MAUI COMMUNITY COLLEGE

COURSE OUTLINE 

1. ALPHA & NUMBER


Food Service 41

FSER 41

COURSE TITLE


Dining Room Service

NUMBER OF CREDITS 


3 credits

DATE OF OUTLINE


October 14, 2003

2. COURSE DESCRIPTION 

Provides study and practice in various types of table 

service.  Teaches proper serving etiquette with respect to customer relations.  Includes practical experiences in a public dining room.  

3. CONTACT HOURS/TYPE 

1 hour lecture, 6 hours lab

4. PRE-REQUISITES 


FSER 21 with at least a C, or consent

CO-REQUISITES

RECOMMENDED PREPARATION

APPROVED BY: ______________________________________ DATE: _________________

5. GENERAL COURSE OBJECTIVES

This course is designed to teach various types of table service, and proper serving etiquette.  Students develop communication and customer relations skills through practical work in a public dining room. 

6.
STUDENT LEARNING OUTCOMES  For assessment purposes, these are linked to #7, Recommended Course Content.

Upon successful completion of this course, the student will be able to

a. Explain and demonstrate human relations skills necessary for working in a front of the house position.

b. Demonstrate knowledge and skills involved in various kinds of table service.

c. Explain the responsibilities of dining room personnel and their relationship to food preparation personnel.

d. Explain the general rules of dining room service.

e. Practice proper guest check and cash handling procedures.

f. Exhibit knowledge and skills in tableside food preparation and service.

7. RECOMMENDED COURSE CONTENT AND APPROXIMATE TIME SPENT ON EACH TOPIC  Linked to #6, Learner Outcomes.  (8-week course schedule)
1-3weeks
Orientation to Dining Room (a, b, c, d)

Tools and Equipment Identification and Usage

China, Silver and Glassware Identification

Bus Side Station

Kinds of Table Service

1-2weeks
Waiter/Waitress/Busperson Job Analysis (a, b, c, d, e, f)

Set up, Service, Bussing

Order Taking, Placing and Picking Up

Guest check Presentation

Cash Handling, Cash and Service Controls

1week

Beverage and Dessert Service (b, c, d)

1week

Menu Format and Technology (b, c, d, e)

1-2weeks
Table Etiquette and Customer Relations (a, b, d)

1week

Liquor Service and Laws (d, f)

8. TEXT AND MATERIALS: 

Appropriate text(s) and materials will be selected at the time the course is offered from those currently available in the field.  

9. RECOMMENDED COURSE REQUIREMENTS AND EVALUATION:

Specific course requirements are at the discretion of the instructor at the time the course is offered.  Suggested requirements might include, but are not limited to:

10-40%
Written quizzes, midterm(s) and/or a final exam covering lectures, discussions, media presentations, lab activities, field trips, guest speakers, and reading assignments

5-25%
Lab practical exams as demonstrated in the Class Act Restaurant

10-30%
Reading related articles and/or watching programs about related issues in the media (including newspapers, video, magazines, web-based material, etc.) and writing summaries and reactions

0-20%
Reading text assigned materials and answering discussion questions

5-20%
Participation in class discussions, group and individual oral reports

20-50%
Laboratory activities

10-20%
Projects, reports, and/or field experiences

5-10%
Punctuality, attendance and participation

10. METHODS OF INSTRUCTION

Instructional methods will vary considerably with instructors.  Specific methods will be at the discretion of the instructor teaching the course and might include, but are not limited to:

a. quizzes and other tests with feedback and discussion;

b. lab practical exams and activities;

c. lectures, demonstrations and class discussions;

d. problem solving, decision-making;

e. guest speakers;

f. group activities;

g. oral reports and other student presentations and demonstrations;

h. homework assignments such as

-     reading, or watching and writing summaries and reactions to related issues in the media;

· reading text and reference material and answering discussion questions;

i. web-based assignments and activities;

j. reflective journals;

k. group and/or individual projects with reports or presentations;

l. study logs and study groups;

m. community service, and/or civic engagement projects; and

n. other contemporary learning techniques (such as problem-based learning, investigative case-based leaning, field experiences, etc.)

