
	COMPETENCY-BASED CURRICULUM
	

	[image: image1.jpg]

	Sector:

Tourism

	Qualification:

COOKERY NC II

	[image: image2.png]

	Technical Education and Skills Development Authority

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

TABLE OF CONTENTS

Page
A.
Course Design
1-11
B.
Modules of Instruction
12-180
· BASIC COMPETENCIES
12
· Participating in workplace communication
13-18
· Working in a team environment
19-22
· Practicing career professionalism
23-26
· Practicing occupational health and safety
27-35
· Common Competencies
36
· Developing and updating industry knowledge
37-42
· Observing workplace hygiene procedures
41-44
· Performing computer operations
45-50
· Performing workplace and safety practices
51-54
· Providing effective customer service
55-61
· Core Competencies
62
· Clean and maintain kitchen premises…………………………………………………………...........63-68
· Prepare stocks, sauces and soups……………………………………69-77
· Prepare appetizers………………………………………………………78-87
· Prepare salads and dressing…………………………………………..88-97
· Prepare sandwiches………………………………………………….. 98-107
· Prepare meat dishes………………………………………………….108-116
· Prepare vegetables dishes……………………………………….. ..117-125
· Prepare egg dishes …………………………………………………. 126-134
· Prepare starch products……………………………………………. 135-144
· Prepare poultry and game dishes…………………………………. 145-155
· Prepare seafood dishes ……………………………………………. 156-166
· Prepare desserts…………………………………………………….. 167-175
· Package prepared food
….176-179
 C. Acknowledgment………………………………………………………………… 180
COURSE DESIGN

COURSE TITLE
:
COOKERY NC II
NOMINAL DURATION

316 hours
COURSE DESCRIPTION
: The COOKERY NC II Qualification consists of competencies
 that a person must achieve to clean kitchen areas,
 cook/prepare hot, cold meals and desserts for guests in
 various food and beverage service facilities
ENTRY REQUIREMENTS
: Trainees or students wishing to gain entry into this course should possess the following requirements:
· can communicate both in oral and written;

· physically and mentally fit;

· with good moral character; and

· can perform basic mathematical computation
This list does not include specific institutional requirements such as educational attainment, appropriate work experience, and others that may be required of the trainees by the school or training center delivering the TVET program.

COURSE STRUCTURE:
BASIC COMPETENCIES

(18 hours)
	UNIT 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 Complete relevant work related documents

1.1.3 Participate in workplace meeting and discussion
	6 hours

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

2.1.2 Describe work as a team member
	3 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
	3 hours

	4. Practice occupational health and safety
	4.1 Practicing occupational health and safety
	4.1.1 Evaluate hazard and risks

4.1.2 Control hazards and risks

4.1.3 Maintain occupational health and safety awareness
	6 hours

COMMON COMPETENCIES

(18 hours)
	UNIT 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 resources 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 undertaken

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 operation

4.1.2 Respond appropriately to faults, problems and emergency situations

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

(280 hours)
	UNIT OF COMPETENCY
	MODULE TITLE
	LEARNING OUTCOMES
	NOMINAL DURATION

	1. Clean and maintain kitchen premises
	1.1 Cleaning and maintaining kitchen premises
	1.1.1 Clean, sanitize and store equipment
1.1.2 Clean and sanitize premises
1.1.3 Dispose of waste
	8 hours

	2. Prepare stocks, sauces and soup
	2.1 Preparing stocks, sauces and soups
	2.1.1 Prepare stocks, glazes and essences required for menu items tools and equipment
2.1.2 Prepare soups required for menu items.
2.1.3 Prepare sauces required for menu item
2.1.4 Store and reconstitute stocks, sauces and soups
	24 hours

	3. Prepare appetizers
	3.1 Preparing appetizers
	3.1.1 Prepare mis en place
3.1.2 Prepare a range of appetizers
3.1.3 Present a range of appetizers
3.1.4 Store appetizers
	24 hours

	4. Prepare salads and dressing

	4.1 Preparing salads and dressings
	4.1.1 Perform Mis en place
4.1.2 Prepare variety salads
 and dressing
4.1.3 Present a variety of
 salads and dressings
4.1.4 Store salads and
 dressings
	24 hours

	5. Prepare sandwiches

	5.1 Preparing sandwiches
	5.1.1 Perform Mis en place .

5.1.2 Prepare variety of sandwiches

5.1.3 Present a variety of sandwiches
5.1.4 Store sandwiches
	24 hours

	6. Prepare meat dishes
	6.1 Preparing, meat dishes

	6.1.1 Perform Mis en place
6.1.2 Cook meat cuts for service
6.1.3 Present meat cuts for service
6.1.4 Store meat
	24 hours

	7. Prepare vegetable dishes
	7.1 Preparing vegetables dishes)
	7.1.1 Perform Mis en place
7.1.2 Prepare vegetable dishes
7.1.3 Present vegetable dishes
7.1.4 Store vegetable dishes
	 24 hours

	8. Prepare egg dishes
	8.1 Preparing Egg Dishes
	8.1.1 Perform Mis en place
8.1.2 Prepare and cook egg dishes
8.1.3 Present egg dishes

8.1.4 Store egg dishes
	24 hours

	9. Prepare starch products
	9.1 Preparing starch dishes
	9.1.1 Perform Mis en place
9.1.2 Prepare starch dishes
9.1.3 Present starch dishes
9.1.4 Store starch dishes
	24 hours

	10. Prepare poultry and game dishes
	10.1 Preparing poultry and game dishes
	10.1.1
Perform Mis en place
10.1.2
Cook poultry and game
10.1.3
Plate/present poultry and game
10.1.4 Store poultry and game
	24hours

	11. Prepare seafood dishes
	11.1 Preparing seafood dishes
	11.1.1
Perform Mis en place
11.1.2
Handle fish and seafood

11.1.3
Cook fish and shellfish
11.1.4 Plate/present fish and seafood

11.1.5 Store fish and seafood
	24hours

	12. Prepare desserts
	12.1 Preparing desserts
	12.1.1
Perform Mis en place

12.1.2
Prepare desserts and sweet sauces
12.1.3
Plate/present desserts
12.1.4 Store desserts
	 24 hours

	13. Package prepared foods
	13.1 Packaging prepared food
	13.1.1
Select packaging materials
13.1.2
Package food
	8 hours

RESOURCES:

Recommended list of tools, equipment and materials for the training of 25 trainees for Cookery NC ll.

	TOOLS
	OFFICE EQUIPMENT
	MATERIALS

	QTY
	
	QTY
	
	QTY
	MEAT

	
	
	1unit
	Electric fan
	
	Beef

	10 pcs
	Chef’s knife
	3 unit
	First aid cabinet

	
	Pork

	8 pcs
	Boning knife
	1 unit
	Filing cabinet 3 Layers compartmen
	
	Lamb/mutton

	4 pcs
	Oysters knife
	1 unit
	TV
	
	Veal

	2 pcs
	Cleaver knife
	2 unit
	Video player
	
	POULTRY

	8 pcs
	Tenderizer, medium,small
	1 unit
	Fire extinguisher
	
	Chicken

	8 pcs
	Skimmer, fine
	1 unit
	Emergency light
	
	Duck

	8 pcs
	Wire skimmer, small
	1 pc
	directional signage/s for each rooms

	
	Turkey

	8 pcs
	Skimmers, spider
	1 unit
	air condition
	
	Pigeon, etc.

	8 pcs
	Strainer,small,fine
	1 unit
	telephones
	
	SEAFOOD

	8 pcs
	Siever,small
	3 unit
	computers with internet connection

	
	Fish

	8 pcs
	Strainer,medium fine
	1 unit
	Fax machine
	
	Shellfish

	8 pcs
	Turner,3” x 6”
	2 unit
	LCD

	
	Crustacean

	8 pcs
	Spatula
	LABORATORY EQUIPMENTS
	
	PERISHABLES

	8 pcs
	Wooden spoon
	1 unit
	Air conditioner
	
	Vegetables

	8 pcs
	Parisienne spoon
	2 unit
	Fire extinguisher

	
	Fruits

	8 pcs
	Zester
	1 unit
	Emergency light

	
	Dairy products

	8 pcs
	Piping bag
	1 unit
	Combination of broiler and griddle - small

	
	Processed food

	8 pcs
	Pastry tubes
	3 unit
	Exhaust hood
	
	DRY GOODS (GROCERIES)

	3 pcs
	Strainer Chinois,small
	1 unit
	Dish washing machine (optional
	
	Sauces

	2 pcs
	Strainer Chinois, medium
	1 unit
	Blender machine

	
	Spices and herbs

	4 pcs
	Funnel, small
	1 unit
	Pressure cooker medium Salamander, griller
	
	Seasoning

	4 pcs
	Funnel, medium
	8 unit
	Braising pan - medium

	
	Canned fruits

	6 sets
	Measuring spoon
	1 unit
	Meat slicer - small

	
	Canned vegetables

	10 pcs
	Tongs, 8 inches
	1 unit
	Meat chopper machine

	
	Noodles

	8 pcs
	Tongs, 12 inches
	8 unit
	Preparation table with sink & shelves (approx. 45x28’’)
	
	Pasts

	8 sets
	Measuring cup
	1 unit
	Bain Marie – table w/4 compartments

	
	Rice

	4 pcs
	Measuring urn
	2 unit
	Working s/s table (fabricated)

	
	Flour

	2 pcs
	Ice cream scoop
	2 unit
	Condiment cabinet

	
	Sugar

	10 pcs
	Cheese Cloth
	1 unit
	Washing sink tables w/3 compartments

	
	Beans

	24 pcs
	Serving spoon
	1 unit
	Soak sink, optional

	
	FACILITIES

	4 sets
	Pepper and salt mill
	8 unit
	Utility shelving
	
	Workshop

	2 unit
	Weighing scale, 5 kgs
	2 unit
	Stainless steel rack (5 shelves
	
	Laboratory

	4 unit
	Weighing scale, 1000 grams
	1 unit
	Utility cart

	
	Audio-visual room

	8 pcs
	Apple corer
	4 pcs
	Floor mops

	
	Lecture room

	8 pcs
	Wire whisk,small
	2 unit
	Mop Squeezer
	
	Storage/stock room

	8 pcs
	Wire whisk, medium
	4 pcs
	Broom (tambo)
	
	Research room/Library

	2 pcs
	Wire whisk, heavy duty
	4 pcs
	Dust pan
	
	REFERENCES

	1 pc

	Can opener

	4 unit
	Garbage bin (4 gals.)

	
	Books

	8 pcs
	Kitchen scissors
	8 pcs
	Liquid soap dispenser

	
	Manuals

	8 pcs
	Soup Ladle, 3 oz
	4 pcs
	Paper towel dispenser

	
	Charts

	8 pcs
	Soup Ladle, 6 oz
	1 unit
	Reach-in freezer

	
	CD’s

	3 pcs
	Soup Ladle, 8 oz
	2 unit
	Reach-in refrigerator

	
	Video tapes

	2 pcs
	Soup Ladle, 12 oz
	4 unit
	4 burner gas range w/ oven

	
	Pictures

	8 pcs
	Kitchen spoon
	1 unit
	Stock pan burner

	
	Magazines

	8 pcs
	Kitchen spoon, slotted
	
	
	
	MISCELLANEOUS

	8 pcs
	Kitchen forl
	
	
	
	Charcoal

	3 pcs
	Carving fork
	
	
	
	Toothpicks

	3 pcs
	Pocket/pin thermometer
	
	
	
	Aluminum foil

	8 pcs
	Peelers
	
	
	
	Wax paper

	2 pcs
	Stock pot, large
	
	
	
	Cling wrap

	12 pcs
	Frying pan, small
	
	
	
	Tissue paper

	8 pcs
	Frying pan, medium
	
	
	
	Paper towel

	2 pcs
	Frying pan, large
	
	
	
	Liquid soap

	4 pcs
	Colander, small
	
	
	
	

	2 pcs
	Colander, medium
	
	
	
	

	16 pcs
	Cutting board
	
	
	
	

	1 pc
	Fish poacher, medium
	
	
	
	

	12 pcs
	Casserole, small
	
	
	
	

	4 pcs
	Casserole, medium
	
	
	
	

	4 pcs
	Wok, small
	
	
	
	

	1 pc
	Wok, medium
	
	
	
	

	1 pc
	Double Boiler, medium
	
	
	
	

	8 pc
	Paellara
	
	
	
	

	12 pcs
	Glass rack
	
	
	
	

	12 pcs
	Soup cup rack
	
	
	
	

	12 pcs
	Plate rack
	
	
	
	

	8 pcs
	Baking tray, small
	
	
	
	

	12 pcs
	Utility tray,stainless
	
	
	
	

	4 pcs
	Roasting pan
	
	
	
	

ASSESSMENT METHODS:
· Written examination

· Practical Demonstration

· Direct observation

· Hands-on

COURSE DELIVERY:

· Group Discussion

· Demonstration

· Film Viewing

· Modular instruction

· Practical application

· Reporting

· Industry immersion

· E-learning

TRAINERS QUALIFICATION:
· Must be a holder of NC III or its equivalent

· Must have undergone training on Training Methodology II (TM II)

· Must be physically and mentally fit

· *Must have at least 3-5 years job/industry experience on

· Supervisory/managerial level

 *Optional. Only when required by the hiring institution.
 Reference: TESDA Board Resolution No. 2004 03

MODULES OF INSTRUCTION

BASIC COMPETENCIES
COMMERCIAL COOKING NC II
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 gather, interpret and convey information in response to workplace requirements.

NOMINAL DURATION
:
6 hours

QUALIFICATION LEVEL
:
NC II

PREREQUISITE
:
Receive and Respond to Workplace Communication. (NCI)
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/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

· Written communication

· Organizational policies

· Communication procedures and systems

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

· Follow simple spoken language

· Perform routine workplace duties following simple written notices

· Participate in workplace meetings and discussions

· Complete work related documents

· Ability to relate to people of social range in the workplace

· Gather and provide information in response to workplace requirements

CONDITIONS/RESOURCES:

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

· Oral interview and written test

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 without interruption

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

4. Workplace interactions are conducted in a courteous manner

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

6. Meetings outcomes are interpreted and implemented

CONTENTS:

· Effective communication

· Different modes of communication

· Written communication

· Organizational policies

· Communication procedures and systems

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

· Follow simple spoken language

· Ability to relate to people of social range in the workplace

· Gather and provide information in response to workplace requirements

CONDITIONS/RESOURCES:

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

· Oral interview and written test

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 in recording information on forms/ documents are identified and properly acted upon

5. Reporting requirements to supervisor are completed according to organizational guidelines

CONTENTS:

· Effective communication

· Different modes of communication

· Written communication

· Organizational policies

· Communication procedures and systems

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

· Follow simple spoken language

· Perform routine workplace duties following simple written notices

· Participate in workplace meetings and discussions

· Complete work related documents

· Estimate, calculate and record routine workplace measures

· Basic mathematical processes of addition, subtraction, division and multiplication

· Ability to relate to people of social range in the workplace

· Gather and provide information in response to workplace requirements

CONDITIONS/RESOURCES:

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

· Oral interview and written test

UNIT OF COMPETENCY
:
WORK IN TEAM ENVIRONMENT
MODULE TITLE
:
WORKING IN A TEAM ENVIRONMENT

MODULE DESCRIPTOR
:
This module covers the skills, knowledge and attitudes to identify role and responsibility as a member of a team.

NOMINAL DURATION
:
3 hours

PREREQUISITE
:
Teamwork (NCI)

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/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 sources of information

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

CONTENTS:

· Communication process

· Team structure

· Team roles

· Group planning and decision making

· Communicate appropriately, consistent with the culture of the workplace

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	SUPPLIES & MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	· Pen

· Paper

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency may be assessed in workplace or in a simulated workplace setting

· Assessment shall be observed while task are being undertaken whether individually or in group
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 team and external to team are identified.
CONTENTS:

· Communication process

· Team structure

· Team roles

· Group planning and decision making

· Communicate appropriately, consistent with the culture of the workplace

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	SUPPLIES & MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	· Pen

· Paper

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency may be assessed in workplace or in a simulated workplace setting

· Assessment shall be observed while task are being undertaken whether individually or in group
LO3.
WORK AS A TEAM MEMBER

ASSESSMENT CRITERIA:
1. Effective and appropriate forms of communications used and interactions undertaken with team members who contribute 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:

· Communication process

· Team structure

· Team roles

· Group planning and decision making

· Communicate appropriately, consistent with the culture of the workplace

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	SUPPLIES & MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	· Pen

· Paper

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency may be assessed in workplace or in a simulated workplace setting

· Assessment shall be observed while task are being undertaken whether individually or in group

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.

NOMINAL DURATION
:
3 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/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. Personal 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, etc.)

· Company policies

· Company operations, procedures and standards

· Fundamental rights at work including gender sensitivity

· Personal hygiene practices

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	· Company policies

· Company operations, procedures and standards

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency may be assessed in workplace or in a simulated workplace setting

· Assessment shall be observed while task are being undertaken whether individually or in group

LO2.
SET AND MEET WORK PRIORITIES

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

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

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

CONTENTS:

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

· Company policies

· Company operations, procedures and standards

· Fundamental rights at work including gender sensitivity

· Personal hygiene practices

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	· Company policies

· Company operations, procedures and standards

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency may be assessed in workplace or in a simulated workplace setting

· Assessment shall be observed while task are being undertaken whether individually or in group

LO3.
MAINTAIN PROFESSIONAL GROWTH AND DEVELOPMENT

ASSESSMENT CRITERIA:
1. Trainings and career opportunities are identified and availed of based on job requirements

2. Recognitions are sought/received and demonstrated as proof of career advancement

3. Licenses and/or certifications relevant to job and career are obtained and renewed
CONTENTS:

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

· Company policies

· Company operations, procedures and standards

· Fundamental rights at work including gender sensitivity

· Personal hygiene practices

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	· Company policies

· Company operations, procedures and standards

METHODOLOGIES:

· Group discussion

· Interaction

ASSESSMENT METHODS:

· Competency may be assessed in workplace or in a simulated workplace setting

· Assessment shall be observed while task are being undertaken whether individually or in group

UNIT OF COMPETENCY
:
PRACTICE OCCUPATIONAL HEALTH AND SAFETY PROCEDURES

MODULE TITLE
:
PRACTICING OCCUPATIONAL HEALTH AND SAFETY PROCEDURES
MODULE DESCRIPTOR :
This module covers the outcomes required to comply with regulatory and organizational requirements for occupational health and safety.

NOMINAL DURATION
:
6 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/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 clarified 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, fire and other emergencies are recognized and established in accordance with organization procedures

CONTENTS:

· OHS procedures and practices and regulations

· PPE types and uses

· Personal hygiene practices

· Hazards/risks identification and control

· Threshold Limit Value -TLV

· OHS indicators

· Organization safety and health protocol

· Safety consciousness

· Health consciousness

· Practice of personal hygiene

· Hazards/risks identification and control skills

· Interpersonal skills

· Communication skills

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Mask

· Gloves

· Goggles

· Hair Net/cap/bonnet

· Face mask/shield

· Ear muffs

· Apron/Gown/coverall/jump suit

· Anti-static suits

	Books relating to:

· Clean Air Act

· Building code

· National Electrical and Fire Safety Codes

· Waste management statutes and rules

· Philippine Occupational Safety and Health Standards

· DOLE regulations on safety legal requirements

· ECC regulations

· Standard operating procedures of property

· Risk management manual

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Case study/situation
LO2.
EVALUATE HAZARDS AND RISKS
ASSESSMENT CRITERIA:
1. Terms of maximum tolerable limits which when exceeded will result in harm or damage are identified based on threshold limit values (TLV)

2. Effects of the hazards are determined

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

CONTENTS:

· OHS procedures and practices and regulations

· PPE types and uses

· Personal hygiene practices

· Hazards/risks identification and control

· Threshold Limit Value -TLV

· OHS indicators

· Organization safety and health protocol

· Safety consciousness

· Health consciousness

· Practice of personal hygiene

· Hazards/risks identification and control skills

· Interpersonal skills

· Communication skills

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Mask

· Gloves

· Goggles

· Hair Net/cap/bonnet

· Face mask/shield

· Ear muffs

· Apron/Gown/coverall/jump suit

· Anti-static suits

	Books relating to:

· Clean Air Act

· Building code

· National Electrical and Fire Safety Codes

· Waste management statutes and rules

· Philippine Occupational Safety and Health Standards

· DOLE regulations on safety legal requirements

· ECC regulations

· Standard operating procedures of property

· Risk management manual

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation

ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Case study/situation
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 protocol

CONTENTS:

· OHS procedures and practices and regulations

· PPE types and uses

· Personal hygiene practices

· Hazards/risks identification and control

· Threshold Limit Value -TLV

· OHS indicators

· Organization safety and health protocol

· Safety consciousness

· Health consciousness

· Practice of personal hygiene

· Hazards/risks identification and control skills

· Interpersonal skills

· Communication skills

CONDITIONS/RESOURCES:

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

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Mask

· Gloves

· Goggles

· Hair Net/cap/bonnet

· Face mask/shield

· Ear muffs

· Apron/Gown/coverall/jump suit

· Anti-static suits

	Books relating to:

· Clean Air Act

· Building code

· National Electrical and Fire Safety Codes

· Waste management statutes and rules

· Philippine Occupational Safety and Health Standards

· DOLE regulations on safety legal requirements

· ECC regulations

· Standard operating procedures of property

· Risk management manual

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Case study/situation
LO4.
MAINTAIN OHS AWARENESS

ASSESSMENT CRITERIA:
1. Emergency-related drills and trainings 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 practices and regulations

· PPE types and uses

· Personal hygiene practices

· Hazards/risks identification and control

· Threshold Limit Value -TLV

· OHS indicators

· Organization safety and health protocol

· Safety consciousness

· Health consciousness

· Practice of personal hygiene

· Hazards/risks identification and control skills

· Interpersonal skills

· Communication skills

CONDITIONS/RESOURCES:

The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Mask

· Gloves

· Goggles

· Hair Net/cap/bonnet

· Face mask/shield

· Ear muffs

· Apron/Gown/coverall/jump suit

· Anti-static suits

	Books relating to:

· Clean Air Act

· Building code

· National Electrical and Fire Safety Codes

· Waste management statutes and rules

· Philippine Occupational Safety and Health Standards

· DOLE regulations on safety legal requirements

· ECC regulations

· Standard operating procedures of property

· Risk management manual

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:

· Portfolio assessment

· Interview

· Case study/situation
MODULES OF INSTRUCTION

COMMON COMPETENCIES

COMMERCIAL COOKING NC II
UNIT OF COMPETENCY
:
DEVELOP AND UPDATE INDUSTRY KNOWLEDGE
MODULE TITLE :
DEVELOPING AND UPDATING 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 must 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:

· Time management

· Ready skills needed to access industry information

· Basic competency skills needed to access the internet

· Overview of quality assurance in the industry

· Role of individual staff members

· Industry information sources

CONDITIONS:

The students/trainees must be provided with the following

	EQUIPMENT
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· media

· reference books

· libraries

· unions

· industry associations

· industry journals

· internet

· personal observation and experience

METHODOLOGIES:

· Lecture

· Group discussion

· Individual/group assignment

ASSESSMENT METHODS

· Interview/questions

· Practical demonstration

· Portfolio of industry information related to trainee’s work

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. Informal and/or formal research is used to update general knowledge of the industry.
2. Updated knowledge is shared with customers and colleagues as appropriate and incorporated into day-to-day working activities.
CONTENTS:

· Time management

· Ready skills needed to access industry information

· Basic competency skills needed to access the internet

· Overview of quality assurance in the industry

· Role of individual staff members

· Industry information sources
CONDITIONS:

The students/trainees must be provided with the following

	EQUIPMENT
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· media

· reference books

· libraries

· unions

· industry associations

· industry journals

· internet

· personal observation and experience

METHODOLOGIES:

· Lecture

· Group discussion

· Individual/group assignment

ASSESSMENT METHODS

· Interview/questions

· Practical demonstration

· Portfolio of industry information related to trainee’s work
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. It includes following hygiene procedures and identifying and preventing hygiene risks.
NOMINAL DURATION
:
2 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the trainees/students must 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. Workplace hygiene procedures are implemented in line with enterprise and legal requirements

2. Personal grooming and hygiene are practice regularly
CONTENTS:

· Typical hygiene and control procedures in the hospitality and tourism industries

· Overview of legislation and regulation in relation to food handling, personal and general hygiene

· Knowledge on factors which contribute to workplace hygiene problems

· General hazards in handling of food, linen and laundry and garbage, including major causes of contamination and cross-infection

· Sources of and reasons for food poisoning

· Ability to follow correct procedures and instructions

· Ability to handle operating tools/ equipment

· Application to hygiene principles
CONDITIONS: The students/trainees must be provided with the following

	EQUIPMENT
	TOOLS AND ACCESSORIES
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Mask

· Gloves

· Goggles

· Hair Net/cap/bonnet

· Face mask/shield

· Ear muffs

· Apron/Gown/ coverall/jump suit

· Anti-static suits
	Books relating to:

· Clean Air Act

· Building code

· National Electrical and Fire Safety Codes

· Waste management statutes and rules

· Philippine Occupational Safety and Health Standards

· DOLE regulations on safety legal requirements

· ECC regulations
· Standard operating procedures of property

· Risk management manual

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
ASSESSMENT METHODS:
· Written/oral examination

· Practical demonstration

LO2.
Practice safe and hygienic handling, storage and disposal of food, beverage, and materials
ASSESSMENT CRITERIA:
1. Potential hygiene risks are identified in line with enterprise procedures

2. Action to minimize and remove risks are taken within scope of individual responsibility of enterprise/legal requirements

3. Hygiene risks beyond the control of individual staff members are reported to the appropriate person for follow up
4. Proper handling , storage and disposal of food, beverage and materials are followed

5. Proper disposal of waste are hygienically practice regularly

6. Proper cleaning procedures
CONTENTS:

· Typical hygiene and control procedures in the hospitality and tourism industries

· Overview of legislation and regulation in relation to food handling, personal and general hygiene

· Knowledge on factors which contribute to workplace hygiene problems

· General hazards in handling of food, linen and laundry and garbage, including major causes of contamination and cross-infection

· Sources of and reasons for food poisoning

· Ability to follow correct procedures and instructions

· Ability to handle operating tools/ equipment

· Application to hygiene principles
· Proper cleaning procedures

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

	EQUIPMENT
	TOOLS AND ACCESSORIES
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer

	· Mask

· Gloves

· Goggles

· Hair Net/cap/bonnet

· Face mask/shield

· Ear muffs

· Apron/Gown/ coverall/jump suit

· Anti-static suits
	Books relating to:

· Clean Air Act

· Building code

· National Electrical and Fire Safety Codes

· Waste management statutes and rules

· Philippine Occupational Safety and Health Standards

· DOLE regulations on safety legal requirements

· ECC regulations
· Standard operating procedures of property

· Risk management manual

METHODOLOGIES:

· Lecture

· Demonstration

· Role-play

· Simulation
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 which include inputting, accessing, producing and transferring data using appropriate hardware and software.

SUGGESTED DURATION
:
6 hours

SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module, the students/trainees must 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 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:
· Basic ergonomics of keyboard and computer use

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

· Main parts of a computer

· Storage devices and basic categories of memory

· Relevant types of software
· Peripheral devices
· OH & S principles and responsibilities

· Reading skills required to interpret work instruction

· Communication skills

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

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	Books relating to:

· Computer books and CDs

METHODOLOGIES:
· Lecture

· Group discussion

· Tutorial or self-pace

ASSESSMENT METHODS:
· Observation

· Questioning

· Practical demonstration

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

· Main parts of a computer

· Storage devices and basic categories of memory

· Relevant types of software

· General security

· Viruses

· OH & S principles and responsibilities

· Reading skills required to interpret work instruction

· Communication skills
CONDITION:

The trainees/students must be provided with the following:

	EQUIPMENT
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	Books relating to:

· Computer books and CDs

METHODOLOGIES:
· Lecture

· Group discussion

· Tutorial or self-pace
ASSESSMENT METHODS:
· Observation

· Questioning

· Practical demonstration

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 according to company procedures.
3. Desktop icons are correctly selected, opened and closed for navigation purposes.
4. Keyboard techniques are carried out in line with OH & S 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
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	Books relating to:

· Computer books and CDs

METHODOLOGIES:
· Lecture

· Group discussion

· Tutorial or self-pace

ASSESSMENT METHODS:
· Observation

· Questioning

· Practical demonstration

LO4.
Produce accurate and complete data according to the requirements

ASSESSMENT CRITERIA:
1. Entered data are processed using appropriate software commands.
2. Data are printed out as required using computer hardware/peripheral devices in accordance with standard operating procedures.
3. Files and data are transferred between compatible systems using computer software, hardware/ peripheral devices in accordance with standard operating procedures.
CONTENTS:

· Software commands

· Operation and use of peripheral devices

· Procedures in producing and transferring files/data
CONDITION:

The trainees/students must be provided with the following:

	EQUIPMENT
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	Books relating to:

· Computer books and CDs

METHODOLOGIES:
· Lecture

· Group discussion

· Tutorial or self-pace

ASSESSMENT METHODS:
· Observation

· Questioning

· Practical demonstration
LO5.
Maintain computer system

ASSESSMENT CRITERIA:
1. Systems for cleaning, minor maintenance and replacement of consumables are implemented.
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 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
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional)

· Overhead Projector (optional)

· Computer

· Printer
	· Set of screw driver

	· office supplies

· diskettes

· CDs

· Zip disks
	· Computer books and CDs
· Learning materials/activity sheets

· Manufacturer’s manual

METHODOLOGIES:
· Lecture

· Group discussion

· Tutorial or self-pace

ASSESSMENT METHODS:
· Observation

· Questioning

· Practical demonstration

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 must 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.
Respond appropriately to faults, problems and emergency situations IN LINE WITH ENTERPRISE GUIDELINES

ASSESSMENT CRITERIA:
1. Emergency and potential emergency are recognized and appropriate action are taken

2. Emergency procedures are followed in line with enterprise procedures and guidelines

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

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 CRITERIA:
1. Safe personal standards are identified and followed in line with enterprise requirements

CONTENTS:

· Proper use of personal protective equipment

· Waste management

· Pollution control

· Effect of pollution

· Types of pollutants

CONDITIONS:

The trainees/students must be provided with the following:

· Modules

· Reference book

· Guidelines on waste disposal

· Flyers/brochures

METHODOLOGIES:

· Self paced/modular

· Demonstration

· Small group discussion

· Distance education

ASSESSMENT METHODS

· Written/oral examination

· Practical demonstration

· Observation

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. It includes greeting customer, identifying customer needs, delivering service to customer, handling queries through telephone, fax machine, internet and email and handling complaints, evaluation and recommendation.
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. Guests are greeted in line with enterprise procedure

2. Verbal and non-verbal communications are appropriate to the given situation

3. Non verbal communication of customer is observed responding to customer

4. Sensitivity to cultural and social differences is demonstrated

CONTENTS:

· Communication

· Interactive communication with others

· Interpersonal skills/ social graces with sincerity

· Safety Practices

· Safe work practices

· Personal hygiene

· Attitude

· Attentive, patient and cordial

· Eye-to-eye contact

· Maintain teamwork and cooperation

· Theory

· Selling/upselling techniques

· Interview techniques

· Conflict resolution

· Communication process

· Communication barriers

· Effective communication skills

· Non-verbal communication - body language

· Ability to work calmly and unobtrusively effectively

· Ability to handle telephone inquiries and conversations

· Correct procedure in handling telephone inquiries

· Proper way of handling complaints
CONDITIONS:
The trainees/students must be provided with the following:

	Equipment
	Tools and Accessories
	Materials

	· LCD Projector (optional)

· Overhead Projector (optional)
· Video camera
· TV/monitor

· VHS/DVD player
	· Recorder / microphone
	· Books and Videos relating to customer service and service philosophy
· Books, brochures, manuals

MethodologIES:

· Lecture

· Demonstration

· Role-play

· Simulation
Assessment MethodS:

· Written examination

· Practical demonstration

LO2.
Provide prompt and quality service to customer

ASSESSMENT CRITERIA:
1. Appropriate interpersonal skills are used to ensure that customer needs are accurately identified

2. Customer needs are assessed for urgency so that priority for service delivery can be identified

3. Customers are provided with information
4. Appropriate rapport is maintained with customer to enable high quality service delivery

5. Personal limitation in addressing customer needs is identified and where appropriate, assistance is sought from supervisor
6. Opportunities to enhance the quality of service and products are taken wherever possible

CONTENTS:

· Communication

· Interactive communication with others

· Interpersonal skills/ social graces with sincerity

· Safety Practices

· Safe work practices

· Personal hygiene

· Attitude

· Attentive, patient and cordial

· Eye-to-eye contact

· Maintain teamwork and cooperation

· Theory

· Selling/upselling techniques

· Interview techniques

· Conflict resolution

· Communication process

· Communication barriers

· Effective communication skills

· Non-verbal communication - body language

· Ability to work calmly and unobtrusively effectively

· Ability to handle telephone inquiries and conversations

· Correct procedure in handling telephone inquiries

· Proper way of handling complaints
CONDITIONS:

The trainees/students must be provided with the following:

	Equipment
	Materials

	· LCD Projector (optional)

· Overhead Projector (optional)
· VHS/DVD player

· Video camera

· TV/monitor
	· Books and Videos relating to customer service and service philosophy
· Books, brochures, manuals

MethodologIES:

· Lecture

· Demonstration

· Role-play

· Simulation
Assessment MethodS:

· Written examination

· Practical demonstration

LO3.
Handle queries promptly and correctly in line with enterprise procedures

ASSESSMENT CRITERIA:
1. Customer needs are promptly attended to in line with enterprise procedure

2. Applied correct procedure in using telephone, fax and internet
3. Report is accomplished according to company rules and regulations
CONTENTS:

· Uses of telephone, fax, internet and e-mail

· Telephone and electronic mail ethics
· Procedures in handling queries
· Maintain teamwork and cooperation

· Effective communication skills

· Non-verbal communication - body language

· Ability to work calmly and unobtrusively effectively

· Ability to handle telephone inquiries and conversations

CONDITIONS:

The trainees/students must be provided with the following:

	Equipment
	Materials

	· LCD Projector (optional)

· Overhead Projector (optional)
· Computer

· VHS/DVD player

· TV/monitor

· Video camera
	· Books and Videos relating to customer service and service philosophy
· Books, brochures, manuals

MethodologIES:

· Lecture

· Demonstration

· Role-play

· Simulation
Assessment MethodS:

· Written examination

· Practical demonstration

LO4.
Handle customer complaints, evaluation and recommendations

ASSESSMENT CRITERIA:
1. Guests are greeted with a smile and eye-to-eye contact

2. Responsibility for resolving the complaint is taken within limit of responsibility

3. Nature and details of complaint are established and agreed with the customer

4. Appropriate action is taken to resolve the complaint to the customers satisfaction wherever possible

CONTENTS:

· Communication

· Interactive communication with others

· Interpersonal skills/ social graces with sincerity

· Attitude

· Attentive, patient and cordial

· Eye-to-eye contact

· Maintain teamwork and cooperation

· Interview skills

· Ability to work calmly and unobtrusively effectively

· Guidelines in handling complaints

· Procedures in responding and resolving complaints
CONDITIONS:

The trainees/students must be provided with the following:

	Equipment
	Materials

	· LCD Projector (optional)

· Overhead Projector (optional)
· Computer

· Printer
	· Books and Videos relating to customer service and service philosophy

MethodologIES:

· Lecture

· Demonstration

· Role-play

· Simulation
Assessment MethodS:

· Written examination

· Practical demonstration

MODULES OF INSTRUCTION

CORE COMPETENCIES

COMMERCIAL COOKING NC II
UNIT OF COMPETENCY
:
CLEAN AND MAINTAIN KITCHEN PREMISES

MODULE TITLE :
CLEANING AND MAINTAINING KITCHEN PREMISES
MODULE DESCRIPTOR :
This module deals with the skills and knowledge on cleaning and maintaining kitchens, food preparation and storage areas in commercial cookery or catering operations.

NOMINAL DURATION
:
8 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1:
Clean, sanitize and store equipment

LO2:
Clean and sanitize premises

LO3:
Dispose waste
LO1.
CLEAN, SANITIZE AND STORE EQUIPMENT
ASSESSMENT CRITERIA:
1. Chemicals are selected and used for cleaning and/or sanitizing kitchen equipment and utensils

2. Equipment and/or utensils are cleaned and/or sanitized safely and according to manufacturer’s instructions

3. Clean equipment and utensils are stored or stacked safely and in the designated place

4. Cleaning equipment are used safely in accordance with manufacturer’s instructions

5. Cleaning equipment are assembled and disassembled safely

6. Cleaning equipment are stored safely in the designated position and area

CONTENTS:

· Food preparation and presentation areas hygienically and in accordance with food safety and occupational health and safety regulations

· Cleaned various types of surfaces, large and small equipment/utensils commonly found in a commercial kitchen

· Various types of chemicals and equipment for cleaning and sanitizing and their uses

· Environmental-friendly products and practices in relation to kitchen cleaning

· Sanitizing and disinfecting procedures and techniques

· Using and storing cleaning materials and chemicals

CONDITIONS/RESOURCES:

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)
	· Floor mops

· Mop Squeezer

· Broom (tambo)

· Dust pan

· Garbage bin (4 gals.)

· Liquid soap dispenser

· Paper towel dispenser

· Cleaning Chemicals

· Detergent

· Sanitizing agent
	· Pen

· Paper

· Notebook
	· 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
· Video viewing

ASSESSMENT METHODS:

· Direct observation of the candidate while cleaning a kitchen

· Written or oral questions to test knowledge of candidate’s on cleaning materials and equipment and hygiene issues

· Review of portfolios of evidence and third party workplace report of on-the-job performance of the candidate

LO2.
CLEAN AND SANITIZE PREMISES
ASSESSMENT CRITERIA:
1. Cleaning schedules are followed based on enterprise procedures

2. Chemicals and equipment for cleaning and/or sanitizing are used safely

3. Walls, floors, shelves and working surfaces are cleaned and/or sanitized without causing damage to health or property

4. First aid procedures are followed if accident caused by chemicals happens

CONTENTS:

· Cleaned various types of surfaces, large and small equipment/utensils commonly found in a commercial kitchen

· Various types of chemicals and equipment for cleaning and sanitizing and their uses

· Occupational health and safety requirements for bending, lifting, carrying and using equipment

· Logical and time-efficient work flow

· Environmental-friendly products and practices in relation to kitchen cleaning

· Hygiene and cross-contamination issues related to food handling and preparation

· Sanitizing and disinfecting procedures and techniques

· Using and storing cleaning materials and chemicals

· Waste management and disposal procedures and practices

CONDITIONS/RESOURCES:

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)
	· Floor mops

· Mop Squeezer

· Broom (tambo)

· Dust pan

· Garbage bin (4 gals.)

· Liquid soap dispenser

· Paper towel dispenser

· Cleaning Chemicals

· Detergent

· Sanitizing agent
	· Pen

· Paper

· Notebook

	· 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
· Video viewing

ASSESSMENT METHODS:

· Direct observation of the candidate while cleaning a kitchen

· Written or oral questions to test knowledge of candidate’s on cleaning materials and equipment and hygiene issues

· Review of portfolios of evidence and third party workplace report of on-the-job performance of the candidate

LO3.
DISPOSE WASTE
ASSESMENT CRITERIA:
1. Wastes are sorted and disposed according to hygiene regulations, enterprise practices and standard procedures

2. Cleaning chemicals are disposed safely and according to standard procedures

3. Linens are sorted and safely removed according to enterprise procedures
CONTENTS:

· Food preparation and presentation areas hygienically and in accordance with food safety and occupational health and safety regulations

· Occupational health and safety requirements for bending, lifting, carrying and using equipment

· Logical and time-efficient work flow

· Hygiene and cross-contamination issues related to food handling and preparation

· Sanitizing and disinfecting procedures and techniques

· Waste management and disposal procedures and practices

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)
	· Floor mops

· Mop Squeezer

· Broom (tambo)

· Dust pan

· Garbage bin (4 gals.)

· Liquid soap dispenser

· Paper towel dispenser

· Cleaning Chemicals

· Detergent

· Sanitizing agent
	· Pen

· Paper

· Notebook

	· 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
· Video viewing
ASSESSMENT METHODS:

· Direct observation of the candidate while cleaning a kitchen

· Written or oral questions to test knowledge of candidate’s on cleaning materials and equipment and hygiene issues

· Review of portfolios of evidence and third party workplace report of on-the-job performance of the candidate

UNIT OF COMPETENCY
: PREPARE STOCKS, SAUCES AND SOUPS

MODULE TITLE
:
Preparing stocks, sauces and soups
MODULE DESCRIPTOR
: This module deals with the skills, knowledge, and attitude required to prepare various stocks, sauces and soups in a commercial/institutional kitchen
NOMINAL DURATION
: 24 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1:
Prepare stocks, glazes, essences required for menu items.
LO2:
Prepare soups required for menu item
LO3:
Prepared sauces required for menu items
LO4:
Store and reconstitute stocks, sauces and soups.
LO1.
PREPARE STOCKS, GLAZES AND ESSENCES REQUIRED FOR MENU ITEMS
ASSESSMENT CRITERIA:

1. Ingredients and flavoring agents are used according to standards recipes defined by the enterprise.

2. Variety of stocks, sauces,glazes, flavorings, seasonings are produced according to the enterprise standards.
CONTENTS:

· Types of flavoring agents and its ingredients
· Classification /types of stocks,and glazes,.

· Variety of flavoring and seasonings
· Uses of flavoring agents, stocks, glazes and seasoning.
CONDITIONS: The students/trainees must be provided with the following:
	EQUIPMENT

	TOOLS
	SUPPLIES & MATERIALS
	

	· LCD Projector (Optional)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulation

	· pots and pans

· bowls and measuring cups

· weighing scales

· cleaning materials

· knife

· chopping board

· wooden spoon

· mixing bowl

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

 hair restraints
· toque,
· caps,
· hairnets
	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

	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Video viewing
ASSESSMENT METHODS:

· Direct observation of the candidate while preparing stocks, essences and glazes required for menu items.
· Tests on candidate’s knowledge of different kinds of stocks, essences and glazes
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate
LO2.
PREPARE SOUPS REQUIRED FOR MENU ITEMS
ASSESSMENT CRITERIA:

1. Correct ingredients were selected and assembled to prepare soups, including stocks and prepared garnishes

2. Variety of soups were prepared according to enterprise standards

3. Clarifying, thickening agents and convenience products were used where appropriate

4. Soups are evaluated for flavor, color, consistency and temperature related problems were identified and addressed
5. Soups were presented at the right flavor, color, consistency and temperature, in clean service ware without drips and using suitable garnishes and accompaniments

CONTENTS:

· Variety of soups from different recipes for different cultural backgrounds

· Identified different classifications of soups

· Common problems on soups and how to identify and rectify them

· Common culinary terms on soups and which are used in the industry

· Use of various stocks and bases for a variety of soups

· Principles and techniques of producing

· Organizational skills and teamwork

· Safe work practices

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

	EQUIPMENT and TOOLS
	SUPPLIES & MATERIALS

	· LCD Projector (Optional)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

LEARNING MATERIALS

· Manuals

· Books

· Video (CD)

Tools

· pots and pans

· bowls and measuring cups

· weighing scales

· cleaning materials

· knife

· chopping board

· wooden spoon

· mixing bowl

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

 hair restraints

· toque,

· caps,

hairnets
	Selection of Stocks

· dark

· light

· beef

· chicken

· vegetable

· fish

· sauces

· basic and finished sauces

· reduced sauces

· thickened sauces

· Hot, warm and cold emulsions

· Soups

· Thin

· Clear

· Consommé

· Naturally thick

· Artificially thickened

· Specialty soups – bouillabaisse, chowders, etc.

	· 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.

METHODOLOGIES:

· Discussion/ demonstration

· Video viewing

ASSESSMENT METHODS:

· Direct observation of the candidate while making soups

· Demonstration of sample dishes prepared by the candidate

· Written or oral questions to test candidate’s knowledge on soups

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate, e.g. menus

LO3.
PREPARED SAUCES REQUIRED FOR MENU ITEM
ASSESSMENT CRITERIA:

1. Variety of hot and cold sauces are prepared from classical and contemporary recipes based on the required menu items

2. Derivatives were made from mother sauces

3. Variety of thickening agents, seasonings and flavorings were used appropriately

4. Sauces were evaluated for flavor, color and consistency and related problems are identified and addressed
CONTENTS:

· Variety of hot and cold sauces

· Classifications of sauces
· Variety of thickening agents

· Common problems on sauce and how to identify and rectify them

· Common culinary terms on sauce and which are used in the industry

· Use of various stocks and bases for a variety of sauces

· Principles and techniques of producing sauce

· Organizational skills and teamwork

· Safe work practices

· Hygienic principles and practices

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

	EQUIPMENT and TOOLS
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	EQUIPMENT

· LCD Projector (Optional)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
TOOLS
· pots and pans

· bowls and measuring cups

· weighing scales

· cleaning materials

· knife

· chopping board

· wooden spoon

· mixing bowl

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

 hair restraints

· toque,

· caps,

hairnets
	· 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.
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Video viewing

ASSESSMENT METHODS:

· Direct observation
· Tests on candidate’s knowledge of different sauces
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate
LO4.
STORE AND RECONSTITUTE STOCKS, SAUCES AND SOUPS
ASSESSMENT CRITERIA:

1. Stocks, sauces and soups are stored correctly at the right temperature to maintain optimum freshness and quality

2. Stocks, sauces and soups are re-heated/reconstituted to appropriate standards of consistency

CONTENTS:

· Hygienic principles and practices

· Storing and reconstituting procedure for stocks, sauces and soups

· Logical and time efficient work flow

· Principles and techniques of storing stocks and sauces according to industry standards

· Organizational skills and teamwork

· Safe work practices

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

	EQUIPMENT AND TOOLS

	SUPPLIES & MATERIALS

	EQUIPMENT

· LCD Projector (Optional)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· LEARNING MATERIALS

· Manuals

· Books

· Video (CD)

TOOLS

· pots and pans

· bowls and measuring cups

· weighing scales

· cleaning materials

· knife

· chopping board

· wooden spoon

· mixing bowl

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

 hair restraints

· toque,

· caps,

hairnets
	Selection of stocks and sauces:

· Stocks

· dark

· light

· beef

· chicken

· vegetable

· fish

· sauces

· basic and finished sauces

· reduced sauces

· thickened sauces

· Hot, warm and cold emulsions

· Soups

· Thin

· Clear

· Consommé

· Naturally thick

· Artificially thickened

· Specialty soups – bouillabaisse, chowders, etc.

	· 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.

METHODOLOGIES:

· Discussion/ demonstration

· Video viewing

ASSESSMENT METHODS:

· Direct observation of the candidate while reconstituting stocks, sauces and soups

· Demonstration of sample dishes prepared by the candidate

· Written or oral questions to test candidate’s knowledge on sauces, soups and stocks

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate, e.g. menus

UNIT OF COMPETENCY
:
PREPARE APPETIZERS

MODULE TITLE
: PREPARING APPETIZERS
MODULE DESCRIPTOR
:
This module deals with the skills and knowledge required in preparing and presenting hot and cold appetizers

NOMINAL DURATION
:
24 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Perform Mise’ en place
LO2.
Prepare a range of appetizers

LO3.
Present a range of appetizers

LO4. Store appetizers

LO1.
PERFORM MISE ‘EN PLACE
ASSESSMENT CRITERIA:

1. Tools, utensils and equipment are cleaned, sanitized and prepared based on the required tasks

2. Ingredients are identified correctly, according to standard recipes, or enterprise requirements

3. Ingredients are assembled according to correct sequence, quality and specifications required

4. Ingredients are prepared based on the required form and time frame

5. Frozen ingredients are thawed following enterprise procedures.

6. Where necessary, raw ingredients are washed with clean potable water.
CONTENTS:

· Variety and ingredients of appetizers.

· Classification of appetizers

· Tools, equipments, utensils needed in preparing appetizers

· Historical development and current trends in appetizers

· Nutritional values of appetizers

· Common culinary terms onappetizers which are used in the industry

· Logical and time efficient work flow

· Waste minimization techniques and environmental considerations in specific relation to salads

· Preparation of dishes for customers within typical workplace time constraints

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	· 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

	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

· On the job experience

ASSESSMENT METHODS:

· Direct observation of the candidate while preparing appetizers

· Written or oral questions to test knowledge on commodity and food safety issues

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO2.
PREPARE RANGE OF APPETIZES
ASSESSMENT CRITERIA:

1. Correct equipment are selected and used in the production of appetizers

2. Appetizers are produced in accordance with enterprise standards

3. Glazes are correctly selected and prepared, where required

4. Quality trimmings and other leftovers are utilized where and when appropriate

5. Appetizers are prepared, using sanitary practices

6. Appetizers are tasted and seasoned in accordance with the required taste of the dishes

7. Workplace safety and hygienic procedures are followed according to enterprise and legal requirements
CONTENTS:

· Kinds and variety of appetizers
· Tools and equipment needed in preparing appetizer

· Historical development of appetizers

· Hot and cold appetizers

· Nutritional values of appetizers

· Methods of cooking applied for appetizers

· Culinary terms for appetizers

· Safe work practices

· Logical and time efficient work flow

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

TOOLS

· pots and pans

· bowls and measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets
	· 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

	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Video viewing

ASSESSMENT METHODS:

· Direct observation of the candidate while preparing appetizers

· Written or oral questions to test knowledge on commodity and food safety issues

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO3.
PRESENT A RANGE OF APPETIZERS
1. Appetizers are presented attractively according to enterprise standards

2. Appetizers are presented using sanitary practices

3. Suitable plate are selected according to enterprise standards

4. Factors in plating dishes are observed in presenting poultry and game dishes
CONTENTS:

· Factors in plating appetizers

· Appeal

· Color and contrast

· Temperature of food service

· Classical and innovative arrangement style

· OHS requirements

· Attractive presentation techniques for appetizers

· Waste minimization techniques and environmental considerations in specific relation to appetizers

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

TOOLS

· pots and pans

· bowls and measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets
	· 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

· others

· Cold dressings
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Video viewing

ASSESSMENT METHODS:

· Observation
· Demonstration

· Written and oral questioning

LO4.
STORE APPETIZERS
ASSESSMENT CRITERIA:

1. Quality trimmings and other leftovers are utilized where and when appropriate

2. Appetizers are kept in appropriate conditions based on enterprise procedures

3. Required food storage containers are used and stored in proper temperatures to maintain freshness, quality and taste
CONTENTS:

· Storing techniques, temperature, safety and hygiene standards in storing appetizers
· Safe work practices applied in storing appetizers

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Freezer

· Refrigerator

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets
	· 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

· others

· Cold dressings
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Video viewing

ASSESSMENT METHODS:

· Observation

· Demonstration

· Written and oral questioning

UNIT OF COMPETENCY :
PREPARE SALADS AND DRESSINGS
MODULE TITLE :
PREPARING SALADS AND DRESSING
MODULE DESCRIPTOR
:
This module deals with the skills, knowledge, and attitudes required to prepare and present salads and dressings
NOMINAL DURATION
:
24 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Perform Mise en place
LO2.
Prepare variety of salads and dressings
LO3.
Present a variety of salads and dressings
LO4.
Store salads and dressings
LO1. PERFORM MISE EN PLACE

ASSESSMENT CRITERIA:

1. Tools, utensils and equipment are cleaned, sanitized and prepared based on the required tasks

2. Ingredients are identified correctly, according to standard recipes, recipe cards or enterprise requirements

3. Ingredients are assembled according to correct quantity, type and quality required

4. Ingredients are prepared based on the required form and time frame

5. Frozen ingredients are thawed following enterprise procedures.

6. Where necessary, raw ingredients are washed with clean potable water.

CONTENTS:

· Variety and ingredients of salads from different recipes.

· Classification of salads

· Tools, equipments, utensils needed in preparing salads
· Historical development and current trends in appetizers

· Suitable commodities and food combinations for use in salads
· Compatible dressings and sauces for incorporating into salads
· Nutritional values of salads and the effects of cooking

· Common culinary terms on salads which are used in the industry

· Safe work practices on using knives

· Principles and practices of hygiene including appropriate dress

· Logical and time efficient work flow

· Waste minimization techniques and environmental considerations in specific relation to salads

· Preparation of dishes for customers within typical workplace time constraints

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

	EQUIPMENT
	SUPPLIES & MATERIALS

	· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

· LCD Projector (Optional)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· 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

· Others

· Cold dressings
	

METHODOLOGIES:

· Discussion/ demonstration

· Oral questioning

· Video viewing

ASSESSMENT METHODS:

· Direct observation

· Demonstration
· Written or oral questions
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate, e.g. menus

LO2.
PREPARE VARIETY OF SALAD AND DRESSINGS
ASSESSMENT CRITERIA:

1. Variety of salads are prepared using fresh (seasonal) ingredients according to acceptable enterprise standards to maximize eating qualities, characteristics and taste

2. Dressings are prepared suitable to either incorporate into, or accompany salads

3. Prepared salads ad dressings are tasted and seasoned in accordance with the required taste

4. Workplace safety and hygienic procedures are followed according to enterprise and legal requirements

CONTENTS:

· Types and classification of salads

· Types of Salad dressings

· Compatible dressing and sauces for incorporating into salads

· Food combinations use in salad and dressings

· Common problems on salads and salad dressing preparation and how to identify and rectify them
· Nutritional values of salad

· Safe work practices in preparing salad
· Principles and practices of hygiene
CONDITIONS: The students/trainees must be provided with the following:

	EQUIPMENT
	SUPPLIES & MATERIALS

	· LCD Projector (Optional)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· 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

· Others

 -Cold dressings

·
	

METHODOLOGIES:

· Discussion/ demonstration

· Video viewing

ASSESSMENT METHODS:

· Direct observation
· Demonstration
· Written or oral questions to
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate, e.g. menus

LO3.
PRESENT A VARIETY OF SALADS AND DRESSINGS
ASSESSMENT CRITERIA:

1. Suitable plate are selected according to enterprise standards

2. Salads are presented attractively according to enterprise standards

3. Salads and dressing are accompanied based on clients requirements

4. Salads and dressings are presented hygienically, logically and sequentially within the required timeframe

CONTENTS:

· Attractive presentation techniques

· Factors to consider in plating salad

· Common culinary terms on salad and dressings
· Hygienic principles and practices

· Logical and time efficient work flow

· Principles and techniques of presenting salad and sauces according to industry standards

· Organizational skills and teamwork

· Safe work practices

· Waste minimization techniques and environment-friendly practices

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

	EQUIPMENT
	SUPPLIES & MATERIALS

	· LCD Projector (Optional)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

 TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· 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

· Others

 -Cold dressings

·
	

METHODOLOGIES:

· Discussion/ demonstration

· Video viewing

ASSESSMENT METHODS:

· Direct observation
· Demonstration
· Written or oral questioning
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate, e.g. menus

LO4.
STORE SALADS AND DRESSINGS
ASSESSMENT CRITERIA:

1. Salads are kept in appropriate conditions based on enterprise procedures

2. Required containers are used and stored in proper temperature to maintain freshness, quality and taste

CONTENTS:

· Storing techniques, temperature, safety and hygiene standards in storing salads and dressing

· Safe work practices applied in storing appetizers

· Hygienic principles and practices in storing and handling salad and salad dressing
· Logical and time efficient work flow

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

	EQUIPMENT
	SUPPLIES & MATERIALS

	· LCD Projector (Optional)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

LEARNING MATERIALS

· Manuals

· Books

· Video (CD)

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	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

· Others

 -Cold dressings

·
	.

METHODOLOGIES:

· Discussion/ demonstration

· Video viewing

ASSESSMENT METHODS:

· Direct observation

· Demonstration

· Written or oral questioning
UNIT OF COMPETENCY
:
PREPARE SANDWICHES,
MODULE TITLE :
PREPARING SANDWICHES
MODULE DESCRIPTOR
:
This module deals with the skills and knowledge required in preparing and presenting sandwiches
NOMINAL DURATION
:
24 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Perform Mise en place
LO2.
Prepare variety of sandwiches
LO3.
Present a variety of sandwiches
LO4. Store sandwiches

LO1.
PERFORM MISE EN PLACE
ASSESSMENT CRITERIA:

1. Tools, utensils and equipment are cleaned, sanitized and prepared based on the required tasks

2. Ingredients are identified correctly, according to standard recipes, recipe cards or enterprise requirements

3. Ingredients are assembled according to correct quantity, type and quality required

4. Ingredients are prepared based on the required form and time frame

5. Frozen ingredients are thawed following enterprise procedures.6.

6. Where necessary, raw ingredients are washed with clean
 potable water
CONTENTS:

· Variety and ingredients of sandwiches
· Classification, kinds of sandwiches

· Tools, equipments, utensils needed in preparing sandwiches
· Historical development and current trends of sandwiches
· Compatible dressings and sauces for incorporating into appetizers

· Nutritional values of appetizers and the effects of cooking

· Common culinary terms on sandwiches which are used in the industry

· Safe work practices on using knives

· Principles and practices of hygiene including appropriate dress

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Sandwiches

· Regular

· Baked

· Grilled

· Fried

· Open faced

· Specialty

· Multi-decker Wraps

· Pinwheel, domino or checkerboard sandwiches
Techniques

· Garnishing

· Spreading

· Layering

· Piping

· Portioning

· Molding

· Cutting

	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Discussion// demonstration

· Video viewing

ASSESSMENT METHODS:

· Portfolio Report such as training record book used as part of apprenticeship or traineeship arrangements, sampling of menu items prepared by the candidate

· Direct observation of the candidate
· Third Party Report such as feedback from customer about menu items and speed and timing of service

· Written or oral questioning

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO2.
PREPARE A VARIETY OF SANDWICHES
ASSESSMENT CRITERIA:

1. Variety of sandwiches are prepared based on appropriate techniques
2. Suitable bases are selected from a range of bread types

3. Sandwiches are produced using correct ingredients to an acceptable enterprise standard

4. Appropriate equipment are selected and used for toasting and heating according to enterprise procedures and manufacturer’s manual

5. Sandwiches are prepared logically and sequentially within the required time frame and/or according to customer’s request

6. Workplace safety and hygienic procedures are followed according to enterprise and legal requirements
CONTENTS:

· Different types of sandwiches

· Breads for sandwiches making

· Filling for sandwiches

· Components and ingredients of a sandwich

· Tools, equipment and utensils needed in preparing sandwiches

· Prepare a sandwiches within industry-realistic timeframes

· Suitable breads, fillings, and ingredients

· Food combinations for sandwiches

· Common culinary terms related to sandwiches that are used in the industry

· Principles and practices of hygiene, including dress standards

· Basic food information on special dietary needs and customer

· Past and current trends in sandwich preparation

· Hygienic food handling practices

· Safe work practices on cutting

· Logical and time-efficient work flow

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	· Hot Sandwiches

· Regular

· Baked

· Grilled

· Fried

· Open faced

· Cold Sandwiches

· Regular

· Specialist

· Multi-decker

· Wraps

· pinwheel, domino or checkerboard sandwiches

· filled rolls, foccacia or pita bread

· Specialized or ethnic breads such as dark rye, gluten-free, Turkish
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Discussion/ demonstration

· Video viewing

ASSESSMENT METHODS:

· Direct observation of the candidate
· Third Party Report such as feedback from customer about menu items and speed and timing of service

· Written or oral questioning

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO3.
PRESENT A VARIETY OF SANDWICHES
ASSESSMENT CRITERIA:

1. Sandwiches are produced using correct ingredients to an acceptable enterprise standard

2. Sandwiches are presented hygienically, logically and sequentially within the required timeframe

3. Sandwiches are presented attractively using suitable garnishes, condiments and service wares

4. Factors in plating are observed in presenting sandwiches

CONTENTS:

· Present sandwiches attractively

· Portion control for sandwiches

· Creative sandwich presentation techniques

· Hygienic food handling practices

· Safe work practices on presenting sandwiches

· Suitable storage techniques to maintain optimum quality of ingredients

· Organizational skills and teamwork

· Waste minimization techniques

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

	· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	· Hot Sandwiches

· Regular

· Baked

· Grilled

· Fried

· Open faced

· Cold Sandwiches

· Regular

· Specialist

· Multi-decker

· Wraps

· pinwheel, domino or checkerboard sandwiches

· filled rolls, foccacia or pita bread

· Specialized or ethnic breads such as dark rye, gluten-free, Turkish
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Discussion/ demonstration

· Video viewing

ASSESSMENT METHODS:

· Direct observation of the candidate

· Third Party Report such as feedback from customer about menu items and speed and timing of service

· Written exam

· Oral questioning

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO 4. STORE SANDWICHES

PERFORMANCE CRITERIA:
1. Quality trimmings and other leftovers are utilized where and when appropriate
2. Sandwiches are stored hygienically at the proper temperature considering the factors specified by the enterprise
3. Sandwiches are kept in appropriate conditions to maintain freshness and quality
CONTENTS:
· Suitable storage techniques to maintain optimum quality of ingredients

· Hygienic food handling practices

· Safe work practices on cutting

· Proper temperature in storing sandwiches
· Organizational skills and teamwork

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

	· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	· Hot Sandwiches

· Regular

· Baked

· Grilled

· Fried

· Open faced

· Cold Sandwiches

· Regular

· Specialist

· Multi-decker

· Wraps

· pinwheel, domino or checkerboard sandwiches

· filled rolls, foccacia or pita bread

· Specialized or ethnic breads such as dark rye, gluten-free, Turkish
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Discussion/ demonstration

· Video viewing

ASSESSMENT METHODS:

· Direct observation of the candidate

· Third Party Report such as feedback from customer about menu items and speed and timing of service

· Written exam

· Oral questioning

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

UNIT OF COMPETENCY
:
PREPARE MEAT DISHES
MODULE TITLE
:
PREPARING MEAT
MODULE DESCRIPTOR
:
This module deals with the skills , knowledge and attitude required in selecting, preparing , presenting and storing meats.
NOMINAL DURATION
:
24 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Perform Mise en place
LO2.
Cook meat cuts for service
LO3.
Present meat cuts for service

LO4. Store meat

LO1.
PERFORM MISE EN PLACE
ASSESSMENT CRITERIA:

1. Tools, utensils and equipment are cleaned, sanitized and prepared based on the required tasks
2. Ingredients are identified correctly, according to standard recipes, recipe cards or enterprise requirements

3. Ingredients are assembled according to correct quantity, type and quality required

4. Ingredients are prepared based on the required form and time frame

5. Frozen ingredients are thawed following enterprise procedures.

6. Where necessary, raw ingredients are washed with clean potable water.
CONTENTS:

· Classifications of meat
· Tools, equipment needed in preparing meat dishes

· Applied safe and accurate cutting techniques

· Prepared a range of meat dishes to enterprise standards

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

· Characteristics of different meat cuts including primary, secondary and portioned cuts

· Types of meat and its source

· Components of meat

· Prepare a variety of appetizers and salads from different recipes and
CONDITIONS: The students/trainees must be provided with the following:

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	· Types of meat

Market forms

· Live

· Fresh

· Frozen

· Cryovac

· Preserved

· Cuts

· Whole carcass

· Primal

· Sub-primal or Secondary

· Portioned cuts

· Variety or Offal

· Fancy meats
· Sources of meat

Swine or hog

Cow

Calf

Carabao

Goat

Sheep

Lamb

Venison

· Meat sundries

Liver

Intestine blood

Gizzard

Heart

Tongue

ear
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

· On the job experience

ASSESSMENT METHODS:

· Direct observation
· Written or oral questioning
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO2.
COOK MEAT CUTS FOR SERVICE
ASSESSMENT CRITERIA:

1. Appropriate cooking methods are identified and used for cooking

2. A variety of portioned meat cuts are cooked in accordance to standard recipe specifications

3. A variety of offal dishes are cooked according to standard recipes

4. Meats are carved using the appropriate tools and techniques

5. Ingredients are adjusted to meet special requests of customers

6. Cooked dishes are tasted and seasoned in accordance with the required taste of the dishes

7. Workplace safety and hygienic procedures are followed according to enterprise and legal requirements
CONTENTS:

· Methods of cooking meat

· Different cuts of meat

· Uses and characteristics of various knives and equipment

· Safe work practices

· Logical and time efficient work flow

· Appropriate preparation and cookery methods for various cuts and types of meat

· Meat cutting techniques

· Knife care and maintenance

· Organizational skills and teamwork

· Principles and practices of hygienic handling and storage of meat

· Costing, yield testing, portion control of meat

· Waste minimization techniques and environment-friendly disposal

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	
Market forms

· Live

· Fresh

· Frozen

· Cryovac

· Preserved

· Cuts

· Whole carcass

· Primal

· Sub-primal or Secondary

· Portioned cuts

· Variety or Offal

· Fancy meats

· Sources of meat

Swine or hog

Cow

Calf

Carabao

Goat

Sheep

Lamb

Venison

· Meat sundries

Liver

Intestine blood

Gizzard

Heart

Tongue

Ear

Types/kinds of meat

Pork

Beef

Lamb

Veal

Game

Carabao

Crocodile

Goat

Water buffalo

Deer

Free range chicken

Wild boar

Exotic meat

Sausages

Salami

Cured or smoked meats

Marinated meat cuts
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

· On the job experience

ASSESSMENT METHODS:

· Direct observation
· Written or oral questioning
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO3.
PRESENT MEAT CUTS FOR SERVICE
ASSESSMENT CRITERIA:

3.1 Meat dishes are presented attractively according to classical, cultural and enterprise standards

3.2 Meat dishes are presented hygienically, logically and sequentially within the required timeframe

3.3 Suitable plate are selected according to enterprise standards

Factors in plating dishes are observed in presenting poultry and game dishes
CONTENTS:

· Present cooked meat attractively
· Portion control for cooked meat

· Creative presentation techniques

· Hygienic food handling practices

· Safe work practices on presenting

· Suitable storage techniques to maintain optimum quality of ingredients

· Organizational skills and teamwork

· Waste minimization techniques

CONDTIONS: The students/trainees must be provided with the following:
	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	· Types of meat

Market forms

· Live

· Fresh

· Frozen

· Cryovac

· Preserved

· Cuts

· Whole carcass

· Primal

· Sub-primal or Secondary

· Portioned cuts

· Variety or Offal

· Fancy meats

· Sources of meat

Swine or hog

Cow

Calf

Carabao

Goat

Sheep

Lamb

Venison

· Meat sundries

Liver

Intestine blood

Gizzard

Heart

Tongue

ear
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

· On the job experience

ASSESSMENT METHODS:

· Direct observation of the candidate while preparing meat
· Written or oral questioning
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO4. STORE MEAT

ASSESSMENT CRITERIA:

1. Quality trimmings and other leftovers are utilized where and when appropriate

2. Fresh and cryovac-packed meat are stored correctly according to health regulations

3 Required containers are used and stored in proper temperature to maintain

 freshness, quality and taste

4 . Meat is stored in accordance with FIFO operating procedures and storage of meat requirements
CONTENTS:

· Observed hygienic handling and storing of meat

· Principles and practices of storing, freezing and aging of meats

· Nutrition content and food values of meat

· Culinary terms related to handling and storage of meat commonly used in the enterprise and industry

· Safe work practices

· Logical and time efficient work flow

· Organizational skills and teamwork

· Principles and practices of hygienic handling and storage of meat

· Costing, yield testing, portion control of meat

· Waste minimization techniques and environment-friendly disposal
	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	· Types of meat

Market forms

· Live

· Fresh

· Frozen

· Cryovac

· Preserved

· Cuts

· Whole carcass

· Primal

· Sub-primal or Secondary

· Portioned cuts

· Variety or Offal

· Fancy meats

· Sources of meat

Swine or hog

Cow

Calf

Carabao

Goat

Sheep

Lamb

Venison

· Meat sundries

Liver

Intestine blood

Gizzard

Heart

Tongue

ear
	· Manuals

· Books

· Video (CD)

UNIT OF COMPETENCY
:
PREPARE VEGETABLE DISHES
MODULE TITLE
:
PREPARING VEGETABLE DISHES
MODULE DESCRIPTOR :
This module deals with the skill, knowledge and attitude required in cooking, presenting and storing various vegetable dishes
NOMINAL DURATION
:
 24 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Perform Mise en place.
LO2.
Prepare vegetable dishes
LO3. Present vegetable dishes

LO4. Store vegetable dishes

LO1.
PERFORM MISE EN
ASSESSMENT CRITERIA:

1. Tools, utensils and equipment are cleaned, sanitized and prepared based on the required tasks

2. Ingredients are identified correctly, according to standard recipes, recipe cards or enterprise requirements

3. Ingredients are assembled according to correct quantity, type and quality required

4. Ingredients are prepared based on the required form and time frame

5. Frozen ingredients are thawed following enterprise procedures.

6. Where necessary, raw ingredients are washed with clean potable water.

CONTENTS:

· Classifications of vegetable

· Tools, equipment needed in preparing vegetable

· Applied safe and accurate cutting techniques

· Prepared a range of vegetable dishes to enterprise standards

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

· Characteristics of vegetable

· Components of vegetable

· Nutritional value of vegetable

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Forms of vegetable

· Fresh

· Frozen

· Canned

· Dried

· Bottled

	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film showing
· Exposure trips

ASSESSMENT METHODS:

· Direct observation

· Written and oral questioning

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO2.
PREPARE VEGETABLE DISHES
ASSESSMENT CRITERIA
1. Vegetables are selected according to, quality

2. Vegetables accompaniments are selected to complement and enhance menu items

3. Variety of vegetables dishes are prepared following appropriate Cooking methods to preserve optimum quality and nutrition

4. Suitable sauces and accompaniments are selected and served with vegetables

5. Cooked dishes are tasted and seasoned in accordance with the required taste of the dishes

6. Workplace safety and hygienic procedures are followed according to enterprise and legal requirements

CONTENTS:

 :

· Variety of dishes using vegetables products

· Different classifications of vegetables

· Cooking methods applied for vegetable dish

· Varieties and characteristics of vegetables

· Nutritional value of vegetable
· Common culinary terms related to vegetables
· Safe work practices on using knives

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

· Logical and time efficient work flow

· Cutting and presentation techniques of vegetables and fruits

· Organizational skills and teamwork

· Waste minimization techniques and environmental considerations in specific relation to vegetables, eggs and starch dishes

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Forms of vegetable

· Fresh

· Frozen

· Canned

· Dried

· Bottled

	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film

· Exposure trips

ASSESSMENT METHODS:

· Direct observation

· Demonstration
· Written and oral questioning
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO3. PRESENT VEGETABLE DISHES
ASSESSMENT CRITERIA:

1. Vegetables are uniformly cut and attractively presented

2. Suitable plate are selected according to enterprise standards

3. Factors in plating dishes are observed in presenting poultry and game dishes

4. Vegetables dishes are presented hygienically, logically and sequentially within the required timeframe

CONTENTS:

· Present vegetable dishes attractively
· Creative presentation techniques

· Factors to consider in plating vegetable dishes

· Hygienic food handling practices

· Safe work practices on presenting and plating vegetable

· Organizational skills and teamwork

· Waste minimization techniques

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Forms of vegetable

· Fresh

· Frozen

· Canned

· Dried

· Bottled

	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film

· Exposure trips

ASSESSMENT METHODS:

· Direct observation

· Demonstration

· Written and oral questioning

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO4. STORE VEGETABLE DISHES

ASSESSMENT CRITERIA:
1. Quality trimmings and other leftovers are utilized where and when appropriate

2. Vegetables are stored at the correct temperature

3. Optimum freshness and quality is maintained in accordance with enterprise storing techniques and procedure

4. Vegetable is stored in accordance with FIFO operating procedures and storage of vegetable requirements

CONTENTS:

· Observed hygienic handling and storing of vegetable

· Principles and practices of storing, freezing of fresh vegetables

· Nutritional content of vegetables

· Culinary terms related to handling and storage of vegetables
· Utilization of leftover and trimmings

· Safe work practices

· Logical and time efficient work flow

· Organizational skills and teamwork

· Principles and practices of hygienic handling and storage of vegetables
· Waste minimization techniques and environment-friendly disposal

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Forms of vegetable

· Fresh

· Frozen

· Canned

· Dried

· Bottled

	· Manuals

· Books

· Video (CD)

UNIT OF COMPETENCY
:
PREPARE EGG DISHES
MODULE TITLE :
PREPARING EGG DISHES
MODULE DESCRIPTOR :
This module deals with the skills and knowledge and attitude required to prepare various eggs dishes
NOMINAL DURATION
:
 24 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Perform Mise en place
LO2.
Prepare and cook egg dishes
LO3.
Present egg dishes

LO4.
Store egg dishes
LO1.
PREPARE MISE EN PLACE
ASSESSMENT CRITERIA:

1. Tools, utensils and equipment are cleaned, sanitized and prepared based on the required tasks

2. Ingredients are identified correctly, according to standard recipes, recipe cards or enterprise requirements

3. Ingredients are assembled according to correct quantity, type and quality required

4. Ingredients are prepared based on the required form and time frame

5. Frozen ingredients are thawed following enterprise procedures.

6. Where necessary, raw ingredients are washed with clean potable water.
CONTENTS:
· Tools, equipments and utensils needed in cooking eggs

· Variety of eggs dishes

· Methods of cooking eggs

· Egg sizing

· Quality of eggs

· Market forms of eggs

· Nutritional value/components of eggs

· Safe work practices

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

· Logical and time efficient work flow

· Cutting and presentation techniques of vegetables and fruits

· Organizational skills and teamwork

· Waste minimization techniques and environmental considerations in specific relation to vegetables, eggs and starch dishes

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Eggs

· Fresh

· Century

· Salted

	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

· Demonstration

ASSESSMENT METHODS:

· Direct observation

· Oral questioning

· Written exam

LO2.
PREPARE AND COOK EGG DISHES
ASSESSMENT CRITERIA:

1. Variety of egg dishes are prepared according to standard recipes using a range of cooking methods

2. Eggs are cooked based on clients requirements

3. Sauces and accompaniments specific to egg preparations are selected and prepared

4. Cooked dishes are tasted and seasoned in accordance with the required taste of the dishes

5. Workplace safety and hygienic procedures are followed according to enterprise and legal requirements
CONTENTS:

· Variety of egg dishes
· Methods of cooking eggs

· Uses of eggs in cooking

· Common culinary terms related to egg dishes
· Safe work practices

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

· Logical and time efficient work flow

· Organizational skills and teamwork

· Waste minimization techniques and environmental considerations in specific relation eggs preparation
CONDITIONS: The students/trainees must be provided with the following:

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Eggs

· Fresh

· Century

· Salted

	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture

· demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Written or oral questioning

· Return demonstration

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO3.
PRESENT EGG DISHES
ASSESSMENT CRITERIA:

1. Suitable plates are selected according to enterprise standards

2. Eggs are presented hygienically and attractively using suitable garnishes and side dishes sequentially within the required timeframe

3. Factors in plating dishes are observed in presenting poultry and game dishes
CONTENTS:

· Present egg dishes attractively
· Creative presentation techniques

· Factors to consider in plating egg dishes

· Hygienic food handling practices

· Safe work practices on presenting and plating vegetable

· Organizational skills and teamwork

· Waste minimization techniques

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Eggs

· Fresh

· Century

· Salted

	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Written test

· Return demonstration

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate
LO4.
STORE EGG DISHES
ASSESSMENT CRITERIA:

1. Fresh and processed eggs are stored at the correct temperature

2. Optimum freshness and quality are maintained in accordance with enterprise storing techniques and procedures

3. Quality trimmings and other leftovers are utilized where and when appropriate

4. Egg is stored in accordance with FIFO operating procedures and storage of egg requirements
CONTENTS:

· Observed hygienic handling and storing of eggs

· Principles and practices of storing eggs

· Nutritional content of eggs

· Culinary terms related to handling and storage of eggs

· Safe work practices

· Logical and time efficient work flow

· Organizational skills and teamwork

· Principles and practices of hygienic handling and storage of vegetables

· Waste minimization techniques and environment-friendly disposal

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Eggs

· Fresh

· Century

· Salted

	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture

· Demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Written or oral questioning
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

UNIT OF COMPETENCY
:
PREPARE STARCH DISHES
MODULE TITLE
:
PREPARING STARCH DISHES
MODULE DESCRIPTOR : This module deals with the skills, knowledge and attitude required to cook, present and store starch dishes such as pasta and noodles.

NOMINAL DURATION
:
24 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Perform Mise en place
LO2.
Prepare starch dishes
LO3.
Present starch dishes
LO4. Store starch dishes

LO1.
PERFORM MISE EN PLACE
ASSESSMENT CRITERIA:

1. Tools, utensils and equipment are cleaned, sanitized and prepared based on the required tasks

2. Ingredients are identified correctly, according to standard recipes, recipe cards or enterprise requirements

3. Ingredients are assembled according to correct quantity, type and quality required

4. Ingredients are prepared based on the required form and time frame

5. Frozen ingredients are thawed following enterprise procedures.

6. Where necessary, raw ingredients are washed with clean potable water.
CONTENTS:

· Tools, equipments and utensils needed in cooking starch
· Variety /type of starch dishes

· Methods of cooking starch
· Nutritional value/components of starch
· Safe work practices

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

· Logical and time efficient work flow

· Cutting and presentation techniques of vegetables and fruits

· Organizational skills and teamwork

· Waste minimization techniques and environmental considerations in specific relation to vegetables, eggs and starch dishes

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard with marker and eraser

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Forms of pasta

· Long pasta

· Short pasta

· Designer pasta

· Dried stuffed pasta

· Flat pasta

· Long and flat

· Noodles

-wheat noodles

-egg noodles

-rice noodles

-cellophane
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Written and oral questioning
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO2.
PREPARE STARCH DISHES
ASSESSMENT CRITERIA:

1. Variety of starch products are selected and prepared according to enterprise recipes

2. Optimum quality is ensured using appropriate cooking methods

3. Sauces and accompaniments appropriate to starch products are selected

4. Cooked dishes are tasted and seasoned in accordance with the required taste of the dishes

5. Workplace safety and hygienic procedures are followed according to enterprise and legislated requirements
CONTENTS:

· Cooking methods of pasta

· Matching sauces to pasta
· Food safety practices in cooking pasta
· Logical and time-efficient work flow

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard with marker and eraser

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Forms of pasta

· Long pasta

· Short pasta

· Designer pasta

· Dried stuffed pasta

· Flat pasta

· Long and flat

· Noodles

-wheat noodles

-egg noodles

-rice noodles

-cellophane
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation

· Written or oral questions

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO3.
PRESENT STARCH DISHES
ASSESSMENT CRITERIA:

1. Suitable plate are selected according to enterprise standards

2. Starch dishes are presented hygienically and attractively using suitable garnishes and

3. side dishes

4. Factors in plating dishes are observed in presenting poultry and game dishes
CONTENTS:

· Present starch dishes attractively
· Creative presentation techniques

· Factors to consider in plating starch dishes

· Hygienic food handling practices

· Safe work practices on presenting and plating vegetable

· Organizational skills and teamwork

· Waste minimization techniques

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard with marker and eraser

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Forms of pasta

· Long pasta

· Short pasta

· Designer pasta

· Dried stuffed pasta

· Flat pasta

· Long and flat

· Noodles

-wheat noodles

-egg noodles

-rice noodles

-cellophane
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film Viewing

ASSESSMENT METHODS:

· Direct observation
· Written or oral questions
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO4. STORE STARCH DISHES

ASSESSMENT CRITERIA

1. Starch are stored at the correct temperature

2. Optimum freshness and quality is maintained in accordance with enterprise storing techniques and procedures

3. Quality trimmings and other leftovers are utilized where and when appropriate

4. Starch is stored in accordance with FIFO operating procedures and storage of starch requirements
CONTENTS:

· Observed hygienic handling and storing starchy products
· Principles and practices of storing, starchy products
· Culinary terms related to handling and storage of starchy products
· Safe work practices

· Logical and time efficient work flow

· Organizational skills and teamwork

· Principles and practices of hygienic handling and storage of meat

· Costing, yield testing, portion control of meat

· Waste minimization techniques and environment-friendly disposal

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard with marker and eraser

· Applicable equipment as prescribed by Training regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets

	Forms of pasta

· Long pasta

· Short pasta

· Designer pasta

· Dried stuffed pasta

· Flat pasta

· Long and flat

· Noodles

-wheat noodles

-egg noodles

-rice noodles

-cellophane
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film Viewing

ASSESSMENT METHODS:

· Direct observation

· Written or oral questions

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

UNIT OF COMPETENCY
:
COOK POULTRY AND GAME DISHES
MODULE TITLE
:
COOKING POULTRY AND GAME DISHES
MODULE DESCRIPTOR
:
This module deals with the knowledge, skills and attitude required in selecting, preparing, cooking, plating/presenting and storing poultry and game.

NOMINAL DURATION
:
 24 hours
SUMMARY OF LEARNING OUTCOMES:

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

LO1.
Perform Mise en place
LO2.
Cook poultry and game.
LO3.
Plate/present poultry and game
LO4.
Store poultry and game
LO1.
PERFORM MISE EN PLACE
ASSESSMENT CRITERIA:

1. Tools, utensils and equipment are cleaned, sanitized and prepared based on the required tasks

2. Ingredients are identified according to standard recipes, recipe card or enterprise requirements

3. Ingredients are assembled according to quantity, type, and quality required

4. Ingredients are prepared based on the required form and time frame

5. Poultry and game are prepared based on its enterprise poultry and game preparation techniques
6. Frozen poultry and game are thawed in accordance with enterprise thawing procedures
7. Frozen ingredients are thawed following enterprise procedures.

8. Where necessary, raw ingredients are washed with clean potable water.

CONTENTS:

· Tools, equipments and utensils needed in cooking poultry and game dishes

· Variety /type of poultry and game

· Methods of cooking poultry

· Nutritional value/components of poultry

· Sources of poultry

· Key factors that affect the quality of meat

· Fabricating poultry

· Different cuts/parts of poultry and game

· Safe work practices

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

· Logical and time efficient work flow

· Cutting and presentation techniques of vegetables and fruits

· Organizational skills and teamwork

· Waste minimization techniques and environmental considerations in specific relation to vegetables, eggs and starch dishes

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

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training
Regulations

· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets
	· Mincers

· Slicers

· Knives

· Cleavers

· Saws

· Sausage casing machines

· Smokers

· Pickling vats

· Vacuum packer

· Robot coupe
	· Chicken, turkey, duck, goose

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

· rabbit, hare

boar, goat Game
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Written exam

· Oral questioning

· Return demonstration
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO2.
COOK POULTRY AND GAME DISHES
ASSESSMENT CRITERIA:

1. Poultry and game are handled efficiently and hygienically to minimize risk of food spoilage and cross-contamination
2. Poultry and game dishes are cooked according to enterprise standard recipes and appropriate Cooking methods
3. Cooked dishes are tasted and seasoned in accordance with the required taste of the dishes
CONTENTS:

· Methods of cooking poultry and game
 -Moist heat

 -Dry heat

 - Baking

 -Combination of dry heat and moist heat

· Fabricating, deboning steps and techniques

· Cuts/parts of poultry and game

· Ingredients for preparing poultry and game dishes

· Care and use of knives, machinery and equipment for poultry and game

 preparation

· Principles and practices of hygiene related to handling and preparation of poultry and game

· OHS requirements

· Skills in trimming, boning and portioning poultry and game

· Waste minimization techniques and disposal.

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

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets
	· Mincers

· Slicers

· Knives

· Cleavers

· Saws

· Sausage casing machines

· Smokers

· Pickling vats

· Vacuum packer

· Robot coupe
	· Chicken, turkey, duck, goose

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

· rabbit, hare

· boar, goat Game
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture

· Demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Written or oral questioning
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO3.
PLATE/PRESENT POULTRY AND GAME DISHES
ASSESSMENT CRITERIA:

1. Service wares are selected in accordance with type of poultry and game dishes

2. Poultry and game is plated/presented using suitable sauces, garnishes and accompaniments

3. Poultry dishes are presented hygienically, logically and sequentially within the required timeframe

4. Factors in plating dishes are observed in presenting poultry and game dishes..

CONTENTS:

· Portion control for cooked poultry and game
· Creative presentation techniques

· Hygienic food handling practices

· Safe work practices on presenting

· Suitable storage techniques to maintain optimum quality of ingredients

· Organizational skills and teamwork

· Waste minimization techniques

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

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

· hairnets
	· Mincers

· Slicers

· Knives

· Cleavers

· Saws

· Sausage casing machines

· Smokers

· Pickling vats

· Vacuum packer

· Robot coupe
	· Chicken, turkey, duck, goose

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

· rabbit, hare

· boar, goat Game
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture

· Demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation

· Written or oral questioning

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO4. STORE POULTRY AND GAME
ASSESSMENT CRITERIA:

1. Poultry and game are stored ensuring storage conditions and optimal temperature are maintained

2. Quality trimmings and other leftovers are utilized where and when appropriate

CONTENTS:

· Food safety practices related to handling and storing of poultry and game products

· Methods of preserving poultry and game
· Logical and time-efficient work flow

· Storage procedures for poultry and game
· Temperature requirements for storing poultry and game productsd
· Waste minimization techniques and disposal

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

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

· hairnets
	· Mincers

· Slicers

· Knives

· Cleavers

· Saws

· Sausage casing machines

· Smokers

· Pickling vats

· Vacuum packer

· Robot coupe
	· Chicken, turkey, duck, goose

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

· rabbit, hare

· boar, goat Game
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Written or oral questioning
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate
UNIT OF COMPETENCY
:
PREPARE AND COOK SEAFOOD
MODULE TITLE
:
PREPARING AND COOKING SEAFOOD
MODULE DESCRIPTOR
:
This module deals with the knowledge, skills and attitude required in selecting, preparing, presenting and storing seafood in a commercial kitchen or catering operation.
NOMINAL DURATION
:
 24 hours
SUMMARY OF LEARNING OUTCOMES
:

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

LO1.
Perform Mise en place
LO2:
Handle fish and seafood
LO3.
Cook fish and shellfish
LO4 Plate/present fish and seafood

LO5. Store fish and saefood

LO1.
PERFORM MISE EN PLACE
ASSESSMENT CRITERIA:
1. Tools, utensils and equipment are cleaned, sanitized and prepared based on the required tasks

2. Ingredients are identified according to standard recipes, recipe card or enterprise requirements

3. Ingredients are assembled according to quantity, type, and quality required

4. Ingredients are prepared based on the required form and time frame

5. Frozen ingredients are thawed following enterprise procedures.
6. Where necessary, raw ingredients are washed with clean potable water.
CONTENTS:

· The different classifications of seafood

· Preparing a range of seafood dishes according to enterprise standards

· Classification and varieties of fish and shellfish

· Sources of seafood

· Market forms of seafood

· Nutrition related to fish and seafood, particularly the nutritional value of fish and seafood

· Specific dietary issues including allergies and intolerances

· Common culinary terms related to fish and seafood that are used in the industry

· Principles and practices of hygiene specifically on handling and storage of fish and seafood

· Safe work practices, particularly on using sharp knives

· Appropriate cookery methods for fish and shellfish

· Waste minimization techniques and environmental considerations in relation to seafood
CONDITIONS: The students/trainees must be provided with the following:

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

· hairnets
	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

· dried

Types of Seafood

· Shellfish

· Mollusks

· Crustaceans

· Octopus and squid

· Fin fish
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Written or oral questioning
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate
LO2.
HANDLE FISH AND SEAFOOD
ASSESSMENT CRITERIA:
1. Seafood is selected according to quality,
2. Seafood are handled hygienically in accordance with enterprise handling and storing techniques

3. Frozen seafood are thawed correctly to ensure maximum quality, and to retain their nutrients

CONTENTS:

· The different classifications of seafood

· Procedure of thawing seafood
· Criteria for judging the quality of fresh fish

· Storage requirements for fish

· Criteria for judging the quality of fresh fish

· Nutrition related to fish and seafood, particularly the nutritional value of fish and seafood

· Safe work practices,
· Cutting and presentation techniques, particularly on fish and crustaceans

· Waste minimization techniques and environmental considerations in relation to seafood
CONDITIONS: The students/trainees must be provided with the following:

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets
	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

· dried

Types of Seafood

· Shellfish

· Mollusks

· Crustaceans

· Octopus and squid

· Fin fish
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Written or oral questioning
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate
LO3.
COOK FISH AND SHELLFISH
ASSESSMENT CRITERIA:
1. Fish is cleaned, gutted and filleted correctly and efficiently according to enterprise standards

2. Shellfish and other types of seafood are cleaned and prepared correctly and in accordance with enterprise standards

3. Seafood dishes is cooked according to enterprise standards using a variety of cooking methods

4. Fish and shellfish by-products are used appropriately for a variety of dishes and menu items

5. Cooked dishes are tasted and seasoned in accordance with the required taste of the dishes

6. Workplace safety and hygienic procedures are followed according to enterprise and legislated requirements

CONTENTS:

· Steps in fabricating fish
· Appropriate cookery methods for fish and shellfish

· Preparing a range of seafood dishes according to enterprise standards
· Nutrition related to fish and seafood, particularly the nutritional value of fish and seafood

· Specific dietary issues including allergies and intolerances

· Common culinary terms related to fish and seafood that are used in the industry

· Principles and practices of hygiene specifically on handling preparation of fish and seafood

· Safe work practices, particularly on using sharp knives

· Waste minimization techniques and environmental considerations in relation to seafood
CONDITIONS: The students/trainees must be provided with the following:

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets
	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

· dried

Types of Seafood

· Shellfish

· Mollusks

· Crustaceans

· Octopus and squid

· Fin fish
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Written or oral questioning
· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate
LO4. PLATE/PRESENT FISH AND SEAFOOD

ASSESSMENT CRITERIA:

1. Seafood dishes are presented hygienically, logically and sequentially within the

required timeframe

2. Fish and seafood is prepared and presented for service in accordance to enterprise standards

3. Suitable sauces and dips are prepared according to standard recipes and as required to accompany seafood menu items

4. Presentations and garnishing techniques are selected and used according to recipes and enterprise standards

5. Services are carried out according to enterprise methods and standards

6. Factors in plating dishes are observed in presenting seafood dishes

CONTENTS:

· Portion control for cooked seafood

· Creative presentation techniques

· Hygienic food handling practices

· Safe work practices on presenting

· Suitable storage techniques to maintain optimum quality of ingredients

· Organizational skills and teamwork

· Waste minimization techniques

· Cutting and presentation techniques, particularly on fish and crustaceans

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets
	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

· dried

Types of Seafood

· Shellfish

· Mollusks

· Crustaceans

· Octopus and squid

· Fin fish
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation

· Written or oral questioning

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate
LO5. STORE FISH AND SEAFOOD

ASSESSMENT CRITERIA:

1. Quality trimmings and other leftovers are utilized where and when appropriate Seafood are stored hygienically in accordance with enterprise handling and storing techniques

2. Where applicable, date stamps and codes are checked to ensure quality control

3. Seafood is stored in accordance with FIFO operating procedures and storage of seafood requirements.

CONTENTS:

· Storing and handling issues related to seafood

· Storage requirements for fish

· Temperature requirements for storing seafood

· Waste minimization techniques and environmental considerations in relation to seafood
· Food safety practices related to handling and storing of poultry and game products

· Methods of preserving seafood

· Logical and time-efficient work flow

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
· Electric, gas or induction ranges

· Ovens, including combi ovens

· Microwaves

· Grills and griddles

· Deep fryers

· Salamanders

· Food processors

· Blenders

· Mixers

· Slicers

· Pans

· Utensils

· Tilting fry pan

· Steamers

· Baine marie

· Mandoline

TOOLS

· pots and pans

· bowls and

· Plastic wrap

· Aluminum foil

· measuring cups

· weighing scales

· cleaning materials and

· linen

· tea towels

· serviettes

· table cloth

· aprons

· uniforms

· hair restraints

toque,

caps,

 hairnets
	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

· dried

Types of Seafood

· Shellfish

· Mollusks

· Crustaceans

· Octopus and squid

· Fin fish
	· Manuals

· Books

· Video (CD)

UNIT OF COMPETENCY
:
PREPARE DESSERTS

MODULE TITLE
:
PREPARING DESSERTS
MODULE DESCRIPTOR
:
This module deals with knowledge, skills, and attitudes in the preparation of a range of hot, cold and frozen desserts in a commercial kitchen or catering operation
NOMINAL DURATION
:
 24 hours
SUMMARY OF LEARNING OUTCOMES:

Upon completion of this module the students/trainees will be able to:
LO1.
Perform Mise en place
LO2.
Ptrepare desserts and sweet sauces
LO3.
Plate/present desserts Prepare sweet sauces

LO4.
Store desserts

LO1.
PERFORM MISE EN PLACE
ASSESSMENT CRITERIA:

1. Tools, utensils and equipment are cleaned, sanitized and prepared based on the required tasks

2. Ingredients are identified according to standard recipes, recipe card or enterprise requirements

3. Ingredients are assembled according to quantity, type, and quality required

4. Ingredients are prepared based on the required form and time frame

5. Ingredients are selected, measured and weighed according to recipe requirements
6. Appropriate equipment are selected and used in accordance with manufacturers’ manual
7. Frozen ingredients are thawed following enterprise procedures.
 8 . Where necessary, raw ingredients are washed with clean potable water.

CONTENTS:

· Different types of desserts and sweets
· Details and characteristics of different types of desserts and sweets

· Varieties of suitable ingredients for desserts and sweets

· Common culinary terms related to desserts and sweets that are used in the industry

· Nutritional value of dessert

· Principles and practices of hygiene on handling and storage of dairy products

· Logical and time efficient work flow

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

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
LEARNING MATERIALS

· Manuals

· Books

· Video (CD)

	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

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation

· Written or oral questioning
· Review of portfolio of evidence and third party workplace reports of on-the-job performance by the candidate
LO2.
PREPARE DESSERTS AND SWEET SAUCES
ASSESSMENT CRITERIA:

1. Standard or enterprise recipes are used to produce a variety of hot, cold and frozen desserts, appropriate for a variety of menus
2. Range of sweet sauces are produced to a desired consistency and flavor

3. Prepared desserts and sweets are tasted in accordance with the required taste

4. Workplace safety and hygienic procedures are followed according to enterprise and legislated requirements

CONTENTS:

· Types/classification of desserts and sweets

· Methods of preparing/cooking desserts

· Common culinary terms related to desserts and sweets

· Ingredients for the preparation of desserts and sweets

· Safe work practices

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

· Logical and time efficient work flow

· Organizational skills and teamwork

· Waste minimization techniques and environmental considerations in specific relation eggs preparation

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

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
LEARNING MATERIALS

· Manuals

· Books

· Video (CD)

	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

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Sampling of desserts made by the candidate

· Written or oral questioning
· Return demonstration

· Review of portfolio of evidence and third party workplace reports of on-the-job performance by the candidate
LO3.
PLATE/PRESENT DESSERTS
ASSESSMENT CRITERIA:

1. Desserts are presented hygienically, logically and sequentially within the required timeframe

2. Desserts are decorated creatively

3. Factors in plating dishes are observed in presenting desserts

4. Desserts are portioned according to enterprise standards

5. Desserts are presented in accordance with enterprise presentation techniques

 Accompaniments, garnishes and decorations are used to enhance taste, texture and
 balance

CONTENTS:

· Creative presentation techniques for desserts and sweets.
· Varieties of suitable ingredients for desserts and sweets

· Principles and practices of hygiene on presenting/plating desserts and sweets
· Logical and time efficient work flow

· Waste minimization techniques and environmental considerations related to desserts

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

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
LEARNING MATERIALS

· Manuals

· Books

· Video (CD)

	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

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Sampling of desserts made by the candidate

· Written or oral questioning
· Review of portfolio of evidence and third party workplace reports of on-the-job performance by the candidate
LO4.
STORE DESSERTS
ASSESSMENT CRITERIA:

1. Quality trimmings and other leftovers are utilized where and when appropriate

2. Desserts are stored at the appropriate temperature and under the correct conditions to maintain quality, freshness and customer appeal

3. Suitable packaging are selected and used to preserve taste, appearance and tasting characteristics

4. Sweet sauces are stored to retain desired quality and characteristics

5. Dessert is stored in accordance with FIFO operating procedures and storage

 of dessert requirements

CONTENTS:

· Storing and handling issues related to desserts and sweets

· Temperature requirements for storing desserts

· Waste minimization techniques and environmental considerations in relation to seafood
· Food safety practices related to handling and storing of desserts and sweets products

· Methods of preserving dessert

· Logical and time-efficient work flow

· Safe work practices particularly on handling and storing hot and frozen desserts
CONDITIONS: The students/trainees must be provided with the following:

	EQUIPMENT
	TOOLS AND ACCESSORIES
	SUPPLIES & MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
LEARNING MATERIALS

· Manuals

· Books

· Video (CD)

	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

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation
· Written or oral questioning
· Review of portfolio of evidence and third party workplace reports of on-the-job performance by the candidate
UNIT OF COMPETENCY
:
PACKAGE PREPARED FOOD
MODULE TITLE
:
PACKAGE PREPARED FOOD
MODULE DESCRIPTOR
:
This module deals with the knowledge, skills, and attitudes in packaging of prepared foodstuffs for transportation

NOMINAL DURATION
:
8 hours
SUMMARY OF LEARNING OUTCOMES
:

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

LO1.
Select packaging materials
LO2.
Package food.
LO1.
SELECT PACKAGING MATERIALS
ASSESSMENT CRITERIA:

1. Food requirements of client and user are met prior to packaging in accordance with the enterprise standard following the criteria for packaging
2. Qualities of packaging materials are selected in accordance enterprise standards

CONTENTS:

· Food preparation requirements prior to packaging

· Suitable packaging materials and methods for a different types of food items

· The characteristics and uses of different packaging materials

· Portion control practices and principles

· Functional design requirements for food packaging areas

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
	Types of packaging materials

May include but are not limited to:

· Polystyrene foam

· Cartons

· Plastic cling wrap

· Plastic or foil containers

· Metal or plastic trays
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation

· Written or oral questioning

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

LO2.
PACKAGE FOOD
ASSESSMENT CRITERIA:

1. Food is packaged in compliance with sanitary, occupational health and safety and local health regulations requirements

2. Environmental requirements for food packaging area is observed

3. Appropriate packaging procedures are adopted according to enterprise specifications

4. Food labeled according to industry standards

CONTENTS:

· Safe work practices on packaging, dealing with hot surfaces, lifting and bending.

· Hygienic practices and occupational health and safety and local health regulations in packaging, storing and transporting of food, including:

· HACCP Principles applied to off-site catering

· Environmental requirements for food packaging area

· Appropriate packaging procedures and techniques

· Appropriate labeling of packaged foodstuffs

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

	EQUIPMENT
	SUPPLIES & MATERIALS
	LEARNING MATERIALS

	· LCD Projector (optional for lecture)

· Overhead Projector (Optional for lecture)

· Television and multimedia player

· Whiteboard

· Applicable equipment as prescribed by Training regulations
	Types of packaging materials

May include but are not limited to:

· Polystyrene foam

· Cartons

· Plastic cling wrap

· Plastic or foil containers

· Metal or plastic trays
	· Manuals

· Books

· Video (CD)

METHODOLOGIES:

· Lecture/ demonstration

· Film viewing

ASSESSMENT METHODS:

· Direct observation of the candidate while packaging foods

· Written or oral questions to test candidate’s knowledge on packaging types and methods for different types of food, hygienic practices in packaging, maintaining food quality and nutritional value

· Review of portfolios of evidence and third party workplace reports of on-the-job performance by the candidate

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 Cookery NC II qualification.

· Technical Experts:
1. Alberto Francisco
President and Chairman

Hotel and Restaurant Chefs Association of the Philippines

(HRCAP)

2. Tina Aquino
Prsident, (COHREP)
· Facilitator:
Anecita P. Domo
· 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.
CBC Cookery NC II
- 11 -

