefs”, which she seems to equate with not wanting to write things down. She said:

“So it can be quite challenging but I think the majority of the time we will have produced handouts or something to back it up, so it doesn’t necessarily rely on them making notes. … Everybody in hospitality puts a lot of effort into producing materials and things to make it as easy as possible.”

This includes incorporating diagrams to make it easier for them to understand:

“I am very aware of the fact that too much writing on pages is very disturbing for students and puts them off straight away so I try and avoid that if I can. … If you present a student with an A4 piece of paper with a nice big heading and a page full of writing you can always guarantee it will get left behind, shoved in the bottom of a bag or something like that.”

She feels they are more likely to keep the handout if it is “something you can actually make use of”.

The practice of “filling in the log book, ticking boxes, and getting them signed” Sarah describes as “very frustrating” and she feels it stifles students’ potential creativity, unlike the older chefs’ qualifications:

 “it was very much giving experience, teaching some of the classical things and putting some of your own flavour and imagination into it, whereas now it’s a case of you need to fill up that bit and your assessment is done. It’s a bit of a shame, because I think some of the guys who come through could have a lot of flair that doesn’t get the opportunity to come out as much as it should.”

Sarah suggests that the NVQ qualification does not include the students needing to be able to read or write menus or food order checks; this is where Sarah sees the value of Key Skills which is incorporated into the course.

Assignment texts are described under “Assessment” below.

Other texts used during the course include: an externally produced information CD-rom about hospitality, which students were shown 3 times to help with their assignment, and were expected to make notes during; a Caterer and Hotelkeeper magazine; Powerpoint presentations and handouts; a logbook; a handout on using Publisher; flipchart paper used to demonstrate how to cost a menu.

Students:

Sarah did not expect the students to take notes during practical classes. In the theory sessions students were encouraged to take notes, but they often arrived without pens or paper. Sarah often sent students away to buy or borrow a pen, but they still did not willingly take notes. Sarah has written on her lesson plan that she will collect in students’ notes, but then noted that none were taken. Students are expected to research on the computer, using given website addresses and also to use their own initiative to find out information for assignments. For example, one assignment asks students to search for jobs on the internet. They are also asked to produce a CV for themselves. Literacy activities students were expected to do in class includes:

· taking notes during a CD-ROM presentation. Sarah expected them to write key words or brief notes, so she considered the writing demand to be not too high, but the reading demand was higher “because they had to listen and read at the same time.” These notes were to be used to help with their assignment, completing the hospitality structure diagram;

· watching and taking notes during a demonstration of how to use Publisher – Sarah was disappointed with this activity as students did not seem to be focused and only a few made notes;

· designing a leaflet about career information in hospitality. For one student, Hilary, this involved her finding existing leaflets to act as models; producing a hand-written version of her own leaflet with headings, lines and boxes but without the main content; finding, printing out and annotating information from the internet, using underlining and writing additions in the margins; writing out the content to go in each box on separate A4 paper, referenced to her leaflet template using 1.1, 1.2, 1.3, 2.1, 2.2 etc. for each box; typing up the information to produce a printed leaflet with variety of fonts, headings, diagrams and pictures. Agnes used similar methods, providing a detailed handwritten version of the leaflet and substantial evidence of research in printed form from the internet and handwritten form from reading texts, alongside two drafts of her printed version. Peter produced a leaflet but with less evidence of preparation beforehand, although he provided unannotated information from the internet and a handwritten draft; and Jason provided a leaflet but with no research evidence at all. The leaflet is described elsewhere [CRLL seminar paper], but indicated that he had not fully engaged with the task and had not considered the implications of a leaflet being for public consumption;

· taking notes from a power point presentation, using a handout of the slides, although most students did not take notes;

· writing out calculations for ‘Costings in Catering’ activity, which involved reading the question sheet and writing out the answers with working-out, using formulae provided on flip-chart paper during whole-class teaching.

All of the above activities relate directly to the production of written work for assessment purposes, described below.

Literacy activities related to demonstrating competence etc. for assessment
The Programme Manager for Catering said that the course tends to be more demanding than a typical NVQ level 1 course, even though it is pitched at level 1. This is partly on the practical side where students are expected to prepare and cook Level 2 dishes but also on the theory side where assignments are seen to be of a higher level than Level 1.

The assignments were written by the tutors, and given as handouts to students. An example is “Project 1 – The career information pack”. “Your brief” is “To produce an information pack for people wanting to find out more about job opportunities in the Hospitality Industry.” “Your task” is then broken down into three sections, comprising summarise notes, research and retrieve information, and produce a brochure using images. The handout has clip art images relating to catering, and has a “Hospitality Structure Diagram” attached, which is a template spider diagram with “Hospitality” in the centre, for students to complete. Sarah’s reasoning for this diagram was that by providing the students with a template she was encouraging them to complete something, rather than to begin from scratch. Their task was to supply the information through research, and did not need to include constructing the diagram itself. In this sense, Sarah has taken away one of the literacy demands of the task, allowing them to focus on the provision of information. Alongside this, the students were given a “Report” written by Sarah on “The Hospitality Industry: Training, Qualifications and Experience”, which summarises the qualifications and range of jobs in Hospitality. This is double-sided, again uses clip art, and is printed on purple paper. The text is fairly dense, but is written in a relatively informal style, e.g. “Unfortunately, to get this far up the ladder it is not enough to just be a good cook, you also have to have a good business mind and this will be helped by school qualifications like good GCSE’s or A-levels in English, Maths and I.T.” The students were expected to read this report to contribute to their production of the leaflet for their assignment.
Another assignment brief was produced on green paper, entitled ‘Hospitality Event’. The brief was “To present a 3 course menu for a forthcoming hospitality event and to identify all the costs involved and work out the Net Profit achieved on the function.” Students were provided with a sheet of recipes giving weights and ingredients, and a set of three sheets providing a “Commodities price list”. This was supplemented by a lesson using flipchart paper to demonstrate how to work out the cost of a recipe, from which students were expected to take notes. Sarah considered this to have been a useful exercise, particularly as the flipchart paper acted as a permanent record, unlike a whiteboard, but also had immediacy in that she could write as she spoke. The students appeared to follow the activity as expected, although she wondered whether copying down from the flipchart represented real understanding of the concepts. Also, although the flipchart paper could be kept, students absent from the lesson would have missed a crucial factor in being able to do the costing exercise. The tasks for this assignment were presented as follows:

1. Select 3 recipes from the list attached for the function menu and present a costing sheet for each of them.

2. Work out the total cost of food for the menu per person and using a GP margin of 60% work out the selling price per person inclusive of VAT.

3. The function has been booked for 150 people. Work out the total cost of food and the total gross profit made on the event.

4. Overheads for the event are as follows:

· wages & salaries

£625

· printing & advertising
£275

· flowers

£60

· laundry

£50

· other bills

£320

Present these as fractions, decimals and percentages of the total sales for the event and produce a bar/pie chart showing the breakdown of overhead costs.

5. Work out the Net Profit or Loss made on the event, present it as a percentage of total sales.

6. Prepare a short report explaining how the tasks were carried out and commenting on the results obtained.

The demands in terms of literacy include reading the provided lists to select dishes, ingredients and prices; writing out calculations in a variety of formats; producing a chart, either by hand or on computer; and organising and writing out a report, involving describing and evaluating the activity.

Of the four research students involved, two (Agnes and Hilary) had no difficulty with the activity. Others found it more difficult and required substantial help. Sarah considered that the problem lay most in requiring the combination of numeracy and literacy: “When you think maths you think numbers so when you have to combine that with literacy as well it may have caused confusion - but part of the key skills criteria is that they have to explain their results.”
Sarah’s intervention for this unit was to rewrite the assignments as a booklet which reflected her observations of the students’ preferences.

Non-subject specific literacy activities related to belonging to the college/being a college student

Before an interview with a group of students, Logan pulled a newspaper out of his bag to show the others – both students and staff – an article in the local paper about the college winning ‘Restaurant of the Year’. Logan also looked at his mobile phone to see who had called, but seeing that it was ‘only’ his mother he put the phone back in his bag. Students swapped CDs and would read the covers in spare moments. Students said that they would read their text messages during break, and send texts.

Innovations
LMC Catering and Hospitality

Unit 1: ABC Introduction to Hospitality

1) and 2) Description and justification for innovations
Sarah has made changes to the assignment pack for the unit. She discussed these in a number of interviews, which form the basis of the information provided here.

The changes in the delivery of the unit are based on data collected in phase 2, including:

· interviews with students reflecting on assignment texts: 2EL-CS-ABCstudents-22.11.04 and 2EL-CS+SW-RoT-C+H2-23.6.05
· significant points drawn from collection of data about students’ own literacy practices

· teacher’s reflections on students’ performance

· teacher’s and researchers’ observations of students in class.
Last year Sarah used assignments written by herself and Nadine, which were based on assessment guidelines provided by ABC. They also tried to incorporate Key Skills, which also needed to be delivered by the subject tutors, and Sarah and Nadine thought it better for students to do something which would count twice – both for the Catering qualification and for Key Skills. However, during the year it transpired that this seemed to be more confusing for the students, with the wording being too complicated and the instructions not clear enough for the students. The assignment-based activities took a long time during the 12 weeks, and some had not finished by the end.

Sarah put this down largely to what she called students having a “short attention span”. This was something that she felt was related to students’ use of the word “bored” during classes and during interviews in Phase 2 of the research. Sarah interpreted the students using this word to mean they wanted to get on, and wanted to see some result for their labour. This could also be seen to relate to students’ expectation of instant results through using texting, emailing, etc. and through preferring to read text “broken up” as in magazines and web pages rather than in books.
As a response to this, Sarah has taken Key Skills out of the assignments, so that students are tackling one thing at a time. However, the criteria for Key Skills are cunningly covered through doing the work anyway: the booklet begins with:

“This booklet contains a series of activities that are mainly designed to help you achieve three units of your ABC qualification. However, if you follow the instructions and carry out your work thoroughly, it will also help you complete most of the work you need to do for key skills!”

For the elements of Key Skills that are not covered, there is an opportunity to complete them after Christmas.

The tone of the language in the workbook is informal, as shown in the quotation above, and in the sections following that:

“There are a couple of things that are really important to remember: …”

And

“There’s one thing that is really, really important:…”

This reflects students’ comments in interview that the language of the log book in particular is too formal, and uses overly complicated vocabulary. For example, one student explained that the instructions could be much simpler:

“Why can’t it just say that rather than having loads of words that you don’t really want to read? … It’s not the reading, it’s the loads of syllables in them, … it’s like machine gun fire coming at your brain – when you can ask the same question and it’s a lot more easy to understand”.

Sarah’s new workbook is based on the principle of using simple language and not including unnecessary information.

Her teaching experience and her understanding of the students through observing and talking to them last year suggests to her that if they do one thing at a time they are more likely to see the relevance of the activity and more likely to succeed. This is reflected in her having a self-explanatory cover sheet and contents page. Explaining that last year the students were not always sure which part of the course they were doing when, she says that now this is made clear:

“They do units 3, 4, and 16 with me, and the first thing that I’ve done is that I’ve put that on the front page. So they know that when they come into my class that that’s what they’re working towards, and that’s what they didn’t have before, they just had assignments.”

She continues:

“They like to know where they’re going and what they’re doing when they’re there. They like to plan ahead, the same as anybody else does.”

She has realised through doing the research that she sees students as people on an individual basis rather than seeing them as a group with generic characteristics. This includes recognising that for students their time in college is only a small part of their lives – there is lots going on for them outside of college. She named Jason as a student she has far more patience with now she knows about his outside life, his interests and activities. Seeing the students as individuals has also contributed to Sarah devising the workbook such that students can work through it at different paces, some needing more support than others. Last year completing the different parts of the assessment relied on students being in class for the teacher input for a particular section and on the students being ready to begin a new section at the same time. This new workbook, by being largely self-explanatory, allows for differentiation.
The ABC booklet has been colour coded – based almost wholly on comments made by Logan, John and Jimmy during a reflection on the log book. One student’s comment was that it consists of “identical sheets” and “every time you turn a page it just looks the same”. His suggestion was that the log book could be colour-coded to make it look more varied and interesting. In response, Sarah has made each unit’s assessment (units 3, 4, and 16) a different colour so the students know when they have completed a section. She remarks: “It sounds really simple, but they like to see a little bit of colour. Just to see black and white page after page is mind-numbing really.” This view is repeated in numerous interviews, where students say that they are not inspired by uniform black and white text.
Near the beginning, the booklet contains a list of website addresses, which was based on research carried out by library staff as part of the LfLFE project, which found that students would automatically use google and not think about which websites would be the most helpful. The usefulness of the provision of websites is consolidated in the first task, which asks students to complete a spider diagram for which the template is provided, and states: “Remember to use the list of websites at the beginning of the booklet, print off your information and make a note of the website you used.” Sarah reported that when this activity took place, she set it up as a challenge for the students to complete. They took on the challenge but did not use the websites provided, and hence did not complete the task. Sarah used the activity in class as a lesson in the importance of using the internet wisely, and of asking for help: the student who achieved most was the only one who asked Sarah for guidance. While this suggests that the activity is useful as a learning process, it also throws into question the success of the intervention and the justification of the time spent in rewriting the booklet, when the students STILL don’t read the instructions! Nevertheless, Sarah had predicted that the students would not succeed on the task unless they followed the instructions, and had set it up as such. The episode also highlights that any workbook, however carefully designed for its audience, is not guaranteed to succeed without a teacher who interacts well with her students. In an interview based on the version of the same text used last year, Agnes said, referring to the use of the term ‘SWOT analysis’: “I asked her straight away.” This is just one of many indications of the easy relationship Sarah maintains with students, which enables students to question and query. All the same, Sarah hopes that the redesigning of the booklet will reduce the amount of time spent in helping students to understand instructions. In a conversation with students reflecting on the NVQ level 2 log book, Sarah said:

“That’s what I spend the majority of my time doing. Just telling people what to write in what box, because it is difficult to decipher. It’s not an easy concept.”

The methods of assessment have been varied from last year. For example Task 2 has been changed from a report last year, to a poster this year. Task 6 also allows students freedom to complete it how they like. They are told in the workbook:
 “Preparing yourself for a job interview is the most important part. Demonstrate what you can do to make sure you are prepared and also show how you should present yourself to your potential new employer. You can do this through writing lists, drawing a picture and labelling it, creating a poster … anyway you like!”
The rationale for this is two-fold: it is a way of allowing students to express their creativity, which Sarah feels is a characteristic of many Catering students and which she feels is stifled by being asked to write things in a set format; and secondly it encourages students to engage with literacy practices which not only reflect their own interests and tendencies, but are also more relevant to their vocational area. Sarah considered that in the workplace the students were more likely to need to be able to present information in an attractive format than they would need to write a report. A student interviewed last term said he felt that the methods of assessment meant that he was pushed into doing things in a particular way; other students commented on how difficult it is to include all the information they wanted to in a restricted format: varying the methods and giving choice grants students the chance to be different. She describes the experience of getting students to write a report:
“it was nothing short of painful, to try and get them to understand what a report was first of all, and then realise what the content needed to be, and how they could structure it, so I thought I’d take a slightly different tack, and give them a little more creativity I think….that’s probably the word. Because at the end of the day, I think I’ve said this a lot of times over the past twelve months, when are they ever going to write a one-thousand word report? It’s just not going to happen, but to produce something creative like a menu that looks good, or a poster to advertise their restaurant or something like that, is more relevant.”
…
“Hospitality and catering is all about flair, imagination and being creative, doing something new and different and yet the things that we give them are ‘tiny box’ type things which is not the way it should be.”

For Task 7 Sarah has added a grading section for the tutor to complete – Pass, Merit, Distinction, Refer. This is a new addition which relates back to a student in interview saying he would like to be graded, rather than just having pass or fail. This reflects this student’s own particular desire to demonstrate and record his competency, but Sarah also thought it would encourage students to do better:

“There was no grading at all on the assignment work that I gave them last time. I thought that it might be nice on the odd occasion, just to give them something to work towards, to aspire to.”

The costing section will be delivered more on an individual basis through using worksheets, rather than through teaching to the whole class using flip chart paper. This is because students were often missing or at different stages in their work, so group teaching became less relevant. Sarah hopes that completing the tasks in their own way and at their own pace will also allow students to identify more readily with their work. The Phase 2 data suggested that students are more likely to succeed when they can identify with what they are doing, see it as relevant to their own lives – present or future, and take ownership of their work. A summarising comment from Sarah, justifying her rewriting of the new workbook, was:

“I’m hoping there’ll be less asking Sarah, and more taking ownership of their own work.”

A note of caution from Sarah was that the initial assessments for this cohort of students appear to be on average a level above those of last year. There is therefore the possibility that the innovation based on last year’s students will not be relevant for this year’s. It will also be a test of the transferability of the intervention across different groups of students.
3) Evaluation of innovations

(a) Description of innovations in place

Observation by Tracey Kennedy

	Tutor:
	Sarah Wilcock + Learning Support Tutor
	Date:
	10/10/05

	Course:
	ABC Introduction to Hospitality and Catering Skills
	Time:
	11 am – 12 pm

	
	
	Observer:
	TK

	Room:
	D482
	Students:
	10 male and 5 female

Classroom layout

[image: image4.emf]Student tables

Tutor desk

Whiteboard

On the back wall there was a display. There was a blue banner with the title “Learn to spell it”. Below the banner, orange cards displayed words like accommodation, experience and dessert. This suggests that the room is used exclusively by hospitality and catering students. I am mentioning this because not all classes on other courses have dedicated rooms, and so wall displays would not be possible.

The students were working on Unit 3 of the task book. There are five tasks in Unit 5, which are a spider diagram, a poster, a SWOT analysis, a job search activity and a CV. The students don’t need to work through the tasks sequentially so they were all working on different tasks and were progressing at their own pace. The class has a workshop feel to it rather than a traditional lesson. None of the students seemed bothered by my presence.

Twelve students were working on computers and three students were working on tables. The students that were working on computers were using different applications; some were using Word, some were using Publisher and some were using the Internet, which suggests that they were working on different tasks. Only two students were working at the tables. One of the students was male and the other student was female. They were making posters and their time was spent cutting images out of magazines and gluing them onto a large piece of card. The girl was very quiet and looked very absorbed. Her poster included a title and headings in marker pen, but this wasn’t done while I was observing. They were later joined by a third student, who was male.

The layout of the room allowed Sarah and the Learning Support tutor to walk between the computers and the tables in a circuit around the room, and they helped students as required. The Learning support tutor helped students with things like spelling and finding things on the Internet. Sarah helped students with the details of their tasks. Most of the help that Sarah gave to students related to Task 5, which was the CV. She focussed on the format, consistency and detail of the CV. Sarah didn’t feel that there was enough detail in the CV, and she told the students to “Big yourselves up as much as possible”

While Sarah helped these students, another student waited patiently almost five minutes for Sarah to finish. The student asked for help with Task 4; he wanted to know what to do with the advertisements that he had collected for the task, and Sarah told him that he should glue them onto the page. He then joined the two students making the posters.

This student was the only one in the class that seemed to acknowledge my presence; he kept glancing over and smiling. Eventually, he came over to me and said “Hello”. I asked him what he was doing and he gave me a fairly detailed description of Task 4. He told me that he had to use a variety of resources to find suitable jobs and then paste the advertisements into the workbook, which is what Sarah had told him ten minutes earlier. He also told me that later that day he was going to the job centre to and look for some suitable jobs.

At around 11.50am, Sarah then got the class’s attention. She focussed on the CV. It seemed that many of the students were having problems with the layout of a CV, and students were not ‘selling’ themselves enough. Sarah used her own CV as an example of what a CV should look like and what details it should contain. All of the students looked like they were paying attention. There was some nice banter between Sarah and the group. For example, Sarah joked that she had blanked out her address on her CV as she didn’t want the students finding out where she lived because she was scared of them. Sarah then talked about CVs from an employer’s perspective and how CVs need to stand out. A student asked if dousing a CV in aftershave would get it noticed. Sarah said it would only if it was [can’t remember name of aftershave].

Shortly before the end of the class, Sarah gave the students deadlines for certain tasks. She also told the students that she wouldn’t sign the EMA (Education Maintenance Allowance) form of any student who didn’t submit their work on time. Initially, I though that this would be an incentive for students to complete work on time, but Sarah told me that it wasn’t the case as some students ask other tutors to sign them instead.

The class was very well behaved and focussed. The students appeared to be working and they didn’t seem to be wasting time. However, after talking to Sarah and the Learning Support tutor, it would seem that there time on the internet is not always course-related.

(b) Students’ views on innovations
Interviews with students by Candice

Catering and Hospitality Level 1

ABC Introduction to Hospitality

Interview with four students (Group 1b) 23.01.06

David, Tom, Jacob and Stefan reflected on the course and particularly on the assignment booklet for the ABC course devised by Sarah.

All four students were extremely positive about the course, the work, and particularly Sarah.

They immediately referred to the parts of the booklet according to the colours of the individual sections – they knew for example that the green part was costing and referred to it as “the green part”. They found it helpful to have it colour coded because it made them “feel like you’re getting somewhere” and helped them to locate where they were in each session. For example, Sarah would introduce a session by saying “We’re on the yellow part today; we’re going to be looking at such and such”, and then when you’d finished that part you knew you could move onto the next one.

They felt that there wasn’t too much to do in the time, although when they looked back on it they had achieved a lot. The layout of the booklet made it seem manageable.

Some of the students found the maths part easier than others, but all four said that the way Sarah had laid it out made it easy to see the steps involved, and made them understand how they could apply it for themselves. They will soon be doing an exam in the subject and they are revising what they have done, which they find easy now they know the formulas and the layout. Sarah had explained it in detail and they found it helpful.

Even though they had not considered how much theory there would be when they came to do the course, they could see the relevance of the theory and thought it was all useful. They had all thought there would be more practical and less theory, but now they think it will help to know what they have learnt when they come to do a job. Some are already applying their knowledge in their part-time jobs. An example was Tom who said he notices how the chef at his place of work receives meat; they notice the temperature of the fridges at work and how they are laid out; the costing helps them understand how to work out menus.

Although they considered themselves to be ‘practical people’, one student (Stefan) said he thought the theory side ‘pushed him’ – which he found to be positive. They also liked having one day of theory and then seeing how this worked in practice during their sessions in the Bistro.

Referring to the exercise where Sarah asked them to use the internet to research sectors, they all said it was difficult to find the information required, even though they imagined it would be easy. They had all found it helpful in that it helped them narrow down their search, and to use specific websites. If searching for something they wanted to know themselves, they would use google and seemed to find it easy. For this task they found it more difficult because they had to navigate large amounts of text to find out if it was useful or not, and had to extract specific information from general information.

David said he had had little experience of computers before coming to college, and with Sarah’s help he has now mastered emailing, MSN and searching for information. Sarah had stayed behind with him for an hour after college to let him experiment with the internet. Now he can email his girlfriend when at his friend’s house, who has a computer. [This seemed to be an unusual revelation for the project – is it??]

They found it more memorable to create a poster than to write a report, and they appreciated the freedom to do it how they wanted. Some did it by computer, others by hand. They all found it useful to have Sarah’s checklist of what was required for the poster.

They found the CV useful – particularly Sarah’s input on what will get noticed and what will get it put in the bin. They had produced CVs at school, but were given less guidance and were “just left to get on with it”.

Given a choice of creating a poster, writing a list, etc. for preparing for an interview, three had done a list using Word, and Tom had done a poster. On Word they used spell check and grammar checks. It was the grammar and punctuation they found most difficult about the CV – they had a lot of help from Sarah with this.

They mentioned Sarah’s ‘tracking sheet’ as something they and she both referred to, and they found it helpful that she shared this with them. It meant they knew what they had done, and what they had to do next. Sarah tried to keep the group together, but the quicker ones always had something to do.

They all thought the course was fun, enjoyable, appreciated the variety of the different units and different sections. They felt they were learning on the job, sharing experiences with 2nd and 3rd years, and felt a part of the restaurant and the whole process. They enjoyed working as a team and felt the teachers and other students were very fair and friendly. They appreciated being “allowed to create”, for example they could create what dishes they wanted in the Bistro, as long as the ingredients weren’t too expensive. In terms of written work, they liked the choice of how to present work, rather than having to write an essay in a set format.

They all had part-time jobs, except Jacob. David and Tom were working as commis chefs, while Stefan (who had come to Lancaster to do the course from Leicester) had a job in Leicester at weekends working for a fascia (sp?) company. He didn’t like this work and wanted to “get a decent job” (by which he meant in a kitchen) and eventually to go abroad. It was notable that all of them had high ambitions of running their own businesses and had plans for the future, intending to do 3 years of catering and then to do a business course, still at LMC.

They referred to a part of the course where they had been given a menu in French to try to decipher by seeing if they could find similarities with English. They agreed that French would be a good GCSE to have, but none of them did. David remarked that the ‘Practical Cookery’ book had a glossary in the back with names and phrases in French which helped. This was something they did with Mr Winder, alongside health and safety, fridges, etc.

In their everyday lives they referred to texting a lot, emailing, MSN, cookbooks and recipes. It was significant that they talked about “finding and copying out” recipes which they found in books or on the internet. This seems to be further evidence for the students being particularly dedicated to their subject – it is not a ‘fallback’ but a deliberate choice of subject.

They recognised the quality of the teaching and the environment at LMC, and were aware of its reputation – Stefan having come from Leicester because it was the best college to train at.

--

Interview with C+H students 16.01.06

This was something of a contrast with the students I interviewed last week, in group 1a - Liam, Lauren, Francesca and Chris.

While the students in group 1b saw themselves as ‘creative’, those from 1a said “I hate art” (Liam) and did not altogether appreciate the task of producing a poster. However, some (Chris) did prefer to do a poster, and they all liked to have a choice.

One thought there was “no point” in doing a poster, although he could see the relevance of learning how to order food, in the correct quantities, and how to plan a menu.

Overall they had found it quite difficult and felt they did not have enough time to complete it, describing it as rushed.

Some had found the maths difficult, and all four thought it would be helpful if the group were split into ability groups so that they could work at different paces.

Chris found working on the computer easy, and he related this to using it a lot at home for MSN, browsing and coursework.

Francesca had ‘an old thing’ at home, but didn’t like using computers. She said she preferred to write things by hand. She produced a CV on the computer but thought it was “no good”. Liam thought it was good to use a computer because you “can change everything” if you need to.

They all seemed to prefer college to school, but thought that school should prepare you better for college, i.e. by preparing you to be an independent learner. At school they were “spoon-fed” and so found some difficulty with having to find things out for themselves. As with the other group, they said that they had done CVs at school, but had not been given guidance on how to lay it out. [While this seems to be a contradiction, in that ‘guidance’ here could be ‘spoon-feeding’, the important thing seems to be what is seen as relevant for life after school – what they thought was important was being able to get a job, and being able to be independent.]

Similarly, they thought Food Technology at school did not prepare them for Catering at college.

Chris and Francesca had both done a GNVQ at LMC from school – Year 10-11 every Friday.

Despite difficulties with some of the course, they did not think there was too much theory.

Unlike the other group (1b) these did not see the point of the coloured paper. They found the yellow sheets to be the worst thing (research task on internet) but they had found it very useful in that it made them realise that sometimes books are better, and looking for specific things can be difficult on the internet.

They mentioned the maths and English tests they have to do, but thought they did not give a proper idea of what they can do. They felt they should have a written test to show what they could do.

The students were now doing Key Skills using some of the work produced for the ABC qualification. They said they had been able to use a lot of it, which was good, and they had to get used to drafting and redrafting.

They thought the theory part of the course was less than last year (22 hours this year as opposed to 70 last year??) and did not think this was too much.

Some had part time jobs, and some had used their knowledge from work on the course, and vice versa, e.g. Lauren works at her parents’ pub where she does silver service and waiting on. They mentioned having to learn how to speak to customers, which Lauren already has experience of.

(c) Tutor’s views on the implementation of innovations

In an interview with Sarah on 13.1.06, she said that although the entry levels for the level 1 students were higher than last year, Sarah’s experience of teaching them has not been significantly different. She said that GCSE results do not give a true picture[also mentioned in relation to childcare], and in a later interview Sarah suggested that these students were actually less able than the previous year’s.

However, with the new work booklet in place she has found teaching to be less laborious than last year. Last year the maths part took 5 or 6 weeks, but this year took only 3 sessions. The students needed less direction (but still “not great”).

The layout of the booklet seemed to give the students more confidence by breaking down the tasks into chunks.

She felt that the students managed ok with p.11 and 12 – which is a costing exercise (Task 2). This involved filling in boxes and working out sums using a forma to calculate the ingredient cost. The formula is not given in the workbook, but has to be entered by the student, having been shown to them on a power point.

They had more difficulty with the top of p.13 which asks them “Without using a calculator, work out the total cost of the recipe:” – and almost all used a calculator. Sarah thought they needed to be able to do this, because they would need to be able to estimate for recipes in the job.

At this stage (January), the ABC sessions are finished and Key Skills has now started, which involves transferring work across. The students are now doing the costing task again, but without the green sheets.

The students have all approached their work in slightly different ways, but one or two tend to lead the way and influence how others approach it. For example, if one student decided to do a poster, others would follow. This is a factor to be considered when offering ‘choice’, perhaps. Sarah thought there was now a definite distinction between ABC and Key Skills which seemed to be a good thing. She felt that doing Key Skills afterwards (now) means that they feel more confident with what they are doing and it consolidates what they have done on ABC. The deadlines seem to be more definite than last year, and the students find this clearer.

Sarah mentioned that as a response to the Tomlinson report, the options at school could be 3-fold – basic skills, key skills or GCSEs, and GNVQs could be done at school. Sarah felt this meant that students coming into FE could be very varied in what they bring with them.

One of Sarah’s innovations is a tracking sheet which she takes to each session and shares with students – it shows where they are up to with their work. In interviews students said they found this very useful.

Students created posters using a lot of pictures; they also found information on the internet, but did not “do anything with it” – i.e. did not edit it down.

Give choice of size, style, how to do it, etc. students focused on sticking pictures on to big sheets of paper.

Sarah gave the instructions – ‘have to include …; can include ….; if you want to you could include …’

This was intended to allow students to do at least the bare minimum but also to excel if they wanted.

In the task preparing for an interview, one person took the lead in the choice of display and others followed. Many used the computer straight away and nobody wrote it out first.

Although there was still the same issue as last year around handing work in, Sarah felt that this year the students were more focused and self-disciplined.

In interview on 23.03.06, Sarah stated: “One of the reasons for doing the innovation was to try and make sure that the tasks that students had to do for the theory element of the ABC would get completed in the right time, so there would be no overlap or running over and unfortunately from that side of it, it didn’t work because there’s still people who were very last minute or still trying to get stuff off them! Six weeks after the actual qualification’s finished! But I think part of the reason for that is because their time table is exactly the same … so I think possibly sub-consciously they thought, ‘Oh well, my classes don’t finish so I have got more time to do it.’”

Overall, she thought, “What I think was it didn’t work to the extreme that I had hoped it would but it did have an effect definitely. You were able to, you know if the students weren’t sure you could say things like, ‘Go to the yellow part of the booklet’ or, ‘It’s the blue sheet at the back.’ or ‘It’s the green ones we’re looking at today’, and they would instantly know what that was’.”

Another positive point was, “I think that the more able students, breaking it down into tasks meant that some of them could skip on to other things. Now if they were to finish one thing and I was tied up with some students that were lagging behind, then they could shoot off onto another thing relatively easily without a massive amount of input from me, so that was good as well.”
She explained (17.5.06) that she had deliberately designed it like this: “I tried to balance the tasks as well so some of them were chunkier than others and some of them were tiny so that if they were struggling with one they could go on to that bit and then feel a sense of completion at least.”

She also thought some of the students were motivated to get to the end of the booklet because they saw it as manageable: “so they were kind of like, ‘Right, what’s next?’, and for some of them it was a really good prompt for them.”

An interesting observation from Sarah in this interview was that the students “across the board” seemed to be particularly bad at working on their own. When asked whether that meant they were better at working in groups, she said, “it depends what for. If you put them in the restaurant or in the kitchen then they’ll work together quite amicably … I was saying you know, get together and do a poster I was saying or work together in little teams and things but they just didn’t seem to want to really do that, but likewise they weren’t able to motivate themselves to do it individually. They were incredibly reliant on me and my input, but that’s very difficult to do when you’ve got a class of sixteen! And they’re all quite demanding of your time.”

This seemed to echo feelings that students preferred practice to theory: “You’ll find a lot of them are relatively well behaved in a kitchen or a restaurant and things, but get them in a theory classroom, and all of a sudden it’s almost like the rules go out of the window! And it doesn’t seem as important to them.”

Sarah thought that the integration of Key Skills into the booklet, but without this being obvious had worked well, because at this stage the students were completing the Key Skills part of the course and were finding it relatively straightforward because they were finding they had already done what was required, but just needed to transfer the paperwork across to their KS folders.

The ABC qualification will not run next year because of lack of funding. Sarah had originally thought that the ABC was a good course because it gave students a taste of all aspects of catering and hospitality and enabled students to decide what to focus on, while also allowing tutors to determine who was likely to succeed at which level. On reflection, she thought that the course was too theory-based, and that “From a catering point of view, ditching the ABC is probably the best they could have done! Judging by the way it’s gone this year.”

(d) Emerging insights on the innovations
General comments

As with all the innovations, the students are different individuals from Phase 2, so they did not automatically recognise any ‘differences’ in the way the course was delivered.

Sarah mentioned that the two groups seemed to have distinct characteristics – one group doing well and having positive attitudes, and the other not. It was not clear whether these two groups corresponded to the two sets of students I talked to – one set enjoyed the course and saw the relevance of everything they did, whereas the other set were more negative.

Both these points indicate that innovations in themselves may not make that much difference – it still depends on the individual students, or the group identity that the students take on.

The fact that the course will not run next year could be seen as a reflection of the changing nature of FE, which is constantly in flux according to funding, staffing, and also student intake, in terms of both numbers and abilities, as well as motivation, etc. For example, I noticed that one group of students I interviewed had clear goals in their lives and therefore a clear purpose for completing the course. The other group tended to be less focused and less purposeful.

This instability in FE – about whether courses are going to run and who is going to teach them – must also be a factor in how willing staff are to make substantial changes such as the ones Sarah did, which involve actually rewriting and reproducing materials.

Time/Manageability
Comparing my observation of the class last year with Tracey’s observation this year would indicate that the students this year were more focused and able to work more independently. For example, Tracey described it as feeling like a workshop, with students engaged on a variety of different tasks. She seemed to think they were all working on something. Although one student had his hand raised for five minutes, this did not seem to be such a feature of the class as when I observed last year, when students were clamouring for Sarah’s attention (or the learning support tutor) in order to continue with their work. This would indicate that Sarah’s intention of breaking down the tasks into more manageable pieces had been successful.

Nevertheless, the second group of students thought they did not have time to complete the tasks, and thought it was ‘rushed’.

Colour coding

The use of colours for different sections appears to have been particularly successful. Both students and tutor found this to be helpful, in the practical sense of being able to refer to different sections by colour, but also in the sense that the students were motivated to finish each section: “you feel like you’re getting somewhere”. Although Sarah’s motivation for the colour coding was largely an aesthetic one, it seemed to have more important applications. Even the students who didn’t recognise the usefulness of the colours, referred to ‘the yellow part’ to indicate which bit they disliked most!

Research
Sarah’s exercise relating to using the internet to research appears to have had an effect on the students. She has used this in Travel and Tourism as well as Catering – although she remarked that the effects were not long lasting. It is interesting in that it highlights to the students that looking for items of information is not always straightforward, and it highlights to teachers that this is the case. Drawing on Tracey’s observations in the library, it could be that this is an important case which could be analysed in more detail for aspects of resonance and dissonance. The fact that students know what they are looking for when they search the internet at home, and that they necessarily don’t know what they are looking for (but the tutor does) when at college is a significant factor.

Choice of presentation

Generally, being given a choice of ways in which to present information appears to be a positive factor for both students and teachers. It is interesting, however, that the group identity element can affect which choice is made – Sarah suggested that one or two dominant members of the group can determine how most of the class will choose to work. The student who referred to the poster as ‘pointless’ seemed to be an exception, although this is a feeling shared by some other students we have talked to. This is possibly because the identity of the audience is not always specific or ‘real’ enough to the student – i.e. not one which they value. Sarah commented that telling the students that their posters would be displayed: “didn't have as much of an effect as I wanted it to I think. I wanted that to be something that made them think ‘oh well if that's the case then I need to make sure that everything's spelled properly and I need to make it as neat as possible’ - and some of them did to be fair.” This suggests that simply displaying them is not enough of an incentive – could the idea of a public display (e.g. in the restaurant?) could have more of an effect? Again, presumably, it would depend on how the student values that audience. Sarah suggested: “At college I suppose it's a comfortable environment for them so they know - they know the boundaries I suppose, so they don't necessarily have to push themselves too far.” She thought that if they got more recognition for their work, i.e. from an audience other than their tutor, then it might inspire them to try harder.

Relevance of tasks

The students had seen the relevance of the costing exercise, and the preparation of the CV. These are clearly applicable to their future lives. The student (Simon) who had learnt to email through doing the course was an example of a student who has mobilised a literacy practice from his college life to his everyday life – he now uses email on his girlfriend’s computer. For him, then this practice could be seen as a border literacy (at least during the time that he was learning to use it), but it would not be seen as such for other students who already knew how to email. However, it is a literacy practice that can have a variety of applications, e.g. to communicate with friends or to send documents to employers or tutors. To include this as a form of assessment seems both relevant and useful for students’ present as well as future lives, particularly because Sarah commented how surprising it was that students do not necessarily use email, although they do use chat rooms.

Overall the students who were positive about the course saw the relevance of the theory side. An even those who were more negative thought it was useful for their jobs.

Key Skills

The integration of Key Skills is a significant issue for tutors and students. Even though this is not a focus of the LfLFE project, it crops up again and again. The students had found it useful that the KS part of the course had been largely covered already, and Sarah thought it avoided having to repeat things.

Transferable ideas

Items under the headings above are all ideas which are not specific to Catering.

(e) Suggestions for improvements or additional innovations
Observer sat here

PAGE
24

_1191147326.vsd
￼

￼

￼

￼

￼

