DIPLOMA IN FOOD AND BEVERAGE SERVICE

Eligibility:	Senior Secondary (10+2) or equivalent with English as a subject.		
Duration:	One Year + six months in industry		
Teaching hours per week:	35 Hours		
Effective teaching:	34 weeks		
Industrial training:	24 weeks after the annual examinations.		

TEACHING AND EXAMINATION SCHEME

No.	Subject code	Subject	Hours per week	Term Marks*
	coue	THEORY	WEEK	IVIAINS
1	DFB-01	Food Service	5	100
2	DFB-02	Beverage Service	5	100
3	DFB-03	Food & Beverage Control	2	50
4	DCS-01	Hygiene & Sanitation	2	50
5	DCS-03	Business Communication	2	50
TOTAL		16	350	
		PRACTICAL		
5	DFB-11	Food Service	8	100
6	DFB-12	Beverage Service	8	100
7	DCS-11	Computer Awareness	1	-
8	DCS-12	Library	2	-
TOT	TOTAL		19	200
GRA	GRAND TOTAL 35 550			550

*Term Marks will comprise 30% Mid Term Marks & 70% End Term Exam Marks.

RULES AT A GLANCE

NO.	TOPIC	REQUIREMENT
1.	Attendance required to become eligible for exam	75% in aggregate
2.	Minimum pass marks for each theory subject	40%
3.	Minimum pass marks for each practical subject	50%
4.	Maximum duration to pass/clear all subjects/ papers	03 academic years

National Council for Hotel Management & Catering Technology, Noida.

FOOD SERVICE (DFB-01)

TIME ALLOTED: 05 HOURS PER WEEK

MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning objectives: This course shall take the learner through the basic concepts of Food Service. At the end of this course the student shall be able to identify the basic styles of service. Differentiate catering establishments, appreciate table laying skills and methods used in the restaurant.

The course is planned for candidates to develop knowledge, inputs required at the entry and supervisory level of a star hotel.

UNIT	CONTENT	HOURS ALLOTTED	WEIGHTAGE FOR EXAM
1	 Hospitality Industry and the waiter History of catering Catering establishments What professional waiters do differently Inter and intra departmental cooperation 	10	05%
2	 Classification and use of F&B Equipment Types, care and uses of Tableware, Hollowware, Crockery, Glassware, Linen, Furniture and special Equipment used in the F&B service department 	15	10%
3	 The F&B Service department Staff organisation Duties and Responsibility of the waiter The Butler Role Special skills Duties Significance of a pantry Layout Equipment Functions Silver polishing Outlets in a F&B Department-Restaurant, Bar, Banquet, Poolside, 	15	10%

	Coffee shop, Pastry shop, Night club		
4	Preparation for service		
	 Mise-en-place Mise-en-scene Rules of laying a table Basics of tray set up 	15	10%
5	Menu and courses		
	 Types of menu Basic courses of a French Classical Menu Hors de oeuvre, Potage, Poisson, Entrée, Relevee, Sorbet, Roti, Legumes, Entremet, Savoury, Dessert, Café Service, examples, cover, accompaniments and sideboard requirements for dishes from the above courses 	20	15%
6	MID TERM EXAM Forms of service		
	 Silver American Russian Trolley Buffet Cafeteria Family QSR English Room Service 	20	15%
7	 Breakfast Service Cover, examples and menu and service of Continental BF American BF English BF Indian BF Buffet 	15	10%
8	Kitchen Stewarding		
	 Role Hierarchy Equipment	10	05%
9	Function Catering	15	10%

	 Banquets Types Seating Menu Out Door Catering Events 		
10	 Specialised F&B Catering Airline catering Hospital catering Cruise line catering Railway Catering Catering services in Armed forces Welfare Catering 	15	10%
TOTAI	-	150	100%

BEVERAGE SERVICE (DFB-02)

TIME ALLOTED: 05 HOURS PER WEEK

MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

At the end of this course a student shall be able to:

- Define and classify different alcoholic and non-alcoholic beverages.
- Differentiate different beverages on the menu.
- Match wines with Indian & International food items.
- Understand alcohol strength of drinks.
- Understand effect of alcohol on human body.
- Appreciate bar operations.

		HOURS	WEIGHTAGE
UNIT	CONTENT	ALLOTTED	FOR EXAM
1	 Non-alcoholic beverages Classification: Stimulating, Energizing, Refreshing Brands Service 	10	05%
2	 Wines Classification Production New world vs Old world wines Grape varieties Brand names Service of Red, white, sparkling wines Aperitif wines: Service and popular brands Fortified wines: Service and popular brands 	20	15%
3	 Spirits Whisky, Rum, Gin, Vodka, Brandy, Tequila Classification Brands Service 	20	15%
4	Liqueurs Classification	10	05%

	Colour and flavourFamous brands at least 10		
5	 Cocktails Classification Rules of making cocktails Recipe of 20 classical cocktails 	15	10%
	MID TERM EXAM		
6	 Beer Classification Service Storage Brands 	15	10%
7	 Liquor Alcohol and the human body Strength of drinks Pouring measure 	15	10%
8	 Bar Layout Permitted hours Opening and closing duties Age and Alcohol Bar Frauds Types Responsible Service and trends 	15	10%
9	 Food and wine harmony Matching wines with international menu Matching wines with Indian menus 	15	10%
10	 Retail beverage outlets Coffee baristas Chai Bars Pubs Juice bars Operations in FOH, MOH, BOH 	15	10%
ΤΟΤΑ	L	150	100%

National Council for Hotel Management & Catering Technology, Noida.

FOOD & BEVERAGE CONTROL (DFB-03)

TIME ALLOTED: 02 HOURS PER WEEK

MAXIMUM MARKS: 50

ACTIVITY	MAXIMUM MARKS
Marks for attendance	21/2
Mid-term exam marks	12 ½
Total (Incourse Assessment Marks)	15
End term exam marks	35
Total	50

Learning objectives: To help students to understand the complexities of controlling the Cost, Food & Beverage products, labour and revenue in Food & Beverage operations and maximizing profit without sacrificing the quality or quantity of the food or beverage which goes to the guest.

UNIT	CONTENT	HOURS ALLOTTED	WEIGHTAGE FOR EXAM		
1	 Cost and Sales Concept Introduction Cost Concepts Sales Concepts Cost to Sales Ratio: Cost Percent 	06	10%		
2	Control Process Introduction Control The Control Process Control Systems Cost Benefit Ratio 	06	10%		
3	 Control Cycle Purchasing Receiving Storing Issuing 	09	15%		
4	 Menu Engineering & Analysis Introduction Menu Engineering Menu Analysis 	09	15%		
F	MID TERM EXAM				
5	 Controlling Food Sales Introduction The goals of sales control 	08	15%		

	 Optimizing the number of customers Maximising the profit Controlling Revenue Revenue Control using manual means Revenue Control using computers 		
6	 Beverage Control Beverage Purchasing-Receiving- Storing – Issuing Control Beverage Production Control Inventory turnover Beverage Sales Control Guest Checks and Control 	14	20%
7	 Labour Control Labour Cost Considerations Establishing Performance Standards SOP Standard Staffing Requirements Preparing job descriptions Training Staff Monitoring Performance Taking Corrective action to address discrepancies between standards and performance 	08	15%
TOTAL	-	60	100%

HYGIENE AND SANITATION (DCS-01)

TIME ALLOTTED: 02 HOURS PER WEEK

MAXIMUM MARKS: 50

ACTIVITY	MAXIMUM MARKS
Marks for attendance	21/2
Mid-term exam marks	121⁄2
Total (Incourse Assessment Marks)	15
End term exam marks	35
Total	50

LEARNING OBJECTIVES: After completion of the subject a student will be able to:

- 1. Understand Food Microbiology, Food Contamination and Spoilage;
- 2. Follow sanitary procedure during food handling;
- 3. Understand the importance of personal hygiene
- 4. Analyse critical control points; and
- 5. Practice laws governing the food safety and standards

No	CONTENT	TIME ALLOTTED	WEIGHTAGE FOR EXAM
1	 FOOD MICROBIOLOGY Introduction Microorganism groups important in food microbiology Viruses Bacteria Fungi (Yeast &Molds) Algae Parasites Factors affecting the growth of microbes Beneficial role of Microorganisms 	10	15%
2	 FOOD CONTAMINATION AND SPOILAGE Classification Of Food Contamination And Cross Contamination Spoilages Of Various Food With The Storing Method 	05	10%
3	 SANITARY PROCEDURE FOLLOWED DURING FOOD HANDLING Receiving, Storage, Preparation, Cooking, Holding, and 	10	20%

	Service Of The Food				
	MID TERM EXAM				
4	 SAFE FOOD HANDLER Personal Hygiene discussing all the standard. Hand Washing Procedure First Aid definition, types of cuts, wounds, lacerations with reasons and precautions. 	10	15%		
5	 HAZARD ANALYSIS CRITICAL CONTROL POINT Introduction to HACCP History Principles of HACCP 	10	15%		
6	FOOD SAFETY STANDARDS AUTHORITY OF INDIA (FSSAI) Introduction to FSSAI Role of FSSAI FSSAI Compliance	05	15%		
7	 GARBAGE DISPOSAL Different Methods Advantages and disadvantages Municipal Laws and Swachh Abhiyan 	10	10%		
	Total	60	100%		

National Council for Hotel Management & Catering Technology, Noida.

BUSINESS COMMUNICATION (DCS-03)

TIME ALLOTTED: 02 HOURS PER WEEK

MAXIMUM MARKS: 50

ACTIVITY	MAXIMUM MARKS
Marks for attendance	2 1/2
Mid-term exam marks	12 1⁄2
Total (Incourse Assessment Marks)	15
End term exam marks	35
Total	50

LEARNING OBJECTIVES:

Knowledge

- 1. Understand the fundamental principles of effective business communication
- 2. Identify different forms of communication
- 3. Evaluate the difference between the types of communication
- 4. Understand the concept of body language and its correct use

Competencies

- 5. Apply effective communication in today's business world
- 6. Use correct form of communication depending on business situation and circumstances
- 7. Organise ideas and express in writing and speaking
- 8. Participate effectively in groups with emphasis on listening, critical and reflective thinking and responding
- 9. Avoid common body language mistakes

<u>Mindset</u>

10. Understand the importance of specifying audience and purpose, and to select appropriate communication choices

No	CONTENT	TIME ALLOTTED	WEIGHTAGE FOR EXAM
1	 Introduction to Business Communication Definition Objectives Principles of effective communication Importance of good communication 	10	20%
2	Types of communication Formal Informal Verbal 	05	10%

• Written • Horizontal • Vertical 05 3 Essentials of good business letter and types of letters – Official, D.O 05 4 Letter writing • Circular Amount • Notice 00 • U.O. Note 10 • Bio-data (C.V.) 20% • Greetings Apologies • MID TERM EXAM 10
• Vertical 0 3 Essentials of good business letter and types of letters – Official, D.O 05 15% 4 Letter writing Circular Memo Notice U.O. Note Applications Bio-data (C.V.) Covering letter Invitations Greetings Apologies 10 20% 5 Communication with guest and Body Memo 10
3 Essentials of good business letter and types of letters – Official, D.O 05 15% 4 Letter writing Circular Memo Notice U.O. Note Applications Bio-data (C.V.) Covering letter Invitations Greetings Apologies MID TERM EXAM 5 Communication with guest and Body
types of letters - Official, D.O 05 15% 4 Letter writing Circular Memo Notice U.O. Note Applications Bio-data (C.V.) Covering letter Invitations Greetings Apologies 10 20% 5 Communication with guest and Body 10 10 5 Communication with guest and Body 10 10
4 Letter writing Circular Memo Notice U.O. Note Applications Bio-data (C.V.) Covering letter Invitations Greetings Apologies MID TERM EXAM
 Circular Memo Notice U.O. Note Applications Bio-data (C.V.) Covering letter Invitations Greetings Apologies MID TERM EXAM 5 Communication with guest and Body
 Circular Memo Notice U.O. Note Applications Bio-data (C.V.) Covering letter Invitations Greetings Apologies MID TERM EXAM 5 Communication with guest and Body
 Memo Notice U.O. Note Applications Bio-data (C.V.) Covering letter Invitations Greetings Apologies MID TERM EXAM 5 Communication with guest and Body
• Notice 10 20% • U.O. Note 10 20% • Applications 10 20% • Bio-data (C.V.) Covering letter 10 20% • Invitations Greetings 10 20% • Apologies MID TERM EXAM 10 20% 5 Communication with guest and Body 10 10 10
• U.O. Note1020%• Applications1020%• Bio-data (C.V.)1020%• Covering letter1010• Invitations1010• Greetings1010• Apologies10105Communication with guest and Body10
 Applications Bio-data (C.V.) Covering letter Invitations Greetings Apologies MID TERM EXAM 5 Communication with guest and Body
 Bio-data (C.V.) Covering letter Invitations Greetings Apologies MID TERM EXAM 5 Communication with guest and Body
 Covering letter Invitations Greetings Apologies MID TERM EXAM 5 Communication with guest and Body
 Invitations Greetings Apologies MID TERM EXAM 5 Communication with guest and Body
 Invitations Greetings Apologies MID TERM EXAM 5 Communication with guest and Body
Apologies MID TERM EXAM Communication with guest and Body
MID TERM EXAM 5 Communication with guest and Body
MID TERM EXAM 5 Communication with guest and Body
5 Communication with guest and Body
language
Effective Speaking – Polite and
effective enquiries & responses, 10 15%
Addressing a group
Listening and note taking skills
Body language- Importance &
application
6 Speech Improvement
 Pronunciation, stress, accent
 Importance of speech in hotels Common phonetic difficulties 10
Connective drills exercises
 Introduction to frequently used foreign sounds
7 Electronic modes of communication:
Use of telephone
Taking telephonic orders
Telephone etiquette's 10 10%
• Fax
E-mail and protocol
Responsible social media
TOTAL 60 100%

FOOD SERVICE PRACTICAL (DFB-11)

TIME ALLOTED: 08 HOURS PER WEEK

MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning Objective: - This course is envisaged to develop skills related to professional food service in aspiring candidates. At the end of this course a student shall be able to.

- 1. Explain different types of F&B equipment
- 2. Handle and maintain equipment according to accepted standards
- 3. Deliver quality food service in the training restaurant.

UNIT	CONTENT	HOURS ALLOTTED	
1	Familiarization with F&B Equipment	20	
2	 Importance of sanitation and hygiene Care, cleaning and polishing of F&B equipment Mise-en-place and mise-en-scene for different meal periods Pantry preparations and service 	25	
3	Laying and relaying of table clothNapkin folding	25	
4	 Handling of service spoon and service fork Water service Service using trays and salvers Silver service Clearance 	25	
5	 Laying and service of special Table d'hôte menu Laying and service of breakfast set up on trays 	25	
	MID TERM EXAM		
6	 Service Sequence- Greeting, seating, order taking, serving and bill presenting Briefing and de briefing 	40	
7	Organizing buffetsBanquet seating plan practice	30	

8	Service of Indian foodQSR service	20
9	Silver polishing	15
10	Bussing and segregating waste at the dish wash	15
	Total	240

Marking scheme for Examination Food Service Practical (DFB-11)

Maximum M	arks 10	00	Pass	Marks 50
<u>Part 'A' 25 N</u>	<u>larks</u>			
				MARKS
1. Unifor	m & Grooming		:	05
2. Journa	al		:	10
3. Viva			:	10
Total			:	25
<u>Part 'B' (75 </u>	<u>Marks)</u>			
				Marks
a)	Mise-en-place		:	20
b)	Service Efficien	су	:	20
c)	Silver service sl	kills	:	20
d)	Menu knowledg	je	:	15
	Total		:	75

NOTE:

- 1. The examination should test skills and knowledge of the students by assigning sets of tasks as listed in the practical syllabus under each category.
- 2. During table service each guest should pose one question to the candidate on the item being served. The invigilators can brief guests prior to service.

BEVERAGE SERVICE PRACTICAL (DFB-12)

TIME ALLOTED: 08 HOURS PER WEEK

MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning Objectives: At the end of this course a candidate shall be able to;

- 1. Use different types of glassware to serve different alcoholic and Non alcoholic beverages.
- 2. Prepare cocktails according to accepted standards.
- 3. Render different type of beverage service as per SOP.
- 4. Practice responsible service of liquor.
- 5. Do formal banquet arrangements

UNIT	CONTENT	HOURS ALLOTTED	
1	 Service of Tea and coffee Service of Non-alcoholic beverages Serving from the coffee machine Service of coffee variations 	25	
2	 Wine service – Service of Table wines, Sparkling wine, Aromatized wines and Fortified wines. Food and wine harmony Wine appreciation 	30	
3	Service of hard liquorsService of liqueurs	25	
4	Preparation and service of classical cocktails	20	
5	Service of different types of beer	20	
	MID TERM EXAM		
6	Raising of toast and setting up formal banquet arrangements	30	
7	Setting up a bar	30	
8	Preparation of garnishes and mixes for the bar	20	
9	Storage of wines, beer and spirits	20	
10	 Responsible Service of Liquor Preventing trouble Complaints and Refusal of Service Potential Problem Situations 	20	

Total	٠	Recording Incidents	240
	٠	Reacting to Trouble	

MARKING SCHEME FOR EXAMINATION BEVERAGE SERVICE PRACTICAL (DFB-12)

Maxim	um Marks 100	Pass	Marks 50)
<u>Part 'A</u>	<u>' 20 Marks</u>			
			MARKS	
1.	Uniform & Grooming	:	05	
2.	Journal	:	10	
3.	Viva	:	10	
	Total	:	25	
<u>Part 'B</u>	² 75 Marks			
			Marks	
a)	Mise-en-place	:	20	
b)	Service of tea/coffee	:	20	
c)	Service of wine/beer	:	15	
d)	Service of hard liquor/cocktails	:	20	
	Total	:	75	

Note:-

- 1. The examination should test skills and knowledge of the students by assigning sets of tasks as listed in the practical syllabus under each category.
- 2. The student must ensure that sideboard contains everything necessary for service.
- 3. During table service each guest should pose one question to the candidate on the item being served. The invigilators can brief guests prior to service.

TIME ALLOTTED: 01 HOURS PER WEEK

MAXIMUM MARKS: Nil

Learning Objectives:- After the completion of Computer Awareness subject, the Students will be able to:

- 1. Understand computer and its hardware & software.
- 2. To produce word document with proper for matting
- 3. To work on an excel sheet with basic functions.
- 4. Brows on net and communicate through e-mail
- 5. Prepare small power point presentations.

UNIT	CONTENT	HOURS ALLOTTED
1	 KNOWING COMPUTER What is computer? Basic Applications of Computer Components of Computer System Central Processing Unit Keyboard, mouse and VDU Other Input devices Other Output devices Computer Memory Concept of Hardware and Software Hardware Software Software Systems software Concept of computing, data and information Applications of IECT e-governance Entertainment Bringing computer to life Connecting keyboard, mouse, monitor and printer to CPU Checking power supply 	4
	 OPERATING COMPUTER USING GUI BASED OPERATING SYSTEM Basics of Operating System Operating system Basics of popular operating system (LINUX, WINDOWS) The User Interface Task Bar Icons Menu Running an Application Operating System Simple Setting Changing System Date And Time 	4

Changing Display Properties	
To Add Or Remove A Windows Component	
Changing Mouse Properties	
Adding and removing Printers	
 File and Directory Management 	
Creating and renaming of files and	
directories	
UNDERSTANDING WORD PROCESSING	
Word Processing Basics	
Opening Word Processing	
Menu Bar	
Using The Help	
Using The Icons Below Menu Bar	
Opening and closing Documents	
 Opening Documents 	
 Save and Save as 	
 Page Setup 	
 Print Preview 	
 Printing of Documents 	
Text Creation and manipulation	
 Document Creation 	
 Editing Text 	
 Text Selection 	5
 Cut, Copy and Paste 	0
 Spell check 	
 Thesaurus 	
 Formatting the Text Font and Size selection 	
 Alignment of Text 	
Paragraph Indenting Bullete and Numbering	
Bullets and Numbering	
Changing case	
Table Manipulation	
Draw Table	
Changing cell width and height	
Alignment of Text in cell	
Delete / Insertion of row and column	
Border and shading	
USING SPREAD SHEET	
Elements of Electronic Spread Sheet	
Opening of Spread Sheet	
Addressing of Cells	
Printing of Spread Sheet	
Saving Workbooks	_
Manipulation of Cells	5
Entering Text, Numbers and Dates	
Creating Text, Number and Date Series	
Editing Worksheet Data	
Inserting and Deleting Rows, Column	
Changing Cell Height and Width	
Formulas and Function	

Using Formulas	
 Function 	
 INTRODUCTION TO INTERNET, WWW AND WEB	
BROWSERS	
Basic of Computer Networks	
Local Area Network (LAN)	
Wide Area Network (WAN)	
Internet	
Concept of Internet	
Applications of Internet	
Connecting to the Internet	
Troubleshooting	
World Wide Web (WWW)	4
Web Browsing Software	4
Popular Web Browsing software	
Search Engines	
 Popular Search Engines / Search for content 	
 Accessing Web Browser 	
 Using Favourites Folder 	
 Downloading Web Pages 	
 Printing Web Pages 	
Understanding URL	
Surfing the web	
Using e-governance website	
COMMUNICATIONS AND COLLABORATION	
Basics of E-mail	
What is an Electronic Mail	
 Using E-mails 	
Opening Email account	
Mailbox: Inbox and Outbox	
Creating and Sending a new E-mail	
Replying to an E-mail message	3
Forwarding an E-mail message	
Sorting and Searching emails	
Document collaboration	
 Instant Messaging and Collaboration 	
 Using Instant messaging 	
 Instant messaging providers 	
 Netiquettes 	
MAKING SMALL PRESENTATIONS	
Basics	
 Using PowerPoint 	
 Opening A PowerPoint Presentation 	
 Saving A Presentation 	
Creation of Presentation	5
	5
Creating a Presentation Using a Template	
Creating a Blank Presentation	
Entering and Editing Text	
Inserting And Deleting Slides in a	
Presentation	

 Preparation of Slides Inserting Word Table or An Excel Worksheet Adding Clip Art Pictures Inserting Other Objects Resizing and Scaling an Object Presentation of Slides Viewing A Presentation Choosing a Set Up for Presentation Printing Slides And Hand-outs Slide Show Running a Slide Show Transition and Slide Timings Automating a Slide Show 	
	30