

American Master Chefs Order
American Culinary Federation

The Master Chef Test

Master Chef test Renovation

The Vision

- To develop a segmented CMC test that can be delivered effectively in individual units at the chapter level

Moving In that Direction

- Two Section, Test Format
 - Splitting the commitment will lead to a more approachable format without affecting rigor
 - A gradual approach for quality administration

Segmented Test

- **Stronger administration prior to the test**
 - **CMC Administrator + ACF Certification Commission**
 - **Evaluator Training**
 - Evaluator Handbook
 - Lead Evaluator Job description
 - Evaluator pre-test conference calls
 - **Menus designed farther in advance**
 - **Orientations done farther in advance**
 - **Adding pre day 1 to both sections**

Segmented Test

- **Further Updates**
 - Sequence rearrangement
 - Section one, Freestyle before Healthy Cooking
 - Rigor added
 - Section two, Classical Fabrication Intensified

Section One

- **Pre Test Communications/Organization**
 - **Webinar/Zoom Meeting for Subject Orientations**
 - **Basket Ingredients Drawn Where Applicable**
 - **Relative Material Submitted**
- **Pre-Day 1– Candidate Orientation, Evaluator Meetings**
- **Day 1 – Freestyle Major**
- **Day 2 – Healthy Cooking Major**
- **Day 3 – Global Major**
- **Day 4 – Baking and Pastry Major**

Sample Calendar	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Competency	Healthy & Freestyle Webinars can be done just prior but not after this day			Property Orientation	AM Freestyle	Healthy Cooking	Global	Baking & Pastry
					PM Healthy Ingredient			
					Scaling			
Dissertation & Basket Draw	8AM-12 Zoom/Webinar			Global PM				
	Healthy Cooking							
	Free Style							
	Baking and Pastry							
Menu & Requisition		Freestyle 6:00 am	Healthy 6:00 am	B&P 6:00 am	Global 6:00 am			
Submission								
Other			Travel Day	Travel Day				Score Reviews
Footnotes:								
*Freestyle, Healthy Cooking & Baking & Pastry have the Largest Food Requisitions of the entire exam. Require 24 - 36 hours to build								
**Heathy Cooking: Consider standardized Nutrition Program and a single Nutritionist to review.								

Segment One

Section Two

- **Pre Test Communications/Organization**
 - **Webinar/Zoom Meeting for Subject Orientations**
 - **Basket Ingredients Drawn Where Applicable**
 - **Relative Material Submitted**
- **Day 1 – Buffet Catering Major Part 1**
- **Day 2 – AM Buffet Catering Major Part 2**
 - PM Classical Cuisine – Part 1
- **Day 3 – AM Classical Cuisine – Part 2**
- **Day 4 – Final Exam (European and Market Basket Majors)**

Sample Calendar Days	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Competency				Property Orientation	Buffet Catering Production	AM. Buffet Catering	Classical	AM. European
						PM. Classical Butchery		PM. Market Basket
Dissertation & Basket Draw		Buffet Catering Webinar		Classical PM		European PM		
Menu & Requisition			Buffet Catering TBD		Classical 6:00 am		European 6:00 AM	
Submission			probably 6:00 am					
Other			Travel Day	Travel Day				Awards Reception
Footnotes:								
*Classical: Full Menu(s)/dish assignments are created by the lead evaluator, to include consommé, fish course and main courses with appropriate side dish accoutrements								

Section Two

Summation

- Better Communication Throughout
- Expectations Well Defined
- Menus Published in Advance
- More Precise Planning and Execution
- Core Team Administration = Seamless Experiences
- We Expect Better Results

Questions?

- Test Date
- Mentoring
- Practice

