	COMPETENCY-BASED CURRICULUM
	[image: image4.wmf]

	[image: image2.wmf]

	Sector:

Tourism (Hotel and Restaurant)

	Qualification:

Bartending NC II

	[image: image3.wmf]
	Technical Education and Skills Development Authority

East Service Road, South Superhighway, Taguig City, Metro Manila

TABLE OF CONTENTS

Page

A.
COURSE DESIGN
1-6
B.
MODULES OF INSTRUCTION
7-80

· Basic Competencies
7
· Participating in workplace communication
8-11
· Working in a team environment
12-14
· Practicing career professionalism
15-18
· Practicing occupational health and safety procedures
19-23
· Common Competencies
24
· Developing and updating industry knowledge
25-28
· Observing workplace hygiene procedures
29-33
· Performing computer operations
34-39
· Performing workplace and safety practices
40-44
· Providing effective customer service
45-49
· Core Competencies
50
· Cleaning bar areas
51-55
· Operating bar
56-65
· Preparing and mix cocktails and non-alcoholic drinks
66-71
· Providing wine service
72-80

COURSE DESIGN

COURSE TITLE
:
BARTENDING NC II
NOMINAL DURATION
:
286 hours
COURSE DESCRIPTION :

This course is designed to enhance the knowledge, skills and attitude of a bartender/barista in cleaning bar areas, operating bar, preparing and mixing cocktails in accordance with industry standards. It covers the basic, common and core competencies.
ENTRY REQUIREMENTS:

Candidate/trainee must be any of the following:

· Can communicate both oral and written

· Good moral character

· Physically and mentally fit

COURSE STRUCTURE:

BASIC COMPETENCIES

(18 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1. Participate in workplace communication
	1.1
Participating in

 workplace

 communication
	1.1.1 Obtain and convey workplace information

1.1.2 Participate in workplace meeting and discussion

1.1.3 Complete relevant work-related document
	4 hours

	2. Work in a team environment
	2.1
Working in a team environment
	2.1.1 Describe and identify team role and responsibility

2.1.2 Describe work as a team member
	4 hours

	3. Practice career professionalism
	3.1
Practicing career professionalism
	3.1.1 Integrate personal objectives with organizational goals.

3.1.2 Set and meet work priorities.

3.1.3 Maintain professional growth and development.
	4 hours

	4. Practice occupational health and safety procedures
	4.1
Practicing occupational health and safety procedure
	4.1.1 Identify hazards and risks.

4.1.2 Evaluate hazards and risks.

4.1.3 Control hazards and risks.

4.1.4 Maintain occupational health and safety awareness.
	6 hours

COMMON COMPETENCIES

(18 hours)
	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1.
Develop and update industry knowledge
	1.1 Developing and update industry knowledge
	1.1.1 Identify and access key sources of information on the industry

1.1.2 Access, apply and share industry information

1.1.3 Update continuously relevant industry knowledge
	2 hours

	2.
Observe workplace hygiene procedures
	2.1 Observing workplace hygiene procedures
	2.1.1 Practice personal grooming and hygiene

2.1.2 Practice safe and hygienic handling, storage and disposal of food, beverage and materials
	2 hours

	3.
Perform computer operations
	3.1 Performing computer operations
	3.1.1 Identify and explain the functions, general features and capabilities of both hardware and software

3.1.2 Prepare and use appropriate hardware and software according to task requirement

3.1.3 Use appropriate devices and procedures to transfer files/data

3.1.4 Produce accurate and complete data according to the requirements

3.1.5 Maintain computer system
	6 hours

	4.
Perform workplace and safety practices
	4.1 Performing workplace and safety practices
	4.1.1 Practice workplace safety, security and hygiene systems, processes and operations

4.1.2 Respond appropriately to faults, problems and emergency situations in line with enterprise guidelines

4.1.3 Maintain safe personal presentation standards
	2 hours

	5.
Provide effective customer service
	5.1 Providing effective customer service
	5.1.1 Apply effective verbal and non-verbal communication skills to respond to customer needs

5.1.2 Provide prompt and quality service to customer

5.1.3 Handle queries promptly and correctly in line with enterprise procedures

5.1.4 Handle customer complaints, evaluation and recommendations

	6 hours

CORE COMPETENCIES

(250 hours)

	Units of Competency
	Module Title
	Learning Outcomes
	Nominal Duration

	1.
Clean bar areas

	1.1
Cleaning bar areas
	1.1.1 Clean bar and equipment

1.1.2 Clean and maintain public areas
	50 hours

	2.
Operate bar

	2.1
Operating bar

	2.1.1
Prepare bar for service

2.1.2
Take drink orders

2.1.3
Serve drinks

2.1.4
Identify and deals customer affected with alcohol

2.1.5
Close/turn over bar operations order form, etc.)
	70 hours

	3.
Prepare and mix cocktails and non-alcoholic drinks
	3.1
Preparing and mix cocktails and non-alcoholic drinks
	3.1.1
Prepare and mix a range of cocktails

3.1.2
Prepare and mix a variety of non-alcoholic drinks

3.1.3
Use, clean and maintain bar tools, equipment and machineries for mixing cocktails and non alcoholic drinks
	70 hours

	4.
Provide wine service

	4.1
Providing wine service

	4.1.1
Explain different types of wines to customer

4.1.2
Recommend appropriate wine and food combinations to customers

4.1.3
Prepare wine, glasses and accessories for service

4.1.4
Open and serve wine

4.1.5
Check wine for faults
	60 hours

ASSESSMENT METHODS:
· Individual and group demonstration (Practical application)

· Written examination

· Individual report

COURSE DELIVERY:
· Group discussion

· Demonstration

· Film viewing

· Modular instruction

· Practical application

· Reporting

· Industry immersion

· E-learning

RESOURCES:
	Facilities
· Workshop

· Laboratory

· Audio-visual room

· Lecture room

· Storage/stock room

	

	Equipment

· Projector screen

· Overhead projector

· Electric fan

· First aid cabinet

· Fire extinguisher

· Emergency light

· directional signage

· air condition

· telephones

· computers

· TV

· Video player

· Fax machine

· Refrigerators
· Wine chillers

	· Draft beer dispenser

· Coffee maker/percolator

· Electric glass brushes

· Mechanical glass washer
· Shelving

· Cart

· Trolley

· Coffee maker

· Electric kettles electric jugs

· Bar caddy

· Carpet sweeper

· Vacuum cleaner (dry and wet)

· Polisher (electric with complete accessories)

· Washer

· Dryer

	Tools

· Hawthorn strainer

· Cork screw

· Speed pourer

· Bottle and can opener

· Canulator

· Ice bucket

· Ice scooper

· Ice tong

· Chopping board

	· Paring knife

· Muddler

· Bar tray

· Wine basket

· Glass rimmer

· Decanter

· Carafe

· Coffee cups and saucer

· Teaspoon

	Cleaning Tools
· Mops

· Brushers

· Brooms

· Buckets

· Dust pans

· Garbage receptacles

· Sorting baskets/laundry basket

· Step ladder

· Squeegee

	· Water hoses

· Lint free cleaning cloths

· Scrubbing foam

· Spray bottle

· Anti-static duster

· Gloves

· Caution signs

· Mop squeezer
· Glasses

	Supplies
· Papers

· Slides

· Acetates

· Requisition form

· Cleaning and sanitizing agents

· Herbs

· Seasoning and spices

	· Wines
· Vegetables

· Fruits

· Liquor
· Liqueur

· Fruit juices
· Evaluation forms

	Accessories
· Complete laboratory outfit

· Working devices

· Padlocks

· Keys

	Reference
· Brochures

· Manuals

· Charts

· Recipe Book

· CD’s

· Video Tapes

· Pictures

QUALIFICATION OF INSTRUCTORS/TRAINERS:
· Must have completed a Trainers Training Methodology Course (TM II) or its equivalent

· Must have at least 2 years industry experience

· Must be a holder of a Bartending NC level II or equivalent qualification

· Must be of good moral character

· With pleasing personality

· Must have attended relevant bar service trainings and seminars (for bartending trainer’s)

· Proficient in bar service (for bartending trainers)
MODULES OF INSTRUCTION

BASIC COMPETENCIES
BARTENDING NC II

BASIC COMPETENCY
:
COMMUNICATIONS
UNIT OF COMPETENCY
:
PARTICIPATE IN WORKPLACE COMMUNICATION
MODULE TITLE
:
PARTICIPATING IN WORKPLACE COMMUNICATION
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to obtain, interpret and convey information in response to workplace requirements.

SUGGESTED DURATION
:
4 hours

PREREQUISITE
:
Receive and Respond to Workplace Communication. (NC I)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/ trainees will be able to:

LO1.
Obtain and convey workplace information

LO2.
Complete relevant work related documents.

LO3.
Participate in workplace meeting and discussion.

LO1.
OBTAIN AND CONVEY WORKPLACE INFORMATION
ASSESSMENT CRITERIA:

1.
Specific relevant information is accessed from appropriate sources.

2.
Effective questioning, active listening and speaking skills are used to gather and convey information.

3.
Appropriate medium is used to transfer information and ideas.

4.
Appropriate non-verbal communication is used.

5.
Appropriate lines of communication with superiors and colleagues are identified and followed.

6.
Defined workplace procedures for the location and storage of information are used.

7.
Personal interaction is carried out clearly and concisely.

CONTENTS:

· Parts of speech

· Sentence construction

· Effective communication

 CONDITIONS:

The students/ trainees must be provided with the following:

· Writing materials (pen & paper)

· References (books)

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

· Reportorial

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

L02.
COMPLETE RELEVANT WORK RELATED DOCUMENTS
ASSESSMENT CRTERIA:

1.
Ranges of forms relating to conditions of employment are completed accurately and legibly.

2.
Workplace data is recorded on standard workplace forms and documents.

3. Basic mathematical processes are used for routine calculations.

4. Errors in recording information on forms/documents are identified and rectified.

5.
Reporting requirements to superior are completed according to enterprise guidelines.

CONTENTS:

· Basic mathematics

· Technical writing

· Types of forms

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· Reference books

· Manuals

METHODOLOGIES:

· Group discussion

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

LO3.
PARTICIPATE IN WORKPLACE MEETINGS AND DISCUSSIONS

ASSESSMENT CRITERIA:

1.
Team meetings are attended on time.

2.
Own opinions are clearly expressed and those of others are listened to without interruption.

3.
Meeting inputs are consistent with the meeting purpose and established protocols.

4.
Workplace interactions are conducted in a courteous manner appropriate to cultural background and authority in the enterprise procedures.

5.
Questions about simple routine workplace procedures and matters concerning conditions of employment are asked and responded.

6.
Meeting outcomes are interpreted and implemented.

CONTENTS:

· Sentence construction

· Technical writing

· Recording information

CONDITIONS:

The students/trainees must be provided with the following:

· Paper

· Pencils/ball pen

· References (books)

· Manuals

METHODOLOGIES:

· Group discussions

· Interaction

· Lecture

ASSESSMENT METHODS:

· Written test

· Practical/performance test

· Interview

BASIC COMPETENCY
:
TEAM WORK
UNIT OF COMPETENCY
:
WORK IN A TEAM ENVIRONMENT
MODULE TITLE
:
WORKING IN A TEAM ENVIRONMENT
MODULE DESCRIPTOR
:
This module covers the knowledge, skills, and attitudes required to relate in a work based environment.

SUGGESTED DURATION
:
4 hours

PREREQUISITE
:
TEAMWORK (NC I)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/ trainees will be able to:

LO1.
Describe and identify team role and responsibility in a team.

LO2.
Describe work as a team.

LO1.
DESCRIBE AND IDENTIFY TEAM ROLE AND RESPONSIBILITY IN A TEAM
ASSESSMENT CRITERIA:

1.
Role and objective of the team is identified.

2.
Team parameters, relationships and responsibilities are identified.

3.
Individual role and responsibilities within team environment are identified.

4.
Roles and responsibilities of other team members are identified and recognized.

5.
Reporting relationships within team and external to team are identified.

CONTENTS:

· Team role.

· Relationship and responsibilities

· Role and responsibilities with team environment.

· Relationship within a team.

CONDITIONS:

The students/ trainees must be provided with the following:

· Standard operating procedure (SOP) of workplace

· Job procedures

· Client/supplier instructions

· Quality standards

· Organizational or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Written test

· Observation

· Simulation

· Role playing

LO2.
DESCRIBE WORK AS A TEAM MEMBER

ASSESSMENT CRITERIA:

1.
Appropriate forms of communication and interactions are undertaken.

2.
Appropriate contributions to complement team activities and objectives are made.

3.
Reporting using standard operating procedures is followed.

4.
Development of team work plans based from team role is contributed.

CONTENTS:

· Communication process

· Team structure/team roles

· Group planning and decision making

CONDITIONS:

The students/trainees must be provided with the following:

· SOP of workplace

· Job procedures

· Organization or external personnel

METHODOLOGIES:

· Group discussion/interaction

· Case studies

· Simulation

ASSESSMENT METHODS:

· Observation of work activities

· Observation through simulation or role play

· Case studies and scenarios.

UNIT OF COMPETENCY
:
PRACTICE CAREER PROFESSIONALISM
MODULE TITLE
:
PRACTICING CAREER PROFESSIONALISM
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes in promoting career growth and advancement, specifically to integrate personal objectives with organizational goals set and meet work priorities and maintain professional growth and development.

NOMINAL DURATION
:
6 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Integrate personal objectives with organizational goals

LO2.
Set and meet work priorities

LO3.
Maintain professional growth and development

LO1.
INTEGRATE PERSONAL OBJECTIVES WITH ORGANIZATIONAL GOALS

ASSESSMENT CRITERIA:

1.
Personal growth and work plans towards improving the qualifications set for professionalism are evident.

2.
Intra and interpersonal relationship in the course of managing oneself based on performance evaluation is maintained.

3.
Commitment to the organization and its goal is demonstrated in the performance of duties.

4.
Practice of appropriate personal hygiene is observed.

5.
Job targets within key result areas are attained.

CONTENTS:

· Personal development-social aspects: intra and interpersonal development

· Organizational goals

· Personal hygiene and practices

· Code of ethics

CONDITIONS:

The students/ trainees must be provided with the following:

· Workplace

· Code of ethics

· Organizational goals

· Hand outs and Personal development-social aspects

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive -lecture

· Simulation

· Demonstration

· Self-paced instruction

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO2.
SET AND MEET WORK PRIORITIES

ASSESSMENT CRITERIA:

1.
Competing demands to achieve personal, team and organizational goals and objectives are prioritized.

2.
Resources are utilized efficiently and effectively to manage work priorities and commitments.

3.
Practices and economic use and maintenance of equipment and facilities are followed as per established procedures.

4.
Job targets within key result areas are attained.

CONTENTS:

· Organizational Key Result Areas (KRA)

· Work values and ethical standards

· Company policies on the use and maintenance of equipment

CONDITIONS:

The students/ trainees must be provided with the following

· Hand outs on

· Organizational KRA

· Work values and ethics

· Company policies and standards

· Sample job targets

· Learning guides

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Group discussion

· Structured activity

· Demonstration

ASSESSMENT METHODS:

· Role play

· Interview

· Written examination

LO3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT

ASSESSMENT CRITERIA:

1.
Training and career opportunities relevant to the job requirements are identified and availed.

2.
Licenses and/or certifications according to the requirements of the qualifications are acquired and maintained

3.
Fundamental rights at work including gender sensitivity are manifested/ observed

4.
Training and career opportunities based on the requirements of industry are completed and updated.

CONTENTS:

· Qualification standards

· Gender and development (GAD) sensitivity

· Professionalism in the workplace

· List of professional licenses

CONDITIONS:

The students/trainees must be provided with the following

· Quality standards

· GAD handouts

· CD’s, VHS tapes on professionalism in the workplace

· Professional licenses samples

METHODOLOGIES:

· Interactive lecture

· Film viewing

· Role play/simulation

· Group discussion

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

UNIT OF COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE TITLE
:
PRACTICING OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to comply with the regulatory and organizational requirements for occupational health and safety such as identifying, evaluating and maintaining occupational health and safety (OHS) awareness.

NOMINAL DURATION
:
4 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Identity hazards and risks

LO2.
Evaluate hazards and risks

LO3.
Control hazards and risks

LO4.
Maintain occupational health and safety awareness

LO1.
IDENTIFY HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1.
Workplace hazards and risks are identified and clearly explained.

2.
Hazards/risks and its corresponding indicators are identified in line with the company procedures.

3.
Contingency measures are recognized and established in accordance with organizational procedures.

CONTENTS:

· Hazards and risks identification and control

· Organizational safety and health protocol

· Threshold limit value (TLV)

· OHS indicators

CONDITIONS:

The students/ trainees must be provided with the following:

· Workplace

· Personal protective equipment (PPE)

· Learning guides

· Hand-outs

· Organizational safety and health protocol

· OHS indicators

· Threshold limit value

· Hazards/risk identification and control

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive -lecture

· Simulation

· Symposium

· Group dynamics

ASSESSMENT METHODS:

· Situation analysis

· Interview

· Practical examination

· Written examination

LO2.
EVALUATE HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1.
Terms of maximum tolerable limits are identified based on threshold limit values (TLV).

2.
Effects of hazards are determined.

3.
OHS issues and concerns are identified in accordance with workplace requirements and relevant workplace OHS legislation.

CONTENTS:

· TLV table

· Philippine OHS standards

· Effects of hazards in the workplace

· Ergonomics

· ECC Regulations

CONDITIONS:

The students/trainees must be provided with the following

· Hand outs on

· Philippine OHS standards

· Effects of hazards in the workplace

· Ergonomics

· ECC regulations

· TLV table

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Situation analysis

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Interview

· Written examination

· Simulation

LO3.
CONTROL HAZARDS AND RISKS

ASSESSMENT CRITERIA:

1.
OHS procedures for controlling hazards and risk are strictly followed.

2.
Procedures in dealing with workplace accidents, fire and emergencies are followed in accordance with the organization’s OHS policies.

3.
Personal protective equipment (PPE) is correctly used in accordance with organization’s OHS procedures and practices.

4.
Procedures in providing appropriate assistance in the event of workplace emergencies are identified in line with the established organizational protocol.

CONTENTS:

· Safety regulations

· Clean air act

· Electrical and fire safety code

· Waste management

· Disaster preparedness and management

· Contingency measures and procedures

CONDITIONS:

The students/trainees must be provided with the following:

· Hand outs on

· Safety Regulations

· Clean air act

· Electrical and fire safety code

· Waste management

· Disaster preparedness and management

· Contingency measures and procedures

· OHS personal records

· PPE

· CD’s, VHS tapes, transparencies

METHODOLOGIES:

· Interactive lecture

· Symposium

· Film viewing

· Group dynamics

· Self-paced instruction

ASSESSMENT METHODS:

· Written examination

· Interview

· Case/situation analysis

· Simulation

LO4.
MAINTAIN OCCUPATIONAL HEALTH AND SAFETY AWARENESS

ASSESSMENT CRITERIA:

1.
Procedures in emergency related drill are strictly followed in line with the established organization guidelines and procedures.

2.
OHS personal records are filled up in accordance with workplace requirements.

3.
PPE is maintained in line with organization guidelines and procedures.

CONTENTS:

· Operational health and safety procedure, practices and regulations

· Emergency-related drills and training

CONDITIONS:

The students/trainees must be provided with the following

· Workplace

· PPE

· OHS personal records

· CD’s, VHS tapes, transparencies

· Health record

METHODOLOGIES:

· Interactive lecture

· Simulation

· Symposium

· Film viewing

· Group dynamics

ASSESSMENT METHODS:

· Demonstration

· Interview

· Written examination

· Portfolio assessment

MODULES OF INSTRUCTION

COMMON COMPETENCIES
BARTENDING NC II

UNIT OF COMPETENCY
:
DEVELOP AND UPDATE INDUSTRY KNOWLEDGE
MODULE TITLE :
DEVELOPING AND UPDATE INDUSTRY KNOWLEDGE

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes required to access, increase and update industry knowledge.

NOMINAL DURATION
:
2 hours
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students should be able to:

LO1.
Identify and access key resources of information on the industry
LO2.
Access, apply and share industry information
LO3.
Update continuously relevant industry knowledge
LO1.
Identify and access key resources of information on the industry

ASSESSMENT CRITERIA:

1. Sources of information on the industry are correctly identified and accessed.

2. Specific information on sector of work is accessed and updated.

CONTENTS:
Information sources

· media

· reference book

· libraries

· union

· industry association

· internet

· personal observation
CONDITIONS:

The students/trainees must be provided with the following

· Proper hygiene procedure manuals

· internet

· personal computer

· reference book

· industry journals
METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS

· Written/Oral examination

· Practical demonstration

LO2.
Access, apply and share industry information

ASSESSMENT CRITERIA:

1. Sources of information on the industry are accessed and applied

2. Industry information is correctly applied to day-to-day activity

3. Information to assist effective work performance is obtained

CONTENTS:
· Trade unions environmental issues and requirements

· Industrial relations issues and major organization

· Career opportunities

· Work ethic required to work in the industry

· Quality assurance

CONDITIONS:

The students/trainees must be provided with the following

· Industry journals/manuals
· internet

· personal computer

· reference book
METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS

· Written/Oral examination

· Practical demonstration

LO3
Update continuously relevant industry knowledge

ASSESSMENT CRITERIA:

1. Updated knowledge is shared with customer and colleagues

2. Formal and informal research is use to update general knowledge of the industry
CONTENTS:
· Information sources

-
media

-
libraries/reference book

-
union/industry association

-
internet

· Legislation that affects the industry

CONDITIONS:

The students/trainees must be provided with the following

· internet

· personal computer

· reference book
METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS

· Written/oral examination

· Practical demonstration
UNIT OF COMPETENCY
:
OBSERVE WORKPLACE HYGIENE PROCEDURES

MODULE TITLE
:
OBSERVING WORKPLACE HYGIENE PROCEDURES

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes in observing workplace hygiene procedures.
NOMINAL DURATION
:
2 hours
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students should be able to:

LO1
Practice personal grooming and hygiene
LO2
Practice safe and hygienic handling, storage and disposal of food, beverage, and materials
LO1.
Practice personal grooming and hygiene

ASSESSMENT CRITERIA:

1. Proper hygiene procedures are followed

2. Personal grooming and hygiene are practiced regularly

CONTENTS:
· Hygiene procedures

· Proper hand washing

· Regular bathing

· Appropriate and clean clothing

· Cleaning and sanitizing procedures

· Personal hygiene
CONDITIONS:

The students/trainees must be provided with the following

· Proper hygiene procedure manuals

· Soap

· Sanitizer

· Hygiene products
METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS

· Written/Oral examination

· Practical demonstration

LO 2.
Practice safe and hygienic handling, storage and disposal of food, beverage, and materials
ASSESSMENT CRITERIA:

1. Proper handling, storage and disposal of food, beverage, and

2. materials are followed

3. Proper disposal of waste are hygienically practiced regularly

4. Proper cleaning procedures are practiced regularly
CONTENTS:
· Hygiene procedures

· Proper food handling and storage

· Correct work practices

· Proper waste disposal

· Personal hygiene

· Pest control

· Principles of HACCP
CONDITIONS:

The students/trainees must be provided with the following

· Proper hygiene procedure manuals

· Soap

· Sanitizer

· Hygiene products

· Proper food handling and storage manual

METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS

· Written/Oral examination

· Practical demonstration

UNIT OF COMPETENCY
:
PERFORM COMPUTER OPERATIONS

MODULE TITLE
:
Performing Computer Operations
MODULE DESCRIPTION
:
This module covers the knowledge, skills and attitudes needed to perform computer operations. This includes in putting, accessing, producing and transferring data using appropriate hardware and software.

SUGGESTED DURATION
:
6 hours

SUMMARY OF LEARNING OUTCOMES:

At the completion of the module the trainees/students should be able to:

LO1.
Identify and explain the functions, general features and capabilities of both hardware and software
LO2.
Prepare and use appropriate hardware and software according to task requirement
LO3.
Use appropriate devices and procedures to transfer files/data
LO4.
Produce accurate and complete data according to the requirements
LO5.
Maintain computer equipment and system

LO1.
Identify and explain the functions, general features and capabilities of both hardware and software

ASSESSMENT CRITERIA:
1. General features of the computer are explained according to sequence of operation.

2. Functions of computer hardware and software are identified and explained.

3. Types of peripheral devices are identified.

4. Connections between computer and peripheral devices are explained.

CONTENTS:

· Main types of computers and basic features of different operating systems

· Main parts of a computer

· Storage devices and basic categories of memory

· Types of software

· Peripheral devices

CONDITION:

The trainees/students must be provided with the following:

· Equipment and accessories

· Personal computer

· Network system

· Communication equipment

· Printer

· Scanner

· Keyboard

· Mouse

· Supplies and materials

· Office supplies

· Diskettes

· CDs

· Zip disks

· Tools

· Set of screw driver

· Learning materials

· Learning elements/activity sheets

· Manufacturer’s manual

METHODOLOGIES:

· Self-paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS:

· Written/oral examination

· Practical demonstration

· interview

LO2. Prepare and use appropriate hardware and software according to task requirement

ASSESSMENT CRITERIA:
1. Requirements of task are determined.

2. Prepared and used hardware components correctly and according to task requirement.

3. Task is planned to ensure OH & S guidelines and procedures are followed.

CONTENTS:

· Basic ergonomics of keyboard and computer use

· Standard operating procedures in entering and saving data into the computer

· Storage media

· Ergonomic guidelines

CONDITION:

The trainees/students must be provided with the following:

· Equipment and accessories

-
Personal computer

​
Network system

-
Communication equipment

-
Printer

-
Scanner

-
Keyboard

-
Mouse

· Supplies and materials

-
Office supplies

-
Diskettes

-
CDs

-
Zip disks

· Tools

· Set of screw driver

· Learning materials

· Learning elements/activity sheets

· Manufacturer’s manual

METHODOLOGIES:
· Self-paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS:
· Written/oral examination

· Practical demonstration

· interview

LO3.
Use appropriate devices and procedures to transfer files/data

ASSESSMENT CRITERIA:
1. Correct program/application is selected based on job requirements

2. Program/application containing the information required is accessed in accordance with the company procedures

3. Desktop icons are correctly selected, opened and closed for navigation purposes.

4. Keyboard techniques is carried out in line with OHS requirements for safe use of keyboards

CONTENTS:

· Procedures/techniques in accessing Information

· Desktop Icons

· Keyboard techniques based on OHS requirements

CONDITION:

The trainees/students must be provided with the following:

· Equipment and accessories

· Personal computer

· Network system

· Communication equipment

· Printer

· Scanner

· Keyboard

· Mouse

· Supplies and materials

· Office supplies

· Diskettes

· CDs

· Zip disks

· Tools

· Set of screw driver

· Learning materials

· Learning elements/activity sheets

· Manufacturer’s manual

METHODOLOGIES:
· Self-paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS
· Written/oral examination

· Practical demonstration

· interview
LO4.
Produce accurate and complete data according to the requirements

ASSESSMENT CRITERIA:
1. Entered data is processed using appropriate software commands

2. Printed out data as required using computer hardware/peripheral devices is in accordance with standard operating procedures

3. Transferred files/data between compatible systems using computer software, hardware/peripheral devises is in accordance with standard operating procedures

CONTENTS:

· Software commands

· Operation and use of peripheral devices

· Procedures in transferring files/data

CONDITION:

The trainees/students must be provided with the following:

· Equipment and accessories

· Personal computer

· Network system

· Communication equipment

· Printer

· Scanner

· Keyboard

· Mouse

· Supplies and materials

· Office supplies

· Diskettes

· CDs

· Zip disks

· Tools

· Set of screw driver

· Learning materials

· Learning elements/activity sheets

· Manufacturer’s manual

METHODOLOGIES:
· Self-paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS
· Written/oral examination

· Practical demonstration

· interview

LO5.
Maintain computer system

ASSESSMENT CRITERIA:
1. Cleaning, minor maintenance and replacement of consumables are implemented in accordance with standard operating procedures

2. Procedures for ensuring security of data including regular back-ups and virus checks are implemented in accordance with standard operating procedures

3. Basic file maintenance procedures are implemented in line with the standard operating procedures

CONTENTS:

(Cleaning, Minor Maintenance and Replacements of Consumables

(Creating More Space in the Hard Disk

(Reviewing Programs

(Deleting Unwanted Files

(Checking Hard Disk for Errors

(Viruses and Up to Date Anti-Virus Programs

CONDITION:

The trainees/students must be provided with the following:

· Equipment and accessories

· Personal computer

· Network system

· Communication equipment

· Printer

· Scanner

· Keyboard

· Mouse

· Supplies and materials

· Office supplies

· Diskettes

· CDs

· Zip disks

· Tools

· Set of screw driver

· Learning materials

· Learning elements/activity sheets

· Manufacturer’s manual

METHODOLOGIES:

· Self-paced/modular

· Demonstration

· Small group discussion

ASSESSMENT METHODS

· Written/oral examination

· Practical demonstration

· interview

UNIT OF COMPETENCY
:
PERFORM WORKPLACE SAFETY PRACTICES

MODULE TITLE
:
PERFORMING WORKPLACE SAFETY PRACTICES

MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitudes in following health, safety and security practices. It includes dealing with emergency situations and maintaining safe personal standard.
NOMINAL DURATION
:
2 hours
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students should be able to:

LO1.
Practice workplace safety, security and hygiene systems, processes and operation
LO2.
Responds appropriately to faults, problems and emergency situations

LO3.
Maintain safe personal presentation standards
LO1.
Practice workplace safety, security and hygiene systems, processes and operation

ASSESSMENT CRITERIA:

1. Correct healthy, safety and security procedures are complied in line with the legislation and regulation
2. Correct health, safety and security procedures are followed.
3. Breaches of health, safety and security procedures are identified.

CONTENTS:

· Health, safety and security procedures
· Breaches procedures
CONDITIONS:

The trainees/students must be provided with the following:

· Manuals

· Handbook safety and security

· Report (sample)

METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS

· Written/Oral examination

· Practical demonstration

LO2.
Responds appropriately to faults, problems and emergency situations

ASSESSMENT CRITERIA:

1. Emergency and potential emergency are recognized and appropriate action are taken

2. Emergency procedures are followed in line with enterprise procedures

3. Assistance is sought from colleagues to resolve or respond to emergency situation

4. Safe personal presentation standard are identified and followed
CONTENTS:
· Emergency procedure

· Personal injuries

· Fire

· Electrocution

· Natural calamity

· Criminal acts
· Safe personal presentation standard

CONDITIONS:

The trainees/students must be provided with the following:

· Emergency procedure manuals

· Handbook safety and security

· Report

· Emergency drills – instruction/guidelines

METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS:
· Written/Oral examination

· Practical demonstration
· Observation
LO3.
MAINTAIN SAFE PERSONAL PRESENTATION STANDARDS
ASSESSMENT CRITERION:
1. Safe personal standards are identified and followed in line with workplace.

CONTENTS:
· Use of PPE

· Safe and proper posture.

CONDITIONS:

Students/trainees must be provided with the following:
· Hands-out

· Film / video clips

METHODOLOGIES:
· Lecture/ demonstration

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/ simulation

· Dramatization / fire drill

UNIT OF COMPETENCY
:
PROVIDE EFFECTIVE CUSTOMER SERVICE

MODULE TITLE
:
Providing Effective Customer Service
MODULE DESCRIPTOR
:
This module covers the knowledge, skills and attitude in providing effective customer service.

NOMINAL DURATION
:
6 hours
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainee/student must be able to:

LO1.
Apply effective verbal and non-verbal communication skills to respond to customer needs

LO2.
Provide prompt and quality service to customer

LO3.
Handle queries promptly and correctly in line with enterprise procedures
LO4.
Handle customer complaints, evaluation and recommendations

LO1.
Apply effective verbal and non-verbal communication skills to respond to customer needs

ASSESSMENT CRITERIA:

1. Standard Operating Procedures (SOP) when greeting the guest were followed

2. Information were properly disseminated

3. Use interactive communication with others

CONTENTS:

· Personality development and public relations

· Basic oral communication/ writing memos and letters

· Preparing job documentation

· Following instructions

· Filling-out forms

CONDITIONS:
The trainees/students must be provided with the following:

	Tools
	Equipment
	Materials

	· Recorder
	· Video camera recorder
	· V8 tape

	· Microphone
	· Television
	· CD

	· Full-body mirror
	· VHS/DVD Player
	· Make=up kit

	· Company dress
	
	· References:

	
	
	· Books, brochures, manuals

MethodologIES:

· Modular (self-pace learning)

· Electronic Learning

· Industry Immersion

· Demonstration

· Film-viewing

Assessment MethodS:

· Interview (oral/questionnaire)

· Observation

· Demonstration of Practical Skills

LO2.
Provide prompt and quality service to customer

ASSESSMENT CRITERIA:

1. Customer needs were assessed according to relationships between food and religion, gender, folkways, mores and life-cycle

2. Communication standards in customer service were followed

3. Identified opportunities to enhance the quality of services and products were implemented

4. Time management

CONTENTS:

· Food and culture

· Exploration of food trends

- Past, present and future trend

· Communication standards in customer service

CONDITIONS:

The trainees/students must be provided with the following:

	Tools
	Equipment
	Materials

	· Recorder
	· Video Camera recorder
	· V8 tape

	· Microphone
	· Television
	· CD

	· Full-body mirror
	· VHS/DVD Player
	· Make=up kit

	· Company dress
	
	· References:

	
	
	· Books, brochures, manuals

MethodologIES:

· Modular (self-pace learning)

· Electronic Learning

· Industry Immersion

· Demonstration

· Film-viewing

Assessment MethodS:
· Interview (oral/questionnaire)

· Observation

· Demonstration of Practical Skills

LO3.
Handle queries promptly and correctly in line with enterprise procedures
ASSESSMENT CRITERIA:
1. Customer needs are promptly attended in line with workplace procedures and regulations.

2. Appropriate relation is maintained with customer to meet high quality service delivery.

3. Enhancement of quality of service is taken whenever possible.

CONTENTS:
· Modes of greeting and farewell.

· Proper addressing of needs of persons. (by gender, age, status, physical condition)

· Style manual requirement.

· Standard letters and proformas.

CONDITIONS:

Students/trainees must be provided with the following:
· Hands-out

· Film / video clips

METHODOLOGIES:
· Lecture/ demonstration

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/ simulation
LO4.
HANDLE COMPLAINTS, EVALUATION AND RECOMMENDATIONS
ASSESSMENT CRITERIA:
1. Guests are politely greeted.

2. Complaint is resolved with responsibility.

3. Nature and details of complaint are established.

4. Action is taken appropriately to resolve the complaint to meet customer satisfaction.

5. Evaluation and recommendations are acted upon with sincerity to ensure high quality standards.

CONTENTS:
· Proper way of answering complaints in line with workplace procedures.

· Nature and details of complaints.

· Industry/ workplace procedures in giving evaluation and recommendations.

CONDITIONS:

Students/trainees must be provided with the following:
· Hands-out

· Film / video clips

· Sample complaint/evaluation and recommendation sheet from industry.

METHODOLOGIES:
· Lecture/ demonstration

· Self-paced instruction

· Group discussion

· Film showing

ASSESSMENT METHODS:
· Hands-on

· Direct observation

· Practical demonstration

· Role-playing/ simulation
MODULES OF INSTRUCTION

CORE COMPETENCIES
BARTENDING NC II

UNIT OF COMPETENCY
:
CLEAN BAR AREAS
MODULE TITLE
:
Clean bar and equipment
MODULE DESCRIPTION
:
This module deals with the knowledge & skills required in cleaning bar and equipment, cleaning and maintaining public areas.

SUGGESTED DURATION
:
 50 hours
SUMMARY OF LEARNING OUTCOMES:

At the completion of the module the trainees/students should be able to:

LO1.
Clean bar and equipment

LO2.
Clean and maintain public areas

LO1.
Clean bar and equipment

ASSESSMENT CRITERIA:

1. Bar surfaces and equipment were cleaned in accordance with industry standard and hygiene regulations

2. Equipment was operated in accordance with manufacturer’s manual and instructions

3. Conditions of utensils and glassware are checked for dirt and damages

4. Broken, cracked items, and other waste were safely disposed in accordance with environmental considerations

5. Reports were prepared in accordance with establishments policy procedures

6. Closing up procedures of glassware and other equipment is accomplished based on establishment standards

CONTENTS:
· Classification of bar surfaces and equipment

· Care and use of bar equipment

· Bar operations

· Logical and efficient work flow

· Preparation of reports according to policy procedures

CONDITION:

The trainees/students must be provided with the following:

· Mop

· Cleaning towels

· Disinfectant

· Pail

· Cleaning brushes

· Soft broom/sweeper

· Hand gloves

· Mask

· Powder detergents

· Liquid detergents

· Stain removers

· Insecticide spray

· Chemical solution

· Duster

· Vacuum cleaner

· Floor polisher

· Service counters

· Service stations

· Backbar mirrors

· Display counter/shelves

· Flooring

· Beverage storage

· Post mix service points

· Refrigeration equipment

· Ice maker

· Ice bin

· Blenders

· Coffee machines

· Utensils and tools

· glass washers

· Glassware

· Food containers for garnishes, chips

· Reference materials:

· Manuals

· Brochures

· Company policy procedures
METHODOLOGIES:

· Demonstration

· Lecture

· Discussion

· Self-paced instruction
· Modular

ASSESSMENT METHODS:

· Written examination

· Practical Demonstration

LO2.
Clean and maintain public areas

ASSESSMENT CRITERIA:

1. Identified public areas were promptly and maintained in accordance with establishment standards

2. Empty and unwanted glasses were removed on a regular basis with minimum disruption to customers

3. Customer service was enhanced thru courteous interaction with customers
CONTENTS:

· Bar cleaning procedures

· Safe work practices and first aid regulations

· Hygiene practices specific on bar operations

· Health Act related to basic hygiene requirements in bar area
CONDITION:

The trainees/students must be provided with the following:

· Mop

· Cleaning towels

· Disinfectant

· Pail

· Cleaning brushes

· Soft broom/sweeper

· Hand gloves

· Mask

· Powder detergents

· Liquid detergents

· Stain removers

· Insecticide spray

· Chemical solution

· Duster

· Vacuum cleaner

· Floor polisher

· Service counters

· Service stations

· Backbar mirrors

· Display counter/shelves

· Flooring

· Beverage storage

· Post mix service points

· Refrigeration equipment

· Ice maker

· Ice bin

· Blenders

· Coffee machines

· Utensils and tools

· glass washers

· Glassware

· Food containers for garnishes, chips

· Reference materials:

· Manuals

· Brochures

· Company policy procedures

METHODOLOGIES:

· Demonstration

· Lecture

· Discussion

· Self-paced instruction
· Modular

ASSESSMENT METHODS:

· Written examination

· Practical Demonstration

UNIT OF COMPETENCY
:
OPERATE A BAR
MODULE TITLE
:
Operating a bar
MODULE DESCRIPTION
:
This module deals w/ the knowledge & skills required in preparing bar for service, taking drink orders, serving drinks, identifying and dealing customer affected with alcohol and closing/turning over bar operations.

SUGGESTED DURATION
:
70 hours
SUMMARY OF LEARNING OUTCOMES:
At the completion of the module the trainees/students should be able to:

LO1.
Prepare bar for service

LO2.
Take drink orders

LO3.
Serve drinks

LO4.
Identify and deals customer affected with alcohol

LO5.
Close/turn over bar operations
LO1.
Prepare bar for service

ASSESSMENT CRITERIA:

1. Bar display and work area were properly set up in accordance with establishment requirements and bar service style

2. Bar products and materials were checked and re-stocked in accordance with establishment policy procedures

3. All items were stored in accordance with storing procedures and techniques

4. Suitable kinds of decorations, coasters, edible and non-edible garnishes are prepared in accordance with establishment requirements

CONTENTS:

· Different types of bar and bar service

· Proper uses of different bar equipment

· Procedures and techniques in storing alcoholic and non-alcoholic beverages

· Proper use of bar products and materials

CONDITION:
The trainees/students must be provided with the following:

Cleaning tools, equipment and materials

· Mop

· Cleaning towels

· Disinfectant

· Pail

· Cleaning brushes

· Soft broom/sweeper

· Hand gloves

· Mask

· Powder detergents

· Liquid detergents

· Stain removers

· Insecticide spray

· Chemical solution

· Duster

· Vacuum cleaner

· Floor polisher

· Equipment

· Blenders, juicers and shakers

· Coffee-making equipment

· Refrigeration equipment

· Beer dispensing system

· Post mix system

· Ice machines

· Manual and electronic cash registers

· Credit card and POS

METHODOLOGIES:

· Self-Pace

· Modular

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Written examination

· Practical Demonstration

LO2.
Take drink orders

ASSESSMENT CRITERIA:

1. Products and brand preferences were checked with the customer courteously

2. Selection of drinks were politely recommended to customers whenever necessary in accordance with establishment policy and procedures

3. Specific customer preferences were identified in accordance with orders taken

CONTENTS:

· Variety of beverage products and an overview of commonly requested drinks

· Origins, nature and characteristics of the different alcoholic beverages

CONDITION:
The trainees/students must be provided with the following:

Cleaning tools, equipment and materials

· Mop

· Cleaning towels

· Disinfectant

· Pail

· Cleaning brushes

· Soft broom/sweeper

· Hand gloves

· Mask

· Powder detergents

· Liquid detergents

· Stain removers

· Insecticide spray

· Chemical solution

· Duster

· Vacuum cleaner

· Floor polisher

· Equipment

· Blenders, juicers and shakers

· Coffee-making equipment

· Refrigeration equipment

· Beer dispensing system

· Post mix system

· Ice machines

· Manual and electronic cash registers

· Credit card and POS

METHODOLOGIES:

· Self-paced instruction

· Modular

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Written examination

· Practical demonstration

LO3.
Serve drinks

ASSESSMENT CRITERIA:

1. Ordered drinks were promptly and courteously served In accordance with customer preferences using required glassware and garnishes

2. Alcoholic and non-alcoholic beverages are prepared and served according to customer preferences

3. Waste and spillage were minimized

4. Beverage quality was checked during service and corrections are made if necessary

5. Beverage quality issues are reported promptly to the appropriate person in accordance with establishment policy

6. Tray service was provided when appropriate in accordance with establishment procedures

7. Any unexpected situations were attended to promptly and safely in accordance with establishment policy

CONTENTS:

· Tools and equipment specifications and uses

· Preparation and serving techniques for different types of beverage and cocktails

· Waste minimization and environmental considerations

CONDITION:
The trainees/students must be provided with the following:

Cleaning Tools, Equipment and Materials

· Mop

· Cleaning towels

· Disinfectant

· Pail

· Cleaning brushes

· Soft broom/sweeper

· Hand gloves

· Mask

· Powder detergents

· Liquid detergents

· Stain removers

· Insecticide spray

· Chemical solution

· Duster

· Vacuum cleaner

· Floor polisher

· Equipment

· Blenders, juicers and shakers

· Coffee-making equipment

· Refrigeration equipment

· Beer dispensing system

· Post mix system

· Ice machines

· Manual and electronic cash registers

· Credit card and POS

· Supplies and materials

· Garnishes
(
Pourer

· Jigger
(
Soda Gun

· Juicer
(
Garnish tray

· Bar spoon
(
Carafe

· Glass measurement
(
Strainer

· Bottle and can opener
(
Shaker

· Ice scoop
(
Ice bucket

· Ice tong
(
Pitcher

· Bar knife
(
Chopping board

· Juice container
(
Decanter

· Towels
(
Gloves

· Cocktail tray
(
Cork crew

· Different kinds of glasses:

· Steam ware

· Footed ware

· Tumblers

· Mugs

· Accessories to service:

· Coasters

· Cocktail napkins

· Stirrers

· Matches

· Fruit pick

· Drink list

· Tent cards

· Distilled spirits:

· Whiskies (Scotch, American, Irish, Canadian)

· Brandies

· Rum

· Vodka

· Tequila
· Compounded

· Gin

· Liquors/cordials
· Fermented

· Beer

· Still or natural wine

· Sparkling wines

· Fortified wines

· Aromatic wines

· Juices

· Sodas / soft drinks

· Syrup

LO4.
Identify and deals customer affected with alcohol

ASSESSMENT CRITERIA:

1. Responsible service of alcohol was practiced in accordance with relevant legislations and licensing requirements

2. Indicators of intoxicated person are identified

3. Behavioral warning signs of intoxication are recognized and monitored

4. Intoxicated persons are dealt with courteously and promptly in accordance with the establishment service policy and guidelines

5. Intoxicated customers are refused service of alcoholic beverage in a diplomatic and suitable manner

6. Where practicable, appropriate food and non-alcoholic beverages were offered to intoxicated persons

CONTENTS:

· Different signs of intoxication and remedies

CONDITION:

The trainee must be provided w/ the following:

· First aid kit

· Manual on first aid

METHODOLOGIES:

· Self-paced instruction
· Modular

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Written examination

· Practical Demonstration

LO5.
Close/turn over bar operations

ASSESSMENT CRITERIA:

1. Beverage display and set up of bar area were removed or dismantled and cleaned in accordance with establishment procedures

2. Leftover garnishes suitable for next-day operations are hygienically stored at recommended temperature

3. Materials, tools and glasses were properly kept in suitable cabinets

4. Stocks were checked and replenished in accordance with establishment procedures

5. Appropriate equipment were shut down in accordance with establishment safety procedures and manufacturer’s instructions

6. Bar set up and stocks are maintained for the next shift of service, ensuring equipment and glasses are in the correct place whenever necessary

7. Turnover of bar operations t the next shifts was done in accordance with enterprise procedures

CONTENTS:

· Standard operating procedures in closing/turning over the bar operations

· Preparing and filling up forms:

· requisition form

· spillage

· order form

· beverage request forms

· Classification & proper display of alcoholic & non-alcoholic beverages

· Checking, preparing and segregating of glassware & bar tools according to classification and usage.

· Preparing selecting, classifying condiments, accessories & garnishes for specific drink concoction

CONDITIONS:

The trainees/students must be provided with the following:

· Requisition form
(
Garnishes

· Spillage and spoilage forms
(
Jigger

· Order form
(
Juicer

· Beverage request forms
(
Bar spoon

· Chopping board
(
Strainer

· Gloves
(
Shaker

· Glass measurement
(
Ice bucket

· Decanter
(
Pitcher

· Cork screw
(
Pourer

· Bottle and can opener
(
Soda gun

· Ice scoop
(
Garnishes

· Ice tong
(
Carafe

· Bar knife
(
Juice container

· Cocktail tray
(
Towels

· Different kinds of glasses:

· Steam ware

· Footed ware

· Tumblers

· Mugs

· Accessories to service:

· Coasters

· Cocktail napkins

· Stirrers

· Matches

· Fruit pick

· Drink list

· Tent cards

· Distilled spirits:

· Whiskies (Scotch, American, Irish, Canadian)

· Brandies

· Rum

· Vodka

· Tequila

· Compounded

· Gin

· Liquors/cordials

· Fermented

· Beer

· Still or natural wine

· Sparkling wines

· Fortified wines

· Aromatic wines

· Juices

· Sodas / soft drinks

· Syrup

METHODOLOGIES:

· Self-paced instruction
· Modular

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Written examination

· Practical demonstration

UNIT OF COMPETENCY
:
PREPARE AND MIX COCKTAIL AND NON-ALCOHOLIC DRINKS
MODULE TITLE
:
Preparing and mixing cocktails and non-alcoholic drinks
MODULE DESCRIPTION
:
This module deals w/ the knowledge & skills required in preparing and mixing a range of cocktails, prepare and mix a variety of non-alcoholic drinks, using, cleaning and maintaining bar tools, equipment and machineries for mixing cocktails and non-alcoholic drinks.

SUGGESTED DURATION
:
70 hours
SUMMARY OF LEARNING OUTCOMES:
At the completion of the module the trainees/students should be able to:

LO1
Prepare and mix a range of cocktails

LO2
Prepare and mix a variety of non-alcoholic drinks

LO3
Use, clean and maintain bar tools, equipment and machineries for mixing cocktails and non alcoholic drinks
LO1.
Prepare and mix a range of cocktails

ASSESSMENT CRITERIA:

1. Classification of alcoholic beverages are determined according to ingredients

2. used, process and characteristics

3. Non-alcoholic beverages used as mixers and modifiers are identified in

4. accordance with the flavoring ingredients and process forms

5. Different types of bar tools and equipment were identified and used in

6. accordance with manufacturer’s manual and instruction

7. Different types of glasses were identified and handled in accordance with

8. establishment standard and sanitary practices

9. Ice supplies were prepared and used according to hygiene and sanitary

10. practices

11. Appropriate mixing methods and procedures were applied based on

12. international standards

13. Necessary garnish, edible and non-edible fruits and vegetables were

14. prepared and used based on cocktail presentation

15. Different categories of cocktails were identified according to international

16. standard

17. Cocktail recipes were mixed using appropriate method and established

18. international standard within the required time frame and customer

19. preference

20. Specialty drink concoction were prepared and mixed in accordance with

21. establishment recipe and service procedure

22. Appropriate product substitutes for out of stock liquor ingredients were utilized based on appropriate product standard

23. Broken and chip glasses are identified and removed

24. Occupational health and sanitary practices in mixing cocktails were observed according to establishment standard procedures

25. Safety practices in using mechanical equipment are observed according to manufacturers guidelines

CONTENTS:

· Origins, nature and characteristics of different alcoholic beverages (wines, spirits, beers, etc)

· Recipes of popular international standard mix drinks

· Alcoholic and non-alcoholic ingredients of cocktail

· Mixing tools and equipment

· Glassware required for different types of cocktails

CONDITIONS:

The trainee/student must be provided with the following:

	Tools
	Equipment
	Materials

	· Hawtorn strainer
	· Wine chiller (optional)
	· Premium brand bourbon whiskey

	· Cork screw
	· Coffee maker/percolator
	· Standard brand Tennessee Whiskey

	· Speed pourer
	· Electric glass brushes
	· Irish whiskey

	· Bottle and can opener
	· Draft beer dispenser (mock)
	· Spanish brandy

	· Canulator
	· Mechanical glass washer (optional)
	· Premium brand brandy

	· Ice bucket
	· Spill mat
	· Cognac VS

	· Ice scooper
	· Glasses
	· Cognac VSOP

	· Ice tong
	· Old fashioned glass/rock glass
	· Cognac XO

	· Chopping board
	· Hi ball glass
	· Gold rum

	· Paring knife
	· Collins glass
	· White rum

	· Muddler
	· Zombie glass
	· Dark rum

	· Juice jug- Store and Pour
	· Brandy glass
	· 151 proof Rum I bot each 3 variance flavored rum

	· Garnish tray (7 compartments)
	· Margarita glass
	· Vodka

	· Cocktail/bar tray
	· Champagne saucer glass
	· Tequila, white & silver

	· Wine bucket (with stand)
	· Champagne tulip glass
	· Teqeuila gold

	· Wine basket
	· Champagne flute glass
	· Gin

	· Glass-rimmer
	· Cordial pony glass
	· Triple sec

	· Decanter
	· Poco grande glass
	· Blue curacao

	· ½ liter carafe
	· Breeze glass
	· Cointreau

	· ¼ liter carafe
	· Squall glass
	· Grand marnier

	· Funnel
	· Hurricane glass
	· Crème de cacao

	· Water pitcher
	· Sherry/Port wine glass
	· Crème de menthe

	· Bar caddy/organizer
	· Sour glass
	· Crème de babane

	· Coffee/tea pot
	· Shot glass (1 and 2 oz)
	· Kalhua

	· Coffee cups and saucers
	· Footed beer glass
	· Tia Maria

	· Teaaspoon
	· Flair pilsner glass
	· Gallano

	· Training materials
	· Beer mugs
	· Bailey’s Irish Cream

	· OHP
	· White wine glass
	· Malibu rum

	· LCD
	· Red wine glass
	· Tequila rose

	· Computer
	
	· Condiments

	· Hand-outs
	
	· Garnish

	· VHS/DVD player
	
	

METHODOLOGIES:

· Self-paced instruction
· Modular

· Lecture

· Demonstration

· Film viewing

ASSESSMENT METHODS:

· Written examination

· Practical demonstration

LO2.
Prepare and mix a variety of non-alcoholic drinks

ASSESSMENT CRITERIA:

1. Non-alcoholic beverages are identified in accordance with the flavoring ingredients and forms including coffee and tea

2. Edible fruits and vegetables used in mixing non-alcoholic cocktails are determined and prepared according to establishment standards

3. Ingredients, equipment, and tools are prepared prior to service

4. Appropriate name and style of non-alcoholic drinks are properly identified in accordance to customer request

5. Correct ingredients are selected and mixed in accordance with establishment service practice

6. Drinks are prepared appropriately in accordance with standard recipe and required time frame

7. Correct glasses and garnish are used attractively where appropriate

8. Occupational health and sanitary practices were observed in mixing drinks according to establishment operating procedures

CONTENTS:

· Recipes of popular international standard non-alcoholic drink

CONDITIONS:

The trainee/student must be provided with the following:

	Tools
	Equipment
	Materials

	· Chopping board
	· Ice bin
	· Fruit juices

	· Fruit juicer
	· Electric blender
	· Sodas/carbonated drinks

	· Decanter
	· Glass chiller
	· Mineral water

	· Bar spoon
	· Electric mixer
	· Distilled water

	· Hawtorn strainer
	· Coffee maker/percolator
	· Coffee

	· Bottle and can opener
	· Coffee grinder
	· Tea

	· Ice bucket
	· Soda gun
	· Milk/creams

	· Ice scooper
	· Mechanical glass washer
	· Chocolates

	· Pitcher
	· Glass brushes
	· Syrups

METHODOLOGIES:
· Self-paced instruction
· Modular

· Lecture

· Demonstration

· Film viewing

ASSESSMENT METHODS:
· Written examination

· Practical Demonstration

LO3.
Use, clean and maintain bar tools, equipment and machineries for mixing cocktails and non-alcoholic drinks

ASSESSMENT CRITERIA:

1. Bar tools were used and cleaned immediately after using in accordance with the establishment safety and sanitary procedures

2. Equipment and machineries are used in accordance with manufacturer’s specifications and hygiene/safety requirements

3. Machineries and equipment are maintained in accordance with maintenance schedule and manufacturer’s specifications

4. Problems were promptly identified, reported to and acted upon immediately

CONTENTS:

· Use and care of bar tools and equipment

· Preventive maintenance of machineries

· Safe/territory Act to alcohol service

CONDITIONS:

The trainee/student must be provided with the following:

	Tools
	Equipment
	Materials

	· Chopping board
	· Ice bin
	· Rugs

	· Fruit juicer
	· Electric blender
	· Liquid detergents

	· Decanter
	· Glass chiller
	· Mop with head

	· Bar spoon
	· Electric mixer
	· Hand towels

	· Hawtorn strainer
	· Coffee maker/percolator
	· Waste dump

	· Bottle and can opener
	· Coffee grinder
	· Broom

	· Ice bucket
	· Soda gun
	· Scrubbing pad

	· Ice scooper
	· Mechanical glass washer
	· Sponge

	· Pitcher
	· Glass brushes
	· Duster

METHODOLOGIES:
· Self-paced instruction
· Modular

· Lecture

· Demonstration

· Film viewing

ASSESSMENT METHODS:
· Written examination

· Practical demonstration

UNIT OF COMPETENCY
:
PROVIDE WINE SERVICE
MODULE TITLE
:
Providing wine service
MODULE DESCRIPTION
:
This module deals w/ the knowledge & skills required in explaining different types of wine to customer, recommending appropriate wine and food combinations to customers, preparing wine, glasses and accessories for service, opening and serving wine and checking wine for faults.

SUGGESTED DURATION
:

SUMMARY OF LEARNING OUTCOMES:

At the completion of the module the trainees/students should be able to:

LO1.
Explain different types of wines to customer

LO2.
Recommend appropriate wine and food combinations to customers

LO3.
Prepare wine, glasses and accessories for service

LO4.
Open and serve wine

LO5.
Check wine for faults

LO1.
Explain different types of wines to customer

ASSESSMENT CRITERIA:

1. Wine list was presented to customer in accordance with the enterprise established service procedures

2. Appropriate wine types, styles, origin and or regions, viticulture (growing of wine) and vignification (wine production) were explained to guest

3. Appropriate wine labels and terminologies are properly interpreted

4. Customers were assisted in selecting wine according to taste

CONTENTS:

· Structure, history, health benefit and trends related to wines

· Characteristics of wines including:

· Different wine types and their styles

· Different production methods

· Label terminology and presentation

· Wine producing countries and regional variation

· Principal grape varieties used in the production of different wine types

· Applicable wine classifications that govern production in the old and new world wine countries

· Variations in wine production techniques

· White wine processes

· Red wine processes

· Rose wine

· Sparkling wines

· Fortified wines

· Aromatized wine

· Wine terminologies

CONDITIONS:

The trainee/student must be provided with the following:

	Tools
	Equipment
	Materials

	· Cork Screw
	· Television
	· Sparkling wine

	· Wine basket
	· DVD/VHS Player
	· Rose wine

	· Glass rimmer
	· CD
	· Bordeaux Red & White Wine

	· Ice tong
	· Reference Materials
	· Burgundy Red & White Wine

	· Glasses
	· Manuals
	· Australian Red & White Wine

	· Bottle and can opener
	· Brochures
	· Italian Red Wine

	· Ice bucket
	· Encyclopedia of wine
	· Californian Red & White Wine

	· Ice scooper
	
	· Chilean Red & White Wine

	· Pitcher
	
	· Champagne

METHODOLOGIES:

· Self-paced instruction
· Modular

· Lecture

· Demonstration

· Film viewing

ASSESSMENT METHODS:

· Written examination

· Practical demonstration

LO2.
Recommend appropriate wine and food combinations to customers

ASSESSMENT CRITERIA:

1. Compatible wine and food combinations were recommended based on customer’s preferences

2. Appropriate wine for special occasions are recommended based on customer’s needs

3. Special/featured wines of the month were recommended in accordance with enterprise policy

CONTENTS:

· Impact of the wine production techniques to the style and taste of wine

· The key structural components of wine including:

· Alcohol

· Tannin

· Acid

· Sugar

· Fruit flavor

· Factors affecting the style and quality of wine

· Guidelines for successful wine and food matching including:

· Commonly known food and wine marriages

· Using wine in cooking

· Interaction of primary flavors of food and wine

· Wines for seasons and social occasions

CONDITIONS:

The trainee/student must be provided with the following:

	Tools
	Equipment
	Materials

	· Cork Screw
	· Television
	· Sparkling wine

	· Wine basket
	· DVD/VHS Player
	· Rose wine

	· Glass rimmer
	· CD
	· Bordeaux Red & White Wine

	· Ice tong
	· Reference Materials
	· Burgundy Red & White Wine

	· Glasses
	· Manuals
	· Australian Red & White Wine

	· Bottle and can opener
	· Brochures
	· Italian Red Wine

	· Ice bucket
	· Encyclopedia of wine
	· Californian Red & White Wine

	· Ice scooper
	
	· Chilean Red & White Wine

	· Pitcher
	
	· Champagne

METHODOLOGIES:

· Self-paced instruction
· Modular

· Lecture

· Demonstration

· Film viewing

ASSESSMENT METHODS:

· Written examination

· Practical demonstration

LO3.
Prepare wine, glasses and accessories for service

ASSESSMENT CRITERIA:

1. Necessary order slip is prepared according to establishment’s procedures

2. Wine is carefully taken out from the cellar/storage

3. Wine was presented to the customer according to established industry wine service procedures

4. Appropriate glassware was set up according to established industry service and hygienic practices

5. Appropriate wine service accessories were prepared

CONTENTS:

· Appropriate glassware for types of wine

· Wine service accessories

CONDITIONS:

The trainee/student must be provided with the following:

	Tools
	Equipment
	Materials

	· Cork Screw
	· Television
	· Sparkling wine

	· Wine basket
	· DVD/VHS Player
	· Rose wine

	· Glass rimmer
	· CD
	· Bordeaux Red & White Wine

	· Ice tong
	· Reference Materials
	· Burgundy Red & White Wine

	· Glasses
	· Manuals
	· Australian Red & White Wine

	· Bottle and can opener
	· Brochures
	· Italian Red Wine

	· Ice bucket
	· Encyclopedia of wine
	· Californian Red & White Wine

	· Ice scooper
	
	· Chilean Red & White Wine

	· Pitcher
	
	· Champagne

METHODOLOGIES:

· Self-paced instruction
· Modular

· Lecture

· Demonstration

· Film viewing

ASSESSMENT METHODs:

· Written examination

· Practical demonstration

LO4.
Open and serve wine

ASSESSMENT CRITERIA:

1. Customer was queried as when to open the wine

2. Wine bottle was opened according to industry standard opening procedures

3. Small amount of wine was poured to the glass for guest’s tasting and approval

4. Sensory evaluation of wine is performed, if necessary

5. Faulty wine was replaced with new one should the guest disapproved its taste

6. Wine was served to the guest according to established industry service procedures

7. Customers’ glass was refilled, when necessary

8. Additional wine order was inquired politely from the host, when needed

9. Used and empty glasses were cleared according to sanitary and safety procedures

CONTENTS:

· Procedures in opening and serving wine to guest

· Requirements of the applicable laws in relation to responsible service of alcohol

CONDITIONS:

The trainee/student must be provided with the following:

	Tools
	Equipment
	Materials

	· Cork Screw
	· Television
	· Sparkling wine

	· Wine basket
	· DVD/VHS Player
	· Rose wine

	· Glass rimmer
	· CD
	· Bordeaux Red & White Wine

	· Ice tong
	· Reference Materials
	· Burgundy Red & White Wine

	· Glasses
	· Manuals
	· Australian Red & White Wine

	· Bottle and can opener
	· Brochures
	· Italian Red Wine

	· Ice bucket
	· Encyclopedia of wine
	· Californian Red & White Wine

	· Ice scooper
	
	· Chilean Red & White Wine

	· Pitcher
	
	· Champagne

METHODOLOGIES:

· Self-paced instruction
· Modular

· Lecture

· Demonstration

· Film viewing

ASSESSMENT METHODS:

· Written examination

· Practical demonstration

LO5.
Check wine for faults

ASSESSMENT CRITERIA:

1. Cork was inspected for any faults

2. Wine was examined for clarity and limpidity

3. Wine was smelled for any possible fault

4. Small amount of wine was tasted to identify other fault

5. Basic faults of the wine were recognized and reported

CONTENTS:

· Wines quality, analysis and diagnosis of wine faults and impairments

· Wine sensory evaluation techniques

CONDITIONS:

The trainee/student must be provided with the following:

	Tools
	Equipment
	Materials

	· Cork Screw
	· Television
	· Sparkling wine

	· Wine basket
	· DVD/VHS Player
	· Rose wine

	· Glass rimmer
	· CD
	· Bordeaux Red & White Wine

	· Ice tong
	· Reference Materials
	· Burgundy Red & White Wine

	· Glasses
	· Manuals
	· Australian Red & White Wine

	· Bottle and can opener
	· Brochures
	· Italian Red Wine

	· Ice bucket
	· Encyclopedia of wine
	· Californian Red & White Wine

	· Ice scooper
	
	· Chilean Red & White Wine

	· Pitcher
	
	· Champagne

METHODOLOGIES:

· Self-paced instruction
· Modular

· Lecture

· Demonstration

· Film viewing

ASSESSMENT METHODS:

· Written examination

· Practical demonstration

What is Competency-Based Curriculum (CBC)

· A competency-based curriculum is a framework or guide for the subsequent detailed development of competencies, associated methodologies, training and assessment resources.

· The CBC specifies the outcomes which are consistent with the requirements of the workplace as agreed through the industry or community consultations.

· CBC can be developed immediately when competency standards exist.

· When competency standards do not exist, curriculum developers need to clearly define the learning outcomes to be attained. The standard of performance required must be appropriate to industry and occupational needs through the industry/enterprise or specified client group consultations.

These materials are available in both printed and electronic copies.

For more information please contact:

Technical Education and Skills Development Authority (TESDA)
Telephone Nos.: 893-8281, 817-4076 to 82 loc. 611, 630, 631 and 635 or visit our website: www.tesda.gov.ph or the TESDA Regional or Provincial Office nearest you.

[image: image1.wmf]
