Course details

Waiter-cum-Houseman Course
(Six weeks)

THEORY COMPONENT

	S.No.
	Topic – Food & Beverage Service

	1.
	Pride in Nation

	2.
	Tourism & You

	3.
	Etiquettes Basic Conservation

	4.
	Identification and use of Tolls and Equipment

	5.
	Techniques and principals of cleaning

	6.
	Personal Hygiene

	7.
	Food Handling and hygiene

	8.
	Safety and precautions

	9.
	Food & Beverage Terminology

	
	

	
	Topic - Housekeeping

	1.
	Types of Rooms

	2.
	Types of cleaning agents and their use

	3.
	Cleaning Agents and their storage

	4.
	Stock taking

Course details

Waiter Course -06 weeks

PRACTICAL COMPONENT

	S.No.
	Topic – Food & Beverage Service

	1.
	Cleaning the restaurant

	2.
	Setting up and preparing for service

	3.
	Use of Tray

	4.
	Care and maintenance (crockery, cutlery, hollowware and equipment)

	5.
	Laying of table

	6.
	Laying of covers

	7.
	Preparing sideboard for service

	8.
	Napkin folding

	9.
	Use of service cloth

	10.
	Receiving and seating guests

	11.
	Types of menus

	12.
	Taking an order

	13.
	Placing an order in the kitchen / in the bar

	14.
	Service of common beverages

	15.
	Service of common food items

	16.
	Clearing and crumbing of table

	17.
	Presentation of Bill and settlement of payment

	18.
	Closing of restaurant

	
	

	
	Topic - Housekeeping

	1.
	Cleaning of Guest Room

	2.
	Cleaning of Bathroom

	3.
	Bed making

	4.
	Cleaning of surfaces (furniture, fixture and floor)

	5.
	Carpet cleaning and shampooing

	6.
	Water and energy conservation

	7.
	Waster disposal

Training Module for Hospitality Training Programme in Food Production
Duration 8 weeks

Theory classes	:	1 hour per day
Demo/Preparation	:	2 hours per day for next day
Practical classes	:	4 hours per day

KNOWLEDGE
	Understanding the Industry
· Hotels
· Various types of catering establishments
· Different types of kitchens
· Kitchen organization
· Your place in kitchen

	Personal Hygiene for Food handlers
· Your appearance & uniform
· How to wash hands correctly
· How to develop a daily personal hygiene routine
· How to handle equipment and utensils

	Basic Hygiene
· Ten main reasons for food poisoning
· To protect food from contamination
· General rules for food handlers
· Prevailing food standards in India, food adulteration as a public health hazard.

	Cleaning the Kitchen and equipment and preparing for work
· Identification of kitchen equipments
· Various food pans & cooking equipments
· Cleaning Floors / Work surface / ventilators / Refrigerators and Deep Freezers
· Cleaning Dish Room
· Pot / Container wash up
· Still Room
· Kitchen Rules
Skill
· Describe the correct methods of cleaning the kitchen equipments
· Explain how to clean the kitchen correctly
· Describe how the working area is prepared for work

	Knife Skills
· Peeling and paring with Knives
· Vegetable cuts & Fruit cuts
· Use of Chopping boards / Cutting pads
· Care of Knives
· Explain and observe safety rules concerning knife
· Describe the use of various types of knifes
· Name & explain various types of vegetables & fruit cuts

	Washing and Blanching Food
· Soaking food items
· Washing
· Disinfecting
· Blanching
· Rinsing

	Vegetables and Spices
· Identification of Vegetables
· Standard quality of vegetables
· Spices and herbs used in Indian cuisine

	Garbage Disposal
· Different methods
· Advantages & disadvantages

	Handling Complaints
· Facts on complaints
· Why do customers complain
· Customers expectations in lodging a complaint
· Complaints are sales opportunities

	Basic First -Aid
· Demonstration of first aid techniques preferably by St.John Ambulance
· First of wounds.scars & minor injuries

	Egg
· Breakfast Egg Preparation
· Egg fry (single / double)
· Boiled egg
· Omellette stuffed scrambled eg/ Bhurji

	Snacks
· Regional snacks including samosa, pakora, idli, dosa, dhokla, noodles etc.

	Soup
· Reparation of tomato, vegetable, chicken & three regional soups

	Salads and Sandwiches
· Preparation of simple salads and sandwiches

	Preparation of
· Chutney, Raita & Indian Marinades

	Preparation of
· Rice and Pulses (Atleast four items each)

	Vegetable Cookery
· Different vegetables preparations
· Effect of heat on different vegetables

	Basic preparation of
· Meat, chicken and fish for Indian kitchen (cuts, joints, portion)
Poultry – Mutton – Fish Curry
· Basis preparation as per regional specialties

	Flour
· Kneading of flour preparation of :
Indian Bread
· Roti
· Poories
· Naan
· Phulka
· Paranthas
· Kulchas etc

	Indian Sweets
· Preparation of sweet dishes (at least four)

	Beverages
· Preparation of Tea, Coffee, Lassi etc.

	Preparation of Regional popular items and practice
(Approx. 12 – 15 items)

IMPORTANT: Each popular regional item must be practiced repeatedly to ensure proficiency.

