

The art of food presentation and styling

The visual appearance of a dish is as important as its flavour. Taking time to present food in a thoughtful way can make a dish look “good enough to eat”!


Know the meal


Weekend Family Meal


Dinner party with friends


Speedy weekend lunch for one


Movie night for teenagers


Children's Party

Serve with style


Plain white china - remember to wipe the plate clean


Dark coloured china - black crockery can be very dramatic and elegant


Alternative plates - serve soup in coffee cups or pâté in a preserving jar


Natural wood or stone provides a rustic style


Patterns should be on the border of plates so as not to distract from the food

Plate up


Consider portion size and current healthy eating advice


Present in odd numbers for visual appeal


Liven up your plate with vegetables or sauces in bright sharp colours


'Clock it' - the classic way to plate food. Place the potatoes, pasta or rice at ten o'clock, meat or fish at six o'clock and the vegetables at two o'clock


Elevate it - stacking food or using biscuit cutters or moulds to layer foods adds height and can transform a simple meal

Decorate with flair


Arrange edible flowers or pea shoots


Swirl, pipe or brush crème fraîche, jus or purée


Sprinkle fresh herbs or ground spices


Add crispy croutons for texture


Twirl ribbons of vegetables

Tell a story


Highlight a theme or celebration


Indicate a season or time of year


Help evoke memories


Demonstrate a meal occasion


Showcase features and characteristics of a cuisine