PAGE

	COMPETENCY-BASED CURRICULUM

	[image: image1.wmf]

	Sector:

MARITIME

	Qualification:

SHIP’S CATERING SERVICES NC II

	[image: image2.png]

	Technical Education and Skills Development Authority

East Service Road, South Luzon Expressway, Taguig City, Metro Manila

TABLE OF CONTENTS

Page

A. Course Design
 1 - 5
B.
Modules of Instruction
 6-86
· Basic Competencies
 6
· Participating in workplace communication
 7 - 10
· Working in team environment
 11 - 14
· Practicing career professionalism
 15 - 18
· Practicing occupational health and safety procedures
 19 - 23
.

· COMMON COMPETENCIES
 24
· Observing personal hygiene
25 - 27
· Practicing food safety, sanitation and hygiene
28 - 32
· Observing catering health and safety practices
33 - 35
· Protecting marine environment/waste segregation management
36 - 38
· Working within multi-cultural and religious environment
 39 - 41
· CORE COMPETENCIES
 42
· Performing maintenance and sanitation of galley equipment and facility
 43 - 46
· Preparing and cooking meat dishes
 47 - 52
· Preparing stocks, sauces and soups
 53 - 57
· Preparing appetizers, salads and sandwiches (hot and cold and open)
 58 - 62
· Preparing side dishes and breakfast meal
 63 - 67
· Preparing and cooking poultry products
 68 - 71
· Preparing and cooking seafood
 72 - 76
· Preparing bread products and hot and cold desserts
 77 - 81
· Performing stock control
 82 -86
C.
Acknowledgement
 87
COURSE DESIGN

COURSE TITLE
:
SHIP’S CATERING SERVICES
NOMINAL DURATION
:
80 hours

QUALIFICATION LEVEL
:
NC II
COURSE DESCRIPTION
:

This course is designed to enhance the knowledge, skills and attitude of students to achieve the competencies required of SHIP’S CATERING SERVICES NC II in accordance with industry standards. It covers specialized competencies on performing maintenance and sanitation of galley equipment and facility, preparing and cooking meat dishes, preparing stocks, sauces and soups, preparing appetizers, salads and sandwiches (Hot and Cold and Open), preparing side dishes and breakfast meal, preparing and cooking poultry products, preparing and cook seafood, preparing bread products and hot and cold desserts and performing stock control.
ENTRY REQUIREMENTS
:

Trainees or students wishing to gain entry into this course should posses the following requirements:

· Must have at least 3 months relevant sea services

· at least H.S. graduate;

· can communicate in English language both oral and written
· Must be physically and mentally fit as per MLC 2006 Regulation 1.2 – Medical Certificate
COURSE STRUCTURE:

	Unit of Competency
	Module Title
	Learning Outcome
	Nominal Duration

	A. BASIC COMPETENCIES
	18 hours

	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 meetings and discussions

1.1.3 Complete related work documents
	4 hours

	2. Work in team environment
	2.1 Working in team environment
	2.1.1 Describe team role and scope
2.1.2 Identify own role and responsibility within the team

2.1.3 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 & safety procedures
	4.1
Practicing occupational health and safety procedures
	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 OHS awareness
	6 hours

	B. COMMON COMPETENCIES
	12 hours

	1.
Observe personal hygiene
	1.1
Observing personal hygiene
	1.1.1 Practice proper personal hygiene and grooming.

1.1.2 Observe proper hand washing
	2 hours

	2.
Practice food safety, sanitation and hygiene
	2.1
Practicing food safety, sanitation and hygiene
	2.1.1 Practice food safety sanitation and hygiene
2.1.2 Practice proper food storage.
2.1.3 Practice proper cleaning procedure
2.1.4 Report pest existence
	3 hours

	3. Observe

 catering

 health and

 safety practices
	3.1
Following catering health and safety practices
	3.1.1 Identify different catering equipment
3.1.2 Prevent common accident in the work place.
	2 hours

	4.
Protect marine environment/ waste segregation management
	4.1
Protecting marine environment/ waste segregation management
	4.1.1 Identify garbage disposal procedures

4.1.2 Perform garbage segregation
4.1.3 Record garbage segregation
	3 hours

	 5.
Work within multi-cultural and religious environment
	5.1
Working within multi-cultural and religious environment
	5.1.1 Recognize cultural and religious diversity among crew

5.1.2 Demonstrate sensitivity to specific cultures & practices
	2 hours

	C. CORE COMPETENCIES
	50 hours

	1. Perform maintenance and sanitation of galley equipment and facility
	1.1 Performing maintenance and sanitation of galley equipment and facility
	1.1.1 Clean food processing equipment
1.1.2 Clean galley cooking equipment

1.1.3 Clean the galley
	2 hours

	2. Prepare and cook meat dishes
	2.1 Preparing and cooking meat dishes
	2.1.1 Prepare tools and equipment for use

2.1.2 Prepare/portion meats

2.1.3 Cook meat dishes
	8 hours

	3. Prepare stocks, sauces and soups
	3.1 Preparing stocks, sauces and soups
	3.1.1 Prepare stocks, glazes and essences required for menu
3.1.2 Prepare soups required for menu
3.1.3 Prepare sauces required for menu
	6 hours

	4. Prepare appetizers, salads and sandwiches (hot & cold and open)
	4.1 Preparing appetizers, salads and sandwiches (hot & cold and open)
	4.1.1 Prepare and present salads and dressings
4.1.2 Prepare and present a range of hot and cold appetizers

	6 hours

	5. Prepare side dishes and breakfast meal
	5.1 Preparing side dishes and breakfast meal
	5.1.1 Prepare vegetable and fruit dishes
5.1.2 Prepare side dishes

5.1.3 Prepare and cook egg-based dishes
	6 hours

	6. Prepare and cook poultry products
	6.1 Preparing and cooking poultry products
	6.1.1 Prepare poultry dishes
6.1.2 Cook and present poultry dishes
	6 hours

	7. Prepare and cook seafood
	7.1 Preparing and cooking seafood
	7.1.1 Select and prepare seafood
7.1.2 Cook and present fish and shellfish
	6 hours

	8. Prepare bread products and hot and cold desserts
	8.1 Preparing bread products and hot and cold desserts
	8.1.1 Prepare and present desserts and bread products
8.1.2 Prepare and present sweet sauces
	6 hours

	9. Perform stock control
	9.1 Performing stock control
	9.1.1 Perform physical inventory
9.1.2 Prepare calendar menu and forecast requisition orders

9.1.3 Receive provision and supplies
9.1.4 Store provision and supplies
	4 hours

RESOURCES:
Recommended list of tools, equipment and materials for the training of 25 trainees of SHIP’S CATERING SERVICES NC ll.
	TOOLS
	EQUIPMENT
	COOKING UTENSILS

	QTY
	Description
	QTY
	Description
	QTY
	Description

	Basic cutting knives
	1 unit
	Reach-in freezer
	10 pcs.
	Sauce pan w/ handle

	10 pcs.
	Paring knife
	1 unit
	Reach-in refrigerator
	10 pcs.
	Sauteing pan

	10 pcs.
	Chef’s knife
	4 units
	6 burner stove top
	4 pcs.
	Stock pots

	3 pcs.
	Dough cutter
	1 unit
	Oven
	10 pcs.
	Frying pan

	4 pcs.
	Wire whisk
	1 unit
	Microwave oven
	4 pc.
	Colander

	1 pc.
	Can opener
	1 unit
	Heavy-duty dough mixer
	12 pcs.
	Cutting board

	5 pcs.
	Soup Ladle
	1 unit
	Exhaust hood
	10 pcs.
	Baking tray - small

	5 pcs.
	Kitchen spoon
	1 unit
	Blender
	10 pcs.
	Utility tray - stainless

	3 pcs.
	thermometer
	1 unit
	Computer
	
	

	5 pcs.
	Peelers
	Kitchen Furniture/ Accessories
	
	

	5 pcs.
	Skimmers spider
	3 units
	Working table (stainless)
	
	

	3 pcs.
	Strainer
	1 unit
	Condiment cabinet
	
	

	5 pcs.
	Tongs
	1 unit
	3-compartment sink
	
	

	5 pcs.
	Turner
	1 unit
	Hand washing Sink
	
	

	5 pcs.
	Spatula
	2 units
	Stainless steel rack
	
	

	10 pcs.
	Wooden spoon
	3 units
	Weighing scale
	
	

	5 pcs.
	Piping bag
	1 Unit
	3- Compartment Sink
	
	

	1 set
	Pastry tubes
	
	
	
	

	3 sets
	Measuring spoon
	TRAINING EQUIPMENT
	
	

	1 set
	Measuring cup (Liquid and dry)
	1 unit
	Audio-video equipment
	
	

	3 pcs.
	Bucket (wash, rinse and sanitize)
	1 unit
	White board
	TRAINING MATERIALS/ RESOURCES

	1 pc.
	Floor Squeegee
	CLEANING MATERIALS
	Manuals

	1 pc.
	Food Thermometer
	1 liter
	Detergent (liquid)
	Video (CD)

	1 pc.
	Oven Thermometer
	1 liter
	Bleach solution (sanitizer)
	Handbook for sanitation

	12 pcs.
	Soup Cup
	1 pc.
	Broom
	Handbook for safety

	6 sets
	Flatware
	1 pc.
	Dust pan
	Cleaning procedures manual

	12 pcs.
	Chinaware
	5 pcs.
	Garbage bin
	

	
	
	1 pc.
	Liquid soap dispenser
	SAFETY

	
	
	1 pc.
	Paper towel dispenser
	1 set
	First Aid Kit

	
	
	1 liter
	All purpose cleaner
	1 pc.
	Fire Extinguisher

	
	
	
	1 set
	Personal Protective Equipment (PPE)

ASSESSMENT METHODS:

· Observation

· Interviews

· Written examination

· Hands on

COURSE DELIVERY (METHODOLOGY)

· Lecture

· Demonstration

· Group discussion

· Role play

· Brainstorming

TRAINER’S QUALIFICATIONS FOR Ship’s Catering Services NC II

SHIP’S CATERING SERVICES – NC II

· National TVET Trainers Certificate I (NTTC I) holder

· With 2 year relevant experience in Hotel and Restaurant OR on-board experience as Cook
· *BS degree holder

*An institutional requirement that may be required by the school or training center delivering the TVET program

MODULES OF INSTRUCTION

BASIC COMPETENCIES

SHIP’S CATERING SERVICES NC II

Unit of Competency
:
PARTICIPATE IN WORKPLACE COMMUNICATION
Module Title
:
PARTICIPATING IN WORKPLACE COMMUNICATION
Module Description
:
This module covers the knowledge, skills and attitudes required to gather, interpret and convey information in response to workplace requirements.
Nominal Duration
:
4 hours

SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module the student trainees must be able to:

LO1.
Obtain and convey workplace information
LO2.
Participate in workplace meetings and discussions
LO3.
Complete relevant work related documents

LO1.
OBTAIN AND CONVEY WORKPLACE INFORMATION
ASSESSMENT CRITERIA:

1. Specific and 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 supervisors 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:

· Effective communication
· Different Modes of communication

· Organizational policies

· Communication procedures and systems

· Technology relevant to the enterprise and the individual’s work responsibilities

CONDITIONS:

The students/trainees must be provided with the following:

	EQUIPMENT
	SUPPLIES & MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Suppliers

· Memorandum

· Circular

· Notice

· Information discussion

Sample Storage:

· Manual filing system

· Computer-based filing system

· Personnel forms, telephone message forms, safety reports

· Telephone

· Electronic and two way radio

METHODOLOGIES:
· Group discussion

· Interaction
ASSESSMENT METHODS:

· Direct observation

· Interview

· Oral questioning

LO2.
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 according to ethical standards
3. Meeting inputs are consistent with the meeting purpose and established protocols

4. Questions about simple routine workplace procedures and matters concerning working conditions of employment are asked and responded to
5. Meeting outcomes are interpreted and finalize
CONTENTS:

· Organizational policies
· Workers code of ethics

· Meeting protocols and procedures
· Communication, systems and procedures
· Interpreting and implementing meeting outcomes
CONDITIONS:

The students/trainees must be provided with the following:

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	· Pen

· Paper

	· Books relating to conducting meetings

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Direct observation

· Interview

· Oral Questioning

LO3.
COMPLETE RELEVANT WORK RELATED DOCUMENTS
ASSESSMENT CRITERIA:

1. Range 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 on recording information on forms/documents are identified and properly acted upon.
5. Reporting requirements to supervisor are completed according o organizational guidelines.
CONTENTS:

· Completion of work related documents
· Recording routine workplace measures

· Provision of information in response to workplace requirements
CONDITIONS:

The students/trainees must be provided with the following:

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	· Pen

· Paper

	· Books relating to conducting meetings

METHODOLOGIES:

· Group discussion

· Role play

· Brainstorming

ASSESSMENT METHODS:

· Direct observation

· Interview

· Oral questioning

Unit of Competency
:
WORK IN TEAM ENVIRONMENT
Module Title
:
WORKING IN TEAM ENVIRONMENT
Module Description
:
This module covers the knowledge, skills and attitudes required to identify role and responsibility as a member of a team.
Nominal Duration
:
4 hours

SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module the student trainees must be able to:

LO1.
Describe team role and scope

LO2.
Identify own role and responsibility within team

LO3.
Work as a team member

LO1.
DESCRIBE TEAM ROLE AND SCOPE
ASSESSMENT CRITERIA:

1. The role and objective of the team is identified from available resources of information.

2. Team parameters, reporting relationships and responsibilities are identified from team discussions and appropriate external sources.

CONTENTS:

· The communication process
· Team structure

· Team roles

· Team culture

· Group planning and decision making

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

LO2.
IDENTIFY OWN ROLE AND RESPONSIBILITY WITHIN TEAM
ASSESSMENT CRITERIA:
1. Individual role and responsibilities within the team environment are identified

2. Roles and responsibility of other team members are identified and recognized

3. Reporting relationships within and external to team are identified

CONTENTS:

· The communication process

· Responsibilities of the team and its member

· Team structure

· Team roles

· Group planning and decision making

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

LO3.
WORK AS A TEAM MEMBER
ASSESSMENT CRITERIA:

1. Effective and appropriate forms of communications used and interactions undertaken with team members who contributed to known team activities and objectives

2. Effective and appropriate contributions made to complement team activities and objectives, based on individual skills and competencies and workplace context

3. Observed protocols in reporting using standard operating procedures

4. Contribute to the development of team work plans based on an understanding of team’s role and objectives and individual competencies of the members.

CONTENTS:

· The communication process/effective communications
· Standard operating procedures in reporting

· Team structure

· Team roles

· Group planning and decision making

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third Party report

· Written Tests

Unit of Competency
:
PRACTICE CAREER PROFESSIONALISM
Module Title
:
PRACTICING CAREER PROFESSIONALISM
Module Description
:
This module covers the knowledge, skills and attitudes required in promoting career growth and advancement.
Nominal Duration
:
4 hours

SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module the student trainees 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. Professional growth and work plans are pursued towards improving the qualifications set for the profession.
2. Intra and interpersonal relationships are maintained in the course of managing oneself based on performance evaluation.
3. Commitment to the organization and its goal is demonstrated in the performance of duties.
CONTENTS:

· Work values and ethics (Code of Conduct, Code of Ethics)

· Company policies

· Company operations, procedures and standards

· Fundamental rights at work including gender sensitivity

· Personal Hygiene practices

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

LO2.
SET AND MEET WORK PRIORITIES
ASSESSMENT CRITERIA:

1. Competing demands and prioritized to achieve personal, team and organizational goals and objectives
2. Resources are utilized efficiently and effectively to manage work priorities and commitments

3. Practice along economic use and maintenance of equipment and facilities are allowed as per established procedures

CONTENTS:

· Work values and ethics (Code of Conduct, Code of Ethics)

· Company policies

· Company operations, procedures and standards

· Fundamental rights at work including gender sensitivity

· Meeting the deadlines

· Time management

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

LO3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT
ASSESSMENT CRITERIA:

1. Trainings and career opportunities are identified and availed of based on the job requirements
2. Recognition are sought/received and demonstrated as proof of career development

3. Licenses/certifications relevant to job and career are obtained

CONTENTS:

· Performance Appraisal System

· Personal and professional profile

· Work values and ethics (Code of Conduct, Code of Ethics)

· Company policies and procedures
· Fundamental rights at work including gender sensitivity

· Licenses, awards and recognition
CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

Unit of Competency
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY
Module Title
:
PRACTICING OCCUPATIONAL HEALTH AND SAFETY
Module Description
:
This module covers the knowledge, skills and attitudes required to comply with regulatory and organizational requirements for health and safety.

Nominal Duration
:
6 hours

SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module the student trainees must be able to:

LO1.
Identify hazards and risks
LO2.
Evaluate hazards and risks
LO3.
Control hazards and risks
LO4.
Maintain OHS awareness

LO1.
IDENTIFY HAZARDS AND RISKS
ASSESSMENT CRITERIA:

1. Safety regulations and workplace safety and hazard control practices and procedures are classified and explained based on organization procedures.
2. Hazards/risks in the workplace and their corresponding indicators are identified to minimize or eliminate risk to co-workers, workplace and environment in accordance with organization procedures.
3. Contingency measures during workplace accidents, fires and other emergencies are recognized and established in accordance with organization procedures.
CONTENTS:

· OHS procedures and policies and regulations
· PPE types and uses

· Personal hygiene practices

· Hazard risks identification and control

· Threshold Limit Value

· Organization safety and health protocol

· Safety and health consciousness

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

LO2.
EVALUATE HAZARDS AND RISKS
ASSESSMENT CRITERIA:

1. Terms of maximum tolerance limits which when exceeded will result in harm or damage are identified based on threshold limit values
2. Effects of hazards are determined

3. OHS issues and/or concerns and identified safety hazards are reported to designated personnel in accordance with workforce requirements and relevant workplace OHS legislation

CONTENTS:

· OHS procedures and policies and regulations

· PPE types and uses

· Hazard risks identification and control

· Threshold Limit Value

· Organization safety and health protocol
· Safety and health consciousness

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

LO3.
CONTROL HAZARDS AND RISKS
ASSESSMENT CRITERIA:

1. Occupational Health and Safety (OHS) procedures for controlling hazards/risks in workplace are consistently followed

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

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

4. Appropriate assistance is provided in the event of a workplace emergency in accordance with established organization protocols.

CONTENTS:

· OHS procedures and policies and regulations

· PPE types and uses

· Hazard risks identification and control

· Threshold Limit Value

· Organization safety and health protocol

· Safety and health consciousness

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written Tests

LO 4.
MAINTAIN OHS AWARENESS
ASSESSMENT CRITERIA:
1. Emergency related drills and training are participated in as per established organization guidelines and procedures
2. OHS personal records are completed and updated in accordance with workplace requirements

CONTENTS:

· OHS procedures and policies and regulations

· PPE types and uses

· Hazard risks identification and control

· Threshold Limit Value

· Organization safety and health protocol

· Safety and health consciousness

CONDITIONS:

The following resources must be provided:

· Access to relevant workplace or appropriately simulated environment where assessment can take place.

· Materials relevant to the activity or tasks

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Simulation/role play

· Observation

· Third party report

· Written tests

MODULES OF INSTRUCTION

COMMON COMPETENCIES

SHIP’S CATERING SERVICES NC II

Unit of Competency
:
OBSERVE PERSONAL HYGIENE
Module Title
:
OBSERVING PERSONAL HYGIENE
Module DESCRIPTOR
:
This module identifies the competencies required to observe and practice personal hygiene and good grooming on board a ship and to perform proper hand washing activities in compliance with Maritime Labour Convention of 2006.

Nominal Duration
:
4 hours

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1:
Practice proper personal hygiene and grooming

LO2:
Comply with food handling safety practices

LO1.
Practice proper personal hygiene and grooming

ASSESSMENT CRITERIA:

1. Personal hygiene is practiced to comply with the requirements of the ship’s food safety program.
2. Appropriate uniform is worn as required by ship’s food safety program.
3. Wearing of make-up, lipstick, nail polish, jewelry (except plain wedding band) is avoided.
CONTENTS:
· Personal Hygiene and Good Grooming

· Wearing of appropriate and clean uniform

· Importance of wearing hairnet and toques

CONDITIONS:

The following resources must be provided:
· Manuals on Personal Hygiene and Good Grooming

· MLC 2006 Guidelines

· Multimedia

· Video tape

· Brochures on Personal Hygiene and Good Grooming

· Internet access

· Computer

· Hand washing sink

· Liquid detergent dispenser

· Nail brush

· Paper towel

· Air dryer

· Hand sanitizer

METHODOLOGIES:
· Discussion

· Lecture

· Demonstration

· Case study

ASSESSMENT METHODS:
· Demonstration and oral questioning of related underpinning knowledge

· Written examination

· Performance test

LO2.
comply with food handling safety practices

ASSESSMENT CRITERIA:

1. Hand washing is practiced using prescribed procedure

2. Disposable gloves is used in handling ready to eat food

3. Cuts and sores are covered with clean water- proof dressing.

4. Health condition and/or illness is reported according to the ship’s policy and procedures

CONTENTS:

· Proper hand washing techniques

· Use of PPE’s particularly the gloves and water proof dressing

· Common ailment caused by improper hand washing

· Common food poisoning symptoms

CONDITIONS:

The following resources must be provided:
· Manuals on Personal Hygiene and Good Grooming

· MLC 2006 Guidelines

· Multimedia

· Video tape

· Brochures on Proper Hand Washing

· Internet access

· Computer

· Disposable Gloves

· Water proof dressing

· Hand washing liquid and sanitizer

· Paper towel

· Air dryer

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Case study

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Performance test

Unit of Competency
:
PRACTICE FOOD SAFETY, SANITATION AND HYGIENE
Module Title
:
PRACTICING FOOD SAFETY, SANITATION AND HYGIENE
Module Descriptor :
This module identifies the competencies required in practicing food safety procedures and observing sanitation and hygiene. This also includes proper storages of food, proper practice in cleaning and sanitizing areas and proper actions in case of pest existence and infestation.

Nominal Duration
:
3 hours

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:
LO1.
Practice food safety and sanitation

LO2.
Store food

LO3.
Practice cleaning procedures

LO4. Report pest infestation

LO1. Practice food safety, sanitation and hygiene

ASSESSMENT CRITERIA:

1. Sources of food contaminants are identified.

2. Awareness of food safety practices to food contact surfaces is observed to prevent cross contamination.

3. Potentially hazardous foods are determined and appropriate measures are undertaken to prevent its consumption.

4. Cleaning and sanitizing tools and agents is maintained in accordance with ship’s procedure.

5. Awareness of serving food at recommended temperature is practiced.
CONTENTS:

· Proper practice of food safety, sanitation and hygiene practices

· Sources of food contaminants and how to prevent them

· Hazards on foods

· Awareness of serving food at proper temperature

· Proper food storages

· Bacterias on food

· Food Acid Time Temperature Oxygen and Moisture (FATTOM)

· Cleaning and Sanitizing tools and agents

· The 3 Bucket System and three sink compartment

CONDITIONS:
The following resources must be provided:

· Manuals on Food Safety, Sanitation and Hygiene

· MLC 2006 Guidelines

· Videos on Food safety practice,sanitation and hygiene

· Internet access

· Computer

· Disposable gloves

· Cleaning and sanitizing tools and agents

· Hand washing liquid and sanitizer

· Paper towel

· Food storages facilities

· Food serving implements and tools

METHODOLOGIES:

· Discussion

· Structure talk/Lecture

· Demonstration

· Case study

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Performance test

LO2.
store food

ASSESSMENT CRITERIA:

1. Approved methods of refrigeration of food are complied with.

2. Dry storage of food is practiced according to instructions and procedures.

3. Food is covered and labeled prior to storage in accordance with ship’s procedure.

CONTENTS:

· Proper handling of wet and dry foods

· Proper storages of wet and dry foods

· Labeling procedures of wet and dry foods

· Time Tables of storing foods

· Monitoring temperature of storage facilities

CONDITIONS:

The following resources must be provided:

· Manuals on Food Safety, Sanitation and Hygiene

· MLC 2006 Guidelines

· Videos on Food safety practice,labeling and storing

· Internet access

· Computer

· Disposable gloves

· Food storing supplies and materials

· Lebling materials

· Paper towel

· Food storages facilities

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Case study

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO3.
Practice cleaning procedures

ASSESSMENT CRITERIA:

1. Appropriate cleaning and sanitizing tools and agents are identified and handled based on cleaning requirements and manufacturer’s instructions.

2. Cleaning and sanitizing is performed according to procedure.
CONTENTS:

· Procedures in proper cleaning and sanitizing tools and agent;

· Proper procedures in cleaning galley and its equipment

· Different cleaning and sanitizing agent and chemicals

· The three bucket and three sink compartment system of cleaning and sanitizing

CONDITIONS:

The following resources must be provided:

· Manuals on Cleaning, Sanitation and Hygiene

· MLC 2006 Guidelines

· Videos on cleaning and sanitation

· Internet access

· Computer

· Disposable gloves

· Cleaning supplies and materials

· Labeling materials

· Cleaning detergent

· Cleaning and sanitizing agents

· Paper towel

· Three bucket

· Three sink compartment

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

LO4.
report pest infestation

ASSESSMENT CRITERIA:

1. Sign of pest infestation is identified and reported to concerned personnel.

2. Measures to prevent pests entering food premises are applied.

CONTENTS:

· Types of pest on board

· Proper procedures in controlling pest

· Signs of pest infestation

· Pest control system

CONDITIONS:

The following resources must be provided:

· Manuals on Cleaning, Sanitation and Hygiene

· Handbook on pest control system

· MLC 2006 Guidelines

· Videos on eradicatiing pest

· Internet access

· Computer

· Disposable gloves

· Cleaning supplies and materials

· Lebling materials

· Cleaning detergent

· Pesticides

· Cleaning and sanitizing agents

· Paper towel

· Pest traps

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

Unit of Competency :
observe catering health and safety practices
Module Title
:
observing catering health and safety practices
Module DescriptOR
:
This module identifies the competencies required in observing and following catering health and safety practices. It focuses on identifying different catering equipment. It also covers prevention of common accident in the workplace.

Nominal Duration
:
2 hours

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1.
Handle catering equipment

LO2.
Prevent common accident in the workplace

LO1.
handle catering equipment

ASSESSMENT CRITERIA:

1. Catering equipment are cleaned and sanitized and dried in accordance with ship’s standards.

2. Catering equipment is tested for functionality and breakage, malfunction or defects are reported in accordance with ship’s standards and/or manufacturer’s instruction.
3. Catering equipment are stowed in accordance with ship’s standards and/or manufacturer’s instruction.
CONTENTS:

· Different catering equipment and its uses

· Proper handling and stowage of catering equipment

· Assembling and dis assembling catering equipment

· Maintenance of catering equipment

CONDITIONS:

The following resources must be provided:
· Manuals on handling and proper stowage of catering equipment

· Handbook of catering equipment

· MLC 2006 Guidelines

· Videos of different catering equipment and its uses

· Internet access

· Computer

· Disposable gloves

· Cleaning supplies and materials

· Cleaning detergent

· Different catering equipment

· Cleaning and sanitizing agents for catering equipment

· Paper towel

METHODOLOGIES:
· Discussion

· Lecture

· Demonstration

· Case study

ASSESSMENT METHODS:
· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO2.
Prevent common accident in the workplace

ASSESSMENT CRITERIA:

1. Common causes of accident in the galley are identified and preventive measures are discussed and undertaken.

2. In case of fire in the galley, recommended fire extinguisher is used.
CONTENTS:

· Common causes of accident in the galley

· Contingency measures in case of accident

· Prevention of common ships accident

· First aid

· Ideal workplace condition

· Types of fire extinguisher

CONDITIONS:

The following resources must be provided:

· Manuals on ships accidents and how to prevent them

· Handbook of First aid

· First aid kit

· Videos on safety on board

· Internet access

· Computer

· Disposable gloves

· Fire extinguisher (a), (b), (c)

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Case study

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

Unit of Competency
:
Protect marine environment / waste segregation management
Module Title
:
Protecting marine environment / waste segregation management
Module Description
:
This module identifies the competencies required to protect marine environment thru garbage and waste segregation. It involves the development of awareness to preserve and protect marine environment.

Nominal Duration
:
3 hours

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1.
Segregate waste

LO2.
Package waste

LO1.
Segragate waste

ASSESSMENT CRITERIA:

1. Waste is identified and sorted based on relevant regulations.

2. Sorted waste is segregated and placed in designated bins/containers in accordance with relevant MARPOL regulations and procedures.

3. Task is performed using the recommended Personal protective equipment (PPE)

CONTENTS:

· Types of waste and garbage

· Process involved in sorting/segregating waste

· PPE’s

CONDITIONS:

The following resources must be provided:

· Manuals on garbage disposal and waste nsegregatiobn

· Handbook Protection of Marine Environment

· MLC 2006 Guidelines

· Videos of garbage setgregation and waste disposal

· Internet access

· Computer

· Disposable gloves

· Cleaning supplies and materials

· All plastic including but not limited to synthetic ropes, synthetic fishing nets, garbage plastic bags

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Case study

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO2.
package waste

ASSESSMENT CRITERIA:

1. Waste are sealed and packaged in accordance with MARPOL Annex V

2. Waste are labeled and placed in a location designated for the purpose.

CONTENTS:

· Waste Packaging procedures

· Labeling / recording of waste

· Proper storage of packaged waste

CONDITIONS:

The following resources must be provided:

· Manuals on garbage disposal and waste nsegregatiobn

· Handbook Protection of Marine Environment

· MLC 2006 Guidelines

· Videos of garbage setgregation and waste disposal

· Internet access

· Computer

· Disposable gloves

· Cleaning supplies and materials

· All plastic including but not limited to synthetic ropes, synthetic fishing nets, garbage plastic bags

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Case study

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

Unit of Competency
:
work within multi-cultural and religious environment
Module Title
:
working within multi-cultural and religious environment
Module Description :
This module identifies the competencies required to maintain a harmonious and effective working environment in a multi-national crew.
Nominal Duration
:
2 hours

Summary of Learning Outcomes:

Upon completion of the module the student trainees must be able to:

LO1.
Recognize cultural and religious diversity among crew

LO2.
Demonstrate sensitivity to specific cultures and practices

LO1.
RECOGNIZE CULTURAL AND RELIGIOUS DIVERSITY AMONG CREW

ASSESSMENT CRITERIA:

1. Specific religious practices in terms of food preferences, prayer time and personal hygiene/ clothing are recognized and adhered to.
2. Food preferences are identified and noted in accordance with crew’s cultural, religious practices and beliefs.
CONTENTS:

· Different cultural and religious diversity

· Religious practices and belief

· Different food preferences among different cultural and religious diversity

· Different food presentations

CONDITIONS:

The following resources must be provided:

· Videos of cultural and religious diversity

· Internet access

· Computer

· Different catering equipment

· Kitchen utensils

· Plates and glasswares

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Case study

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

LO2.
DEMONSTRATE SENSITIVITY TO SPECIFIC CULTURES AND PRACTICES

ASSESSMENT CRITERIA:

1. Verbal and non-verbal indecent language are known and avoided in accordance with crew’s cultural, religious practices and beliefs.

2. Respect for cultural and religious diversity is shown in communication and interaction with the ship’s crew.
CONTENTS:

· Proper communication and interaction with ship’s crew

· Verbal

· Written

· Gestures and facial and body expressions

· Sign languages

· Interpersonal skills

· Courtesy among ship’s crew

CONDITIONS:

The following resources must be provided:

· Videos of cultural and religious diversity

· Internet access

· Computer

· Different catering equipment

· Kitchen utensils

· Plates and glasswares

METHODOLOGIES:

· Discussion

· Lecture

· Demonstration

· Case study

ASSESSMENT METHODS:

· Demonstration and questioning of related underpinning knowledge

· Written examination

· Practical performance

MODULES OF INSTRUCTION

CORE COMPETENCIES

SHIP’S CATERING SERVICES NC II

Unit of Competency
:
PERFORM MAINTENANCE AND SANITATION OF GALLEY EQUIPMENT AND FACILITY
Module Title
:
PERFORMING MAINTENANCE AND SANITATION OF GALLEY EQUIPMENT AND FACILITY
Module Description
:
This module covers the knowledge, skills and attitudes in providing assistance in maintaining galley equipment / facility. It includes the cleaning of processing equipment, cooking equipment, galley and mess hall.

Nominal Duration : 2 hours
SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module the student trainees must be able to:

LO1.
Clean and test galley food processing equipment

LO2.
Clean and test galley cooking equipment

LO3.
Clean the galley
LO1.
CLEAN AND TEST FOOD PROCESSING EQUIPMENT
ASSESSMENT CRITERIA:
1. Cleaning materials for food processing equipment are prepared in accordance with port state/ship’s standards.

2. Processing equipment are cleaned, sanitized and air dried in accordance with port state/ship’s standards.

3. Food processing equipment are assembled and tested for functionality in accordance with manufacturer’s instruction.
CONTENTS:
· Food processing equipment cleaning materials

· Cleaning methods and procedures
· Familiarity on the parts of the galley equipment

· Cleaning and sanitizing agent
CONDITIONS:
	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· First Aid Kit

· LCD Projector (optional)

· Overhead Projector (optional)

· Slicer

· Mixer

· Grinder

· Blender
	· Liquid soap dispenser

· Paper towel dispenser
	· Pen

· Paper

· Notebook

· Cleaning Chemicals

· Detergent

· Sanitizing agent
	· Manuals

· Books

· Video (CD)

· Materials safety handbook (given by suppliers). This details the proper use and care of their chemicals and equipment.

METHODOLOGIES:

· Discussion
· Demonstration

· Actual preparation
ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

LO2.
CLEAN GALLEY COOKING EQUIPMENT
ASSESSMENT CRITERIA:
1. Cleaning materials for cooking equipment are prepared in accordance with port state/ship’s standard.
2. Cooking equipment are cleaned, sanitized and air-dried in accordance with port state/ship’s standard.
3. Cooking equipment are tested for functionality.
CONTENTS:

· Cleaning methods and procedures

· Familiarity on the parts of the galley equipment

· Cleaning and sanitizing agent
· Equipment testing procedure
CONDITIONS:
	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· First Aid Kit

· LCD Projector (optional)

· Overhead Projector (optional)

· Oven/ Microwave

· Hot Plate

· Griller

· Griddle

· Deep fryer

· Rice Cooker

· Pots and Pans

· Utensils

· Knives
	· Liquid soap dispenser

· Paper towel dispenser
	· Pen

· Paper

· Notebook
· Cleaning Chemicals

· Detergent

· Sanitizing agent
	· Manuals

· Books

· Video (CD)

· Materials safety handbook (given by suppliers). This details the proper use and care of their chemicals and equipment.

METHODOLOGIES:
· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

LO3.
CLEAN THE GALLEY
ASSESSMENT CRITERIA:
1. Cleaning materials are prepared in accordance with port state /ship’s standard.
2. Galley is cleaned and sanitized in accordance with port state /ship’s standard.
3. Garbage are collected and disposed according to MARPOL regulations.
4. Cleaning materials are stored in designated area in accordance with the ship’s standard.
CONTENTS:
· Cleaning methods and procedures

· Familiarity on the parts of the galley

· Cleaning and sanitizing agent

CONDITIONS:
	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· First Aid Kit

· LCD Projector (optional)

· Overhead Projector (optional)

· Galley/ Simulated environment
	· Floor mops

· Mop Squeezer

· Broom (tambo)

· Dust pan

· Garbage bin (4 gals)

· Liquid soap dispenser

· Paper towel dispenser
	· Pen

· Paper

· Notebook
· Cleaning Chemicals

· Detergent

· Sanitizing agent
	· Manuals

· Books

· Video (CD)

· Materials safety handbook (given by suppliers). This details the proper use and care of their chemicals and equipment.

METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview
Unit of Competency
:
PREPARE AND COOK MEAT DISHES
Module Title
:
PREPARING AND COOKING MEAT DISHES
Module Description
:
This module deals with the skills, knowledge and desirable attitudes required to organize, prepare and cook meat dishes.

Nominal Duration
:
8 hours
SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module the student trainees must be able to:

LO1.
Prepare tools and equipment for use

LO2.
Prepare/portion meat
LO3. Cook meat dishes

LO1.
PREPARE TOOLS AND EQUIPMENT FOR USE
ASSESSMENT CRITERIA:
1. Tools and equipment are identified based on the required tasks.
2. Tools and equipment are checked for defects, damages, and/or condition in accordance with manufacturer’s manual.
3. Tools and equipment are cleaned and sanitized in accordance with ship’s standards.
4. Equipment are cleaned based on correct type and size, and is safely assembled and readied for use in accordance with enterprise procedures.
CONTENTS:
· Meat preparation tools and equipment
· Cleaning and sanitizing procedure
CONDITIONS:
The students/trainees must be provided with the following:
	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· First Aid Kit

· LCD Projector (Optional)

· Overhead Projector (Optional)

· Galley/ Simulated environment

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders
	· Liquid soap dispenser

· Paper towel dispenser

· Griller

· Griddle

· Deep fryer

· Rice Cooker

· Pots and Pans

· Utensils

· Knives
	· Pen

· Paper

· Notebook
· Cleaning Chemicals

· Detergent

· Sanitizing agent
	· Manuals

· Books

· Video (CD)

· Materials safety handbook (given by suppliers). This details the proper use and care of their chemicals and equipment.

METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

LO2.
PREPARE /PORTION MEAT CUTS
ASSESSMENT CRITERIA:

1. Suitable tools and equipment are selected and used prior to meat preparation.
2. Meat are prepared/ portioned according to menu requirements.
3. Suitable marinades are prepared and used where appropriate for a variety of meat cuts.
CONTENTS:

· Characteristics of meats including type, cut, quality and fat content

· Market forms of meat

· Uses and characteristics of various knives and equipment

· Meat portioning

· Safe work practices

· Logical and time efficient work flow

CONDITIONS:

The students/trainees must be provided with the following:
	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS

	· First Aid Kit

· LCD Projector (optional)

· Overhead Projector (optional)

· Galley/ Simulated environment

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders
	· Liquid soap dispenser

· Paper towel dispenser

· Griller

· Griddle

· Deep fryer

· Rice Cooker

· Pots and Pans

· Utensils

· Knives
	· Pen

· Paper

· Notebook

· Market forms

· Live

· Fresh

· Frozen

· Cryovac

· Preserved

· Cuts

· Whole carcass

· Primal

· Sub-primal or Secondary

· Portioned cuts

· Variety or Offal

· Swine or hog

· Cow

· Calf

· Carabao

· Goat
	· Cleaning Chemicals
· Sanitizing agent

· Detergent
LEARNING MATERIALS
· Manuals

· Books

· Video (CD)

· Materials safety handbook (given by suppliers). This details the proper use and care of their chemicals and equipment.

METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

LO3.
COOK MEAT DISHES
ASSESSMENT CRITERIA:
1. Meat are cooked according to appropriate cooking method, safety and sanitation
2. Meat dishes are cooked in accordance with the required texture and taste.
3. Cook meat are placed in appropriate food pans and/or dishes and in accordance with appropriate food temperature.
CONTENTS:
· Methods of cooking meat

· Types of meat dishes and its procedure
· Texture of cooked meat
· Principles and practices of storing, and freezing of meats
· Safe work practices

· Logical and time efficient work flow
CONDITIONS:
The students/trainees must be provided with the following:
	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS

	· First Aid Kit

· LCD Projector (optional)

· Overhead Projector (optional)

· Galley/ Simulated environment

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders
	· Liquid soap dispenser

· Paper towel dispenser

· Griller

· Griddle

· Deep fryer

· Rice Cooker

· Pots and Pans

· Utensils

· Knives
	· Pen

· Paper

· Notebook

· Market forms

· Live

· Fresh

· Frozen

· Cryovac

· Preserved

· Cuts

· Whole carcass

· Primal

· Sub-primal or Secondary

· Portioned cuts

· Variety or Offal

· Swine or hog

· Cow

· Calf

· Carabao

· Goat
	· Cleaning Chemicals
· Sanitizing agent

· Detergent
LEARNING MATERIALS
· Manuals

· Books

· Video (CD)

· Materials safety handbook (given by suppliers). This details the proper use and care of their chemicals and equipment.

METHODOLOGIES:
· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:
· Observation

· Written examination

· Questioning/interview

Unit of Competency
:
PREPARE STOCKS, SAUCES AND SOUPS
Module Title
:
PREPARING STOCKS, SAUCES AND SOUPS
Module Description
:
This module covers the skills, knowledge, and attitudes required to prepare various stocks, sauces and soups in the galley of a commercial/merchant vessel.

Nominal Duration : 6 hours
SUMMARY OF LEARNING OUTCOMES:

Upon completion of the module the student trainees must be able to:

LO1.
Prepare stocks required for menu

LO2.
Prepare soups required for menu
LO3. Prepare sauces required for menu

LO1.
PREPARE STOCKS REQUIRED FOR MENU
ASSESSMENT CRITERIA:

1. Ingredients and flavoring agents are used according to the required menu
2. Variety of stocks, glazes and essences are produced to the required menu
3. Clarifying agents are used according to recipe requirements
4. Convenience products are used according to recipe requirements
5. Stocks are labeled, covered in appropriate containers and stored.

CONTENTS:

· Types of flavoring and its application

· Types of stocks, glazes and essences.

· Types of clarifying agents

· Types of convenience products and its application
· Common culinary terms on stocks, soups and sauces

· Hygienic principles and practices
· Proper storing of stocks
CONDITIONS: The students/trainees must be provided with the following:

	TOOLS
	SUPPLIES & MATERIALS

	· pots and pans

· bowls and measuring cups

· weighing scales

· knife

· chopping board

· wooden spoon

· mixing bowl

·
	Selection of stocks

· Stocks
· dark

· light

· beef

· chicken

· vegetable

· fish

· sauces

· basic and finished sauces

· reduced sauces

· thickened sauces

· Hot, warm and cold emulsions
	· Ingredients
· Meat

· Beef

· Pork

· Poultry

· Seafood

· Roux

· Butter

· Flour

· Salt

· Pepper

· Sugar

· Thickening agent

· Water

· Flavoring agent

· Glazes
	· cleaning materials

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms
· hair restraints

· toque,

· caps,

· hairnets
LEARNING MATERIALS

· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

LO2.
PREPARE SOUPS REQUIRED FOR A MENU
ASSESSMENT CRITERIA:
1. Ingredients are selected and assembled according to recipe.
2. Varieties of soups are prepared according to recipe.
3. Clarifying, thickening agent, or convenience product is used according to recipe requirements
4. Related problems are identified and fixed in accordance with the recipe requirements.
5. Soups are served in accordance with ship’s standards and hygiene requirements.
6. Soups are stored in accordance to enterprise storage procedure.
CONTENTS:
· Kinds of Soup
· Methods of cooking soup
· Common problems on soups

· Common culinary terms on soups
· Proper serving of soup

· Use of various stocks and bases for a variety of soups
· Hygienic principles and practices

· Logical and time efficient work flow
· Proper storing of soup
CONDITIONS:
The students/trainees must be provided with the following:

	TOOLS
	SUPPLIES & MATERIALS

	· pots and pans

· bowls and measuring cups

· weighing scales

· knife

· chopping board

· wooden spoon

· mixing bowl

·
	Selection of stocks

· Stocks

· dark

· light

· beef

· chicken

· vegetable

· fish

· sauces

· basic and finished sauces

· reduced sauces

· thickened sauces

· Hot, warm and cold emulsions
	Ingredients

· Meat

· Beef

· Pork

· Poultry

· Seafood

· Roux

· Butter

· Flour

· Salt

· Pepper

· Sugar

· Thickening agent

· Water

· Flavoring agent

· Glazes
	· cleaning materials

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

· toque,

· caps,

· hairnets

METHODOLOGIES:
· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:
· Observation

· Written examination

· Questioning/interview

LO3.
PREPARE SAUCES REQUIRED FOR A MENU
ASSESSMENT CRITERIA:

1. Variety of sauces, dip and dressings are prepared based on the menu.
2. Thickening agent or convenience product is used according to recipe requirements.
3. Related problems are identified and fixed in accordance with the recipe requirements.

4. Sauces are served in accordance with establishment standards and hygiene requirements.
5. Sauces are labeled, covered in appropriate containers and stored
CONTENTS:
· Types of sauces, dips and dressings

· Five mother sauces

· Thickening agents and its type

· Hygienic principles and practices

· Logical and time efficient work flow
· Proper way of serving sauce
· Proper storing of sauces
CONDITIONS: The students/trainees must be provided with the following:

	TOOLS
	SUPPLIES & MATERIALS

	· Pots and pans

· Bowls and measuring cups

· Weighing scales

· Knife

· Chopping board

· Wooden spoon

· Mixing bowl
	· Stocks and sauces

· Stocks

· Beef stock

· Chicken stock

· Fish stock

· Vegetable stock

· Brown stock

· Sauces

· White

· Brown

· Red

· Yellow
	· Thickening agents

· Fat flour

· Roux

· Beurre manie

· Starch - water

· Flour-water

· Starch – water

· Liaison

· Convenience products

· Bases

· Bouillon cubes or powders

· Flavor enhancers

· Demi glaze

· Flavoring packs – sinigang, menudo, etc.
	· Cleaning materials

· Linen

· Tea towels

· Serviettes

· Table cloth

· Aprons

· Uniforms

· Hair restraints

· toque,

· caps,

· hairnets

METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

Unit of Competency
:
PREPARE APPETIZERS, SALADS AND SANDWICHES

(HOT, COLD AND OPEN)
Module Title
:
PREPARING APPETIZERS, SALADS AND SANDWICHES (HOT, COLD AND OPEN)
Module Description
:
This module deals with the skills, knowledge required in preparing and presenting appetizers and salads in the galley of a commercial/merchant vessel.

Nominal Duration
:
6 hours
SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module the student trainees must be able to:

LO1.
Prepare and present salads and dressings

LO2.
Prepare and present range of hot and cold appetizers

LO1.
PREPARE AND PRESENT SALADS AND DRESSINGS
ASSESSMENT CRITERIA:

1. Suitable ingredients are chosen based on standard recipe for salads and dressings.
2. Salads are prepared using fresh (seasonal) ingredients according to menu requirements.

3. Dressings are prepared according to; consistency, color and texture.
4. Salads are presented attractively according to appropriate portion and temperature.
5. Salads are labeled and covered in appropriate containers.
6. Salads are stored in accordance with ship’s storage procedure.
CONTENTS:
· Types of salad and dressings
· Ingredients of salad and dressings

· Proper presentation of salad

· Nutritional values of salads and the effects of cooking on nutrients

· Common culinary terms on salads which are used in the industry
· Proper storing of salad
· Safe work practices on using knives and equipment

· Principles and practices of hygiene including appropriate dress

· Logical and time efficient work flow

CONDITIONS:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS
	SUPPLIES & MATERIALS

	· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers
· Freezer

· Refrigerator
	· Pots and pans

· Bowls

· Plastic wrap

· Aluminum foil

· Measuring cups

· Weighing scales

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

	· Cleaning materials

· Linen

· Tea towels

· Serviettes

· Table cloth

· Aprons

· Uniforms

· Hair restraints

· toque,

· caps,

· hairnets
LEARNING MATERIALS

· Manuals

· Books

· Video (CD)
	Selection of salads

· Leafy

· Non-leafy

· Protein

· Combination

· Congealed

· Fruit

· Cooked dressings and sauces may include but not limited to:
· Egg oil emulsions

· Vinegar oil dressings

· Salsa

· Fruit sauces

· Cold dressings

METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

LO2.
PREPARE AND PRESENT A RANGE OF HOT AND COLD APPETIZERS
ASSESSMENT CRITERIA:
1. Ingredients are selected according to menu requirement.

2. Tools and equipment are selected and used according to manufacturers’ instruction.
3. Appetizers are served in accordance with establishment standards and temperature requirements.
4. Appetizers are labeled and covered in appropriate containers.
5. Appetizers are stored in accordance with ship’s storage procedure.
CONTENTS:
· Types and characteristics of appetizer

· Methods of preparing appetizers

· Ingredients for appetizers

· Nutritional values of appetizers
· Common culinary terms on appetizers which are used in the industry
· Proper storing of appetizer
· Safe work practices on using knives and equipment

· Principles and practices of hygiene
· Logical and time efficient work flow

CONDITIONS:
The students/trainees must be provided with the following:
	EQUIPMENT
	TOOLS
	SUPPLIES & MATERIALS

	· Freezer

· Refrigerator
	· Pots and pans

· Bowls and measuring cups

· Weighing scales
· Containers

· Plastic wrap

· Aluminum foil

	· Appetizers may include but not limited to:

· Hors d’ oeuvres – hot or cold

· Canapes

· Savouries

· Antipasto

· Tapas

· Finger foods

· Sandwiches – hot or cold

· Relish

· Dips

· Terrines

· Cocktails

· Fruit sauces

· Cold dressings
	· Cleaning materials

· Linen

· Tea towels

· Serviettes

· Table cloth

· Aprons

· Uniforms

· Hair restraints

· toque,

· caps,

· hairnets
LEARNING MATERIALS
· Manuals

· Books

· Video (CD)

METHODOLOGIES:
· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:
· Observation

· Written examination

· Questioning/interview

Unit of Competency
:
PREPARE SIDE DISHES AND BREAKFAST MEAL
Module Title
:
PREPARING SIDE DISHES AND BREAKFAST MEAL
Module Description
:
This module deals with the skills and knowledge required to prepare various vegetables, fruit, eggs and starch dishes in a galley of commercial/merchant vessel.
Nominal Duration : 6 hours
SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module the student trainees must be able to:

LO1.
Prepare vegetable and fruit dishes

LO2.
Prepare side dishes

LO3. Prepare and cook egg-based dishes

LO1.
PREPARE VEGETABLE AND FRUIT DISHES
ASSESSMENT CRITERIA:
1. Vegetables and fruits are selected in accordance with the menu items.
2. Variety of vegetables and fruit dishes are prepared according to ship’s standards.
3. Sauces and accompaniments are selected and served in accordance with the client preference.
CONTENTS:
· Vegetable Cookery
· Selecting quality fruits and vegetables

· Types of sauces and accompaniments
· Safe work practices

· Principles and practices of hygiene related to use of raw ingredients

· Logical and time efficient work flow
CONDITIONS:
The students/trainees must be provided with the following
	EQUIPMENT
	TOOLS
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

	· Pots and pans

· Bowls and

· Plastic wrap

· Aluminum foil

· Measuring cups

· Weighing scales
	· Forms of vegetable

· Fresh

· Frozen

· Canned

· Dried

· Bottled
· Cleaning materials

· Linen

· Tea towels

· Serviettes

· Table cloth

· Aprons

· Uniforms

· Hair restraints

· toque,

· caps,

· hairnets
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:
· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:
· Observation

· Written examination

· Questioning/interview

LO2.
PREPARE SIDE DISHES
ASSESSMENT CRITERIA:

1. Side dishes are selected and prepared according to menu.
2. Appropriate methods are used to ensure optimum quality in accordance with ship’s standard.
CONTENTS:
· Types of side dishes
· Varieties and characteristics of side dishes
· Methods in preparing side dishes

· Nutrition related to side dishes
· Common culinary terms related to side dishes
· Safe work practices on using knives and cooking equipment

· Principles and practices of hygiene related to use of raw ingredients

· Logical and time efficient work flow
CONDITIONS:
The students/trainees must be provided with the following
	TOOLS
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· Pots and pans

· Bowls and

· Plastic wrap

· Aluminum foil

· Measuring cups

· Weighing scales
	· Side dishes
· Pasta

· Rice and Cereals
· Cleaning materials

· Linen

· Tea towels

· Serviettes

· Table cloth

· Aprons

· Uniforms

· Hair restraints

· toque,

· caps,

· hairnets
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

LO3.
PREPARE AND COOK EGG-BASED DISHES
ASSESSMENT CRITERIA:
1. Egg dishes are prepared and cooked according to menu requirements.
2. Appropriate methods are used to ensure optimum quality in accordance with enterprise standard.
3. Sauces and accompaniments of egg-based dishes are selected and served in accordance with the client preference.
CONTENTS:
· Eggs cookery
· Variety of egg dishes
· Nutrition value of egg
· Sauces and accompaniments for egg-based dishes
· Safe work practices on using knives and equipment

· Principles and practices of hygiene including appropriate dress

· Logical and time efficient work flow
CONDITIONS: The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

	· Pots and pans

· Bowls and

· Plastic wrap

· Aluminum foil

· Measuring cups

· Weighing scales

	· Eggs

· Fresh

· Century

· Salted

· Cleaning materials

· Linen

· Tea towels

· Serviettes

· Table cloth

· Aprons

· Uniforms

· Hair restraints

· toque,

· caps,

· hairnets
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:
· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:
· Observation

· Written examination

· Questioning/interview

Unit of Competency
:
PREPARE AND COOK POULTRY PRODUCTS
Module Title
:
PREPARING AND COOKING POULTRY PRODUCTS
Module Description : This module deals with selecting, preparing, cooking, presenting and storing poultry in the galley of a commercial/merchant vessel.

Nominal Duration : 6 hours
SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module the student trainees must be able to:

LO1.
Prepare poultry dishes
LO2.
Cook and present poultry dishes

LO1.
PREPARE POULTRY DISHES
ASSESSMENT CRITERIA:
1. Tools and ingredients are prepared based on the recipe.
2. Preparation techniques for poultry are applied based on recipe.
3. Frozen poultry are thawed in accordance with the ship’s thawing procedure.
4. Poultry is handled according to ship’s hygiene and sanitation practices.
CONTENTS:
· Tools and ingredients

· Sources of poultry items

· Preparation techniques

· Thawing procedure for poultry

· Common culinary terms and cooking techniques related to poultry which are used in the industry

· Safe work practices, particularly in relation to cooking poultry

· Logical and time efficient work flow

CONDITIONS:
 The students/trainees must be provided with the following:
· Simulated workplace
	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· Slicers
· Refrigerator

· Freezer
	· Pots and pans

· Bowls
· Measuring cups

· Weighing scales

· Mincers

· Slicers

· Knives

· Cleavers

· Saws
	· Chicken, turkey, duck, goose

· Pheasant, quail, pigeon, guinea fowl, wild duck

· cleaning materials

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

· toque,

· caps,

· hairnets
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:
· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:
· Observation

· Written examination

· Questioning/interview

LO2.
COOK AND PRESENT POULTRY DISHES
ASSESSMENT CRITERIA:
1. Poultry are cooked according to recipe.

2. Poultry dishes are presented using suitable sauces, garnishes and accompaniments in accordance with ship’s standards
3. Poultry are placed in appropriate food pans in accordance with required food temperature
CONTENTS:
· Food temperature

· Methods of cooking poultry

· Proper presentation of poultry

· Sauces, garnishes and accompaniments of poultry

· Safe work practices, particularly in relation to cooking poultry

· Logical and time efficient work flow

CONDITIONS: The students/trainees must be provided with the following:
	EQUIPMENT
	TOOLS
	SUPPLIES & MATERIALS

	· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Steamers

· Baine marie

· Mandoline
	· Pots and pans

· Bowls and

· Plastic wrap

· Aluminum foil

· Measuring cups

· Weighing scales

· Serviettes

·
	· Chicken, turkey, duck, goose

· Pheasant, quail, pigeon, guinea fowl, wild duck

· Tea towels

· Table cloth

· Aprons

· Uniforms

· Hair restraints

· toque,

· caps,

· hairnets

METHODOLOGIES:
· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:
· Observation

· Written examination

· Questioning/interview

Unit of Competency
:
PREPARE AND COOK SEAFOOD
Module Title
:
PREPARING AND COOKING SEAFOOD
Module Description
:
This module deals with the outcomes required in selecting, preparing and cooking seafood in a galley of a commercial/merchant vessel.

Nominal Duration :
6 hours
SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module the student trainees must be able to:

LO1.
Select and prepare seafood

LO2.
Cook and present fish and shellfish

LO1.
SELECT AND PREPARE SEAFOOD
ASSESSMENT CRITERIA:

1. Seafood is selected according to recipe requirements.
2. Fish is cleaned and drawned according to ship’s standards
3. Fish is filleted according to recipe requirements.
4. Seafoods are cleaned in accordance with standard practices
5. Seafoods are handled and stored in accordance with ship’s standard.
6. Seafoods are thawed in accordance with the ship’s standard.
CONTENTS:

· Methods of cleaning and drawning seafoods
· Steps on filleting fish

· Variety of seafoods
· Quality of seafoods
· Processing of seafoods

· Storing techniques and requirements for seafoods
· Nutritional value of seafood

· Thawing procedure of seafood

· Principles and practices of hygiene

· Safe work practices

CONDITIONS:
The students/trainees must be provided with the following:
	EQUIPMENT
	TOOLS
	SUPPLIES & MATERIALS

	· Blenders

· Mixers

· Slicers

· Steamers

· Baine marie

· Mandoline

	· Pots and pans

· Bowls
· Measuring cups

· Weighing scales
· Cooking tools
	Variety of fishes:

· Structure

· Fin fish

· shellfish

· Body shape

· Flat fish

· Round fish

· Market form

· Fillets

· Drawn

· Whole

· Butterfly fillet

· Steak

· Processed fish

· dried

· smoked

· bottled
LEARNING MATERIALS
· Manuals

· Books

· Video (CD)
	Types of Seafood

· Shellfish

· Mollusks

· Crustaceans

· Octopus and squid

· Fin fish

· Cleaning materials and

· Linen

· Tea towels

· Serviettes

· Table cloth

· Aprons

· Uniforms

· Hair restraints

· toque,

· caps,

· hairnets

METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

LO2.
COOK AND PRESENT FISH AND SHELLFISH
ASSESSMENT CRITERIA:

1. Seafood is cooked according to recipe
2. Seafood are placed in appropriate food pans and garnished in accordance with ship’s standards.
CONTENTS:
· Methods of cooking seafoods

· Presentation of seafoods products

· Principles and practices of hygiene

· Safe work practices
CONDITIONS: The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS
	SUPPLIES & MATERIALS

	· Blenders

· Mixers

· Slicers

· Steamers

· Baine marie

· Mandoline

	· Pots and pans

· Bowls and

· Measuring cups

· Weighing scales
· Cooking tools
	Variety of fishes:

· Structure

· Fin fish

· shellfish

· Body shape

· Flat fish

· Round fish

· Market form

· Fillets

· Drawn

· Whole

· Butterfly fillet

· Steak

· Fat content

· lean fish

· fat fish

· Water source

· salt water

· freshwater

· Processed fish

· dried

· smoked

· bottled
· salted
· dried
	Types of Seafood

· Shellfish

· Mollusks

· Crustaceans

· Octopus and squid

· Fin fish

LEARNING MATERIALS

· Manuals

· Books

· Video (CD)
· Cleaning materials and

· Linen

· Tea towels

· Serviettes

· Table cloth

· Aprons

· Uniforms

· Hair restraints

· toque,

· caps,

· hairnets

METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

Unit of Competency
:
PREPARE BREAD PRODUCTS AND HOT AND COLD DESSERTS
Module Title
:
PREPARING BREAD PRODUCTS AND HOT AND COLD DESSERTS
Module Description
:
This module covers knowledge, skills, and attitude required to perform the following; prepare and present desserts and bread products and prepare sweet sauces in the galley of commercial/merchant vessel.
Nominal Duration
:
6 hours
SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module the student trainees must be able to:

LO1.
Prepare and present desserts and bread products

LO2. Prepare and present sweet sauces

LO1.
PREPARE AND PRESENT DESSERTS AND BREAD PRODUCTS
ASSESSMENT CRITERIA:

1. Ingredients are selected and measured according to recipe requirements.
2. Appropriate tools and equipment are selected and used in accordance with manufacturers’ manual.
3. Variety of breads, hot and cold desserts are produced according to recipe requirements.
4. Breads, hot and cold desserts are presented in accordance with ship’ practices.
CONTENTS:

· How to select and measure ingredients

· Tools and equipment uses and functions

· Types of breads and hot and cold desserts

· Presentation techniques
· Principles and practices of hygiene
· Logical and time efficient work flow

· Safe work practices
CONDITIONS: The students/trainees must be provided with the following:

	TOOLS AND EQUIPMENTS
	SUPPLIES & MATERIALS

	Equipment for making desserts and sweets

· Blenders

· Ice-cream machines

· Ice makers

· Juicers and vitaminizers

· Mixers

· Oven

· Chiller and freezers

· Steamer

· Weighing scales

· Low pressure burners
	Desserts and sweets

· Pudding, pies, tarts, flans, fritters

· Custard, creams

· Prepared fruit

· Charlotte, bavarois, mousse, soufflé, sabayon

· Meringues, crepes, omelettes

· Sorbet, ice cream, bombe, parfait, tiramisu

· Cakes and pastries

· Custards and egg-based desserts – crème brulee

	Sweet sauces may include:

· Sugar syrups

· Fruit syrups

· Fruit purees, sauces and coulis

· Chocolate-based sauces

· Sabayon and zabaglione

· Custards and crèmes

· Flavored butters and creams

· Sabayon & zabaglione

· Crepes

Suitable thickening agents for sweet sauces may include:

· Roux

· Flour

· Corn flour, arrowroot, potato starch

· Modified starch

· Breadcrumbs

· Eggs and egg yolks

LEARNING MATERIALS
· Manuals

· Books

· Video (CD)
· Aprons

· Uniforms

· Hair restraints

· toque,

· caps,

· hairnets

METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

LO2.
PREPARE AND PRESENT SWEET SAUCES
ASSESSMENT CRITERIA:

1. Variety of hot and cold sauces are produced according to recipe.
2. Thickening agents are used in accordance with the recipe requirements.
3. Sweet sauces are presented in accordance with ship’ practices.
4. Sweet sauces are stored following ship’s storing procedure.
CONTENTS:

· Hot and cold sauces
· Thickening agent and its type

· Labeling and Storage of sauces
· Presentation techniques
· Principles and practices of hygiene Logical and time efficient work flow

· Safe work practices
CONDITIONS: The students/trainees must be provided with the following:
	TOOLS AND EQUIPMENTS
	SUPPLIES & MATERIALS

	Equipment for making sauces

· Blenders

· Juicers and vitaminizers

· Mixers

· Weighing scales

· Low pressure burners
	Sweet sauces

May include:

· Sugar syrups

· Fruit syrups

· Fruit purees, sauces and coulis

· Chocolate-based sauces

· Sabayon and zabaglione

· Custards and crèmes

· Flavored butters and creams

· Sabayon & zabaglione

· Crepes
	Suitable thickening agents for sweet sauces may include:

· Roux

· Flour

· Corn flour, arrowroot, potato starch

· Modified starch

· Breadcrumbs

· Eggs and egg yolks

LEARNING MATERIALS

· Manuals

· Books

· Video (CD)
· Aprons

· Uniforms

· Hair restraints

· toque,

· caps,

· hairnets

METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

Unit of Competency
:
PERFORM STOCK CONTROL
Module Title
:
PERFORMING STOCK CONTROL
Module Description
:
This module covers the knowledge, skills, and attitudes in performing stock control in compliance with MLC of 2006. It includes conducting physical inventory of provisions, preparing calendar menu, preparing forecast requisition orders and receiving and storing provisions.
Nominal Duration
:
4 hours
SUMMARY OF LEARNING OUTCOMES:
Upon completion of the module the student trainees must be able to:

LO1.
Perform physical inventory

LO2.
Prepare calendar menu and forecast requisition orders
LO3. Receive provisions and supplies

LO4. Store provision and supplies
LO1.
PERFORM PHYSICAL INVENTORY
ASSESSMENT CRITERIA:

1. Inventory program is used in accordance with ship’s requirements.
2. Inventory of catering department provisions is performed as per ship’s requirement.
3. Inventory of bonded items and housekeeping supplies is performed as per ship’s requirement.
CONTENTS:

· Types of inventory programs

· Physical inventory procedures

· Bonded items, catering department provisions and housekeeping supplies for galley
· Inventory procedures
CONDITIONS:
The students/trainees must be provided with the following:
· Manuals

· Inventory programs

· Bonded items, catering department provisions and housekeeping supplies for galley
· Laptop

· Projector

· Record book

· Ballpen

· Pencil

· Paper

· Calculator

· Filing Folder
· Envelop
METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

LO2.
PREPARE CALENDAR MENU AND FORECAST REQUISITION ORDERS
ASSESSMENT CRITERIA:
1. Calendar Menu is prepared in accordance with the ship practices.
2. Stocks Remaining On Board (R.O.B.) is verified against the stock control workbook.
3. Requisition order is prepared based on the report of the discrepancy.
CONTENTS:

· Factors in preparing calendar menu

· Budgetary requirements

· Available resources

· Clients’ requirements

· Types of meal

· Nutritional value

· Cultural and religious practices

· Types of table service

· Stocks Remaining On Board (R.O.B.)
· Preparation of requisition order

· Hygiene procedures related
· Logical and time efficient work flow

· Variety of cuisine
CONDITIONS:

The students/trainees must be provided with the following:
· Stock control workbook

· Requisition order slip

· Record book

· Ballpen

· Pencil

· Paper

· Calculator

· Filing Folder

· Envelop

METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

LO3.
RECEIVE PROVISION AND SUPPLIES
ASSESSMENT CRITERIA:

1. Trolley is prepared to transport provision and supplies as per standard operating procedures

2. Weighing scale is used in accordance with manufacturer’s instructions

3. Inspected provisions and supplies are received in accordance with ship’s standard
CONTENTS:
· Transporting provisions and supplies
· Kinds of provisions and supplies
· Units of measurements

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

· Trolley

· Weighing scale

· Provisions

· Meat

· Poultry

· Seafood

· Fruits and Vegetables

· Dairy products

· Starches

· Dry goods

· Supplies

· Bonded items

· Beverages

· Cleaning materials

· Linen
METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

· Video viewing

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

LO4.
STORE PROVISIONS AND SUPPLIES
ASSESSMENT CRITERIA:
1. Storeroom is kept clean in accordance with ship’s standards procedure.
2. Provisions and supplies are arranged in First In First Out (FIFO) order.
3. Stocks Control System is identified and applied in accordance with ship’s practice.
4. Storing is performed using prescribed Personal Protective Equipment (PPE).
CONTENTS:

· FIFO

· Different temperatures of storage facilities

· Storing procedure
· Stocks control system

· Personal Protective Equipment for storing supplies and provisions
CONDITIONS: The students/trainees must be provided with the following:

· Simulated storage area
· Provisions and supplies

a. Meat

b. Poultry

c. Seafood

d. Fruits and Vegetables

e. Dairy products

f. Starches

g. Dry goods
h. Bonded items

i. Beverages

j. Cleaning materials

k. Linen

· Filing Folder
· Envelop
· PPE
· Filing Cabinet
METHODOLOGIES:

· Discussion

· Demonstration

· Actual preparation

ASSESSMENT METHODS:

· Observation

· Written examination

· Questioning/interview

ACKNOWLEDGEMENT

We are extending our thanks and appreciation to the technical experts, facilitator and managers who rendered their services in the development of Competency-Based Curriculum in Ship’s Catering Services NC II qualification.

· Technical Experts:

· Facilitator:
· The management and staff of the Qualifications and Standards Office
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.
