15
24


[image: image11.png]10ths

1/10th

—|6/10ths


[image: image12.png]Y

.

Paris Club White wine flute Champagne flute
pe T
Champagne %aucer Hock/Moselle Half pint tumbler LaMas
U \—_P Worthington (fruit
Straight beer glass Tankard Cocktail glass squash) glass‘
\
Wellington Colada Highball Old fashioned
Y
Balloon Copita Elgin sherry | Port Thistle


Prepare and clear areas for drink service

Learner Information

	Details
	Please Complete details

	Name of learner


	

	Name of manager


	

	Work Unit


	

	Facilitator


	

	Date started


	

	Date of Completion 
	

	Date of Assessment
	


Table of Contents

2Prepare and clear areas for drink service

Keys to Icons
4
Prepare and clear areas for drink service
5
Purpose
5
Specific Outcomes
5
Assessment Criteria
5
To qualify
5
Range of Learning
5
Responsibility
6
Specific Outcomes and Range of Learning
6
Demonstrated knowledge and understanding:
6
Demonstrated ability to make decisions about practice and to act accordingly:
7
Demonstrated ability to learn from our actions and to adapt:
7
Credits of this Module
8
Learner Support
8
Purpose of Module
8
FS04-Prepare and clear areas for drink service
9
Preparing for service
9
Bar Preparation Checklist
10
Public Area Preparation Checklist
11
Checking the equipment
12
Restocking the bar
12
Rotating stock
14
Stock take
14
Preparing garnishes
15
Examples of garnishes
17
Handling garnishes
19
Glassware
20
Glass storage
21
Check environmental control systems
22
Practical Exercises
25
Self Assessment
26
Signatures required on successful completion of this module
27


Keys to Icons

The following icons are used throughout the study guide to indicate specific functions:

	[image: image1.wmf]
	FOLDER ENCLOSURES

This includes all examples, handouts, checklists, etc.

	  [image: image2.wmf]
	DON'T FORGET/NOTE

This icon indicates information of particular importance.

	[image: image3.wmf]
	EXERCISES

Practical activities to do, either individual or in syndicate groups during the training process

	[image: image4.wmf]
	SELF-ASSESSMENT QUESTIONS.

Self evaluation for learners to test understanding of the learning material

	Tips
	These help you to be prepared for the learning to follow


Prepare and clear areas for drink service 

	Purpose
	In order to achieve the credits and qualify for this appropriate registered standard, determined by the Sector of Education Training Authority, you are expected to have demonstrated specific learning outcomes.


	Specific Outcomes
	Specific outcomes describe what the learner has to be able to do successfully at the end of this learning experience.


	Assessment Criteria
	The only way to establish whether a learner is competent and has accomplished the specific outcomes, is through the assessment process.  Assessment involves collecting and interpreting evidence about the learners’ ability to perform a task.  

This module includes assessments in the form of self-assessments, group exercises, quizzes, projects and a practical training program whereby you are required to perform tasks on the job and collect as portfolio of evidence, proof signed by your supervisor that you have successfully performed these tasks.


	To qualify
	To qualify and receive credits towards your qualification, a registered Assessor will conduct an evaluation and assessment of your portfolio of evidence and competency.


	Range of Learning
	This describes the situation and circumstance in which competence must be demonstrated and the parameters in which the learner operates.


	Responsibility
	The responsibility of learning rest with you, so . . . 

· Be proactive and ask questions.

· Seek assistance and help from your coach, if required.


Specific Outcomes and Range of Learning

	Demonstrated knowledge and understanding:
	1. Explain the importance of the interrelationship between completing preparation tasks within time limits and customer satisfaction.

2. Stress the importance of ensuring all bar furniture and service equipment is clean, undamaged and in place before service.

3. Explain the importance of maintaining a constant stock of drinks and accompaniments.

4. Explain the consequences of not checking, cleaning, storing and rotating drinks according to operational procedures.

5. Identify drink service items and explain organisational procedures for handling, cleaning and storing them.

6. Stress the importance of securing the drinks service area from unauthorised access.

7. Stress the importance of handling and disposing of waste in a hygienic way.

Explain the consequences of not turning off certain electrical equipment after service

	Demonstrated ability to make decisions about practice and to act accordingly:
	8. Inspect and ensure drink service areas are clean and hygienic.

9. Locate and use appropriate drink service items and equipment. (Range of service and customer areas/ equipment and drinks equipment: counters and shelves, refrigerated units, floors, bottle containers, furniture, waiters friends, optics, measures and pourers, glassware, drip trays, service trays, coasters and dripmats, ice buckets and tongs, ashtrays, all electrical equipment for drink service, knives and chopping boards)

10. Check, clean and place correctly the appropriate signage and promotional material.

11. Check and ensure environmental control systems are set in accordance with operational procedures. (Range of environmental controls: heating, ventilation or air conditioning, lighting, music).

12. Check entertainment and vending machines are ready for use.

13. Turn equipment on and check that it is ready for use.

14. Store drinks and drink accompaniments according to organisational procedures. 

15. Dispose of waste and refuse hygienically.

16. Describe decisions made and give reasons for action taken in response to unexpected situations. (Range of unexpected situations: shortage of stocks, damaged or broken service items, faulty or broken service equipment, damaged or broken dining furniture, damaged or broken vending machines and environmental control systems, breakage’s, theft, uncompleted work from colleagues)

17. Complete all work in an organised manner.

	Demonstrated ability to learn from our actions and to adapt:
	18. Discuss the reasons for maintaining strict security controls.

19. Develop a simple way to train new staff to prepare drink service areas.

20. Develop a better system for controlling operating equipment in order to reduce breakages and losses.


Credits of this Module

	Credits 
	The Unit Standard FS04: Prepare and clear areas for drink service -has a total credit value of 1.


Learner Support

	Resources
	Folder Enclosures

[image: image5.wmf]
	List resources available in your organisation here


Purpose of Module

	Overall Outcome
	Each learner must be able to prepare drink service areas in a hygienic, proficient and systematic manner. The learner must understand the importance of preparing the drink service area within determined time frames.


FS04-Prepare and clear areas for drink service
Preparing for service 

Depending on the size of the bar, bar staff (ranging from assistants to management personal) may be involved in carrying out bar service duties. Duties can be broken into two sections:
the bar 

the public area.
The service area is the section of the bar where everything you need as bar staff is kept. Each bar will have its own system for storing items in the service area. As bar staff you are expected to keep the service area clean, tidy and store everything in its proper place.
As a waiter you can offer a high level of service if you are well prepared. This is because doing as much as possible before you open will allow you to give your full attention to your customers during service.
There are a number of duties you will need to complete in order to prepare the service areas and equipment before you open. These include:
· the service areas are clean

· the service equipment is clean and free from damage and ready for use

· the drink supply is stored and arranged ready for service

· rotating stock correctly

· preparing and storing condiments and accompaniments

· signage and promotional material are in good condition

· entertainment vending machines are in good use

· heating and cooling systems are set correctly checking that service areas are secured
Bar Preparation Checklist

	The Bar
	Preparation

	Counter tops
	Clean and remove all residues

	Beer taps 
	Clean and remove all residues

	Display shelves
	Clean and remove all residues

	Garnishes and accompaniments, hygienically
	Prepare garnishes and store

	Bar stock
	Check all stock and requisition stock

	Storage shelves
	Clean and remove all residues

	Refrigerators
	Clean and remove all residues from  shelves, rotate stock and check use by dates

	Glasses
	Wash and polish, where appropriate

	Small equipment
	Disassemble, clean, remove all residues, and reassemble

	Bottle skips
	Empty and wipe out

	Point of sale
	Obtain float

	Staff
	Check personal appearance, health and hygiene

	Menus
	If available, clean

	Promotional displays
	Clean and remove all residues and, set up, where appropriate


Public Area Preparation Checklist

	The Public Area
	Preparation

	Floors
	Cleaning

	Furniture
	Cleaning

	Walls
	Cleaning

	Windows
	Cleaning

	Window Coverings
	Cleaning

	Lighting
	Cleaning

	Temperature
	Checking equipment

	Ventilation
	Cleaning, assembling equipment

	Fireplaces
	Cleaning, checking equipment, assembling equipment

	Entertainment equipment
	Cleaning, checking equipment, assembling equipment

	Restrooms
	Cleaning, checking equipment, assembling equipment, Turning on equipment

	Waste bins
	Empty and wipe out bins, replace bin liners

	Gardens
	Cleaning, checking equipment

	Entrances
	Cleaning, checking equipment

	Exterior
	Cleaning, checking equipment


Checking the equipment

There is a large amount of equipment used in bars. It is important that you are familiar with how to use this equipment, this may also include assembling and dismantling it.
Always check that you know the following:

· where the equipment connects to the power source

· how to assemble the equipment

· the correct running temperature of the equipment, i.e. fridges, glass washers and espresso machines

· any safety procedures relating to the piece of equipment

It is important never to use equipment that is damaged or broken.  Tell your supervisor about the faulty equipment as soon as possible. Not doing so may mean placing yourself and others at risk of being injured. 

Restocking the bar

Before (and often during) each main service period the stock in the bar must be replenished. 

Each of the bar outlets has to stock a particular amount of each product, this is called par stock.
At all times the stock must be kept at these levels. Par stock levels have been decided by management in order to have enough stock for the running of the bar.

There are many systems that can be used when restocking the bar. Listed below are some of the steps involved.

Check the stock that is already in the bar.

Compare the amount of each stock item that is already in the bar to the par stock figures. 

If the stock on hand is less than the par stock, then that item must be ordered from the stores department.
Write the items needed into a requisition book and give to the stores department where appropriate. The stores department will then issue these to the bar.

	[image: image6.wmf] 

Exercise
	Get a stock list from the bar and find out what the par stock is for all the items. Attach it to this page


Rotating stock

When restocking the bar it is necessary to make sure that any new stock is rotated with the old stock.
As discussed previously, the new stock should always be put to the back and the old stock put to the front. This is a system used in all bars and restaurants

The system is referred to as F.I.F.O. - First-In-First-Out.
If the F.I.F.O. system is followed in conjunction with monitoring your sales, the products that you sell will always be of the freshest and highest quality. Always check for use by dates as you are restocking to ensure that this quality level is always maintained.

Stock take

A stocktake is a tool used by management to monitor stock and the amount of money that should be returned for the stock. A stocktake can be performed on a weekly, fortnightly or monthly basis, depending on the management.

All stock must be counted. It is important to have an organised storage system to enable you to do this accurately.

Two people should participate (or work together) in stocktaking. One calls out the number of items and the other completes the records.

Stock should be called in shelf order and should also be recorded in that way. By doing this you ensure that all stock is recorded and none is missed.

Here is an example of a stock take record sheet.

	Date
	Bar
	Staff member

	Beverage stocks
	
	

	Description of goods
	Size
	Brand name
	Quantity in bar
	Cost price
	Stock value

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


Opened bottles of beverages are recorded in tenths of a bottle.

The way to do this is to lie the bottle on its side, the bottle can then be divided into tenths.

Record the amount in the bottle. For example:


Preparing garnishes

A garnish is a decoration. In any bar, many of the drinks served to customers are garnished. The best type of garnish is often a simple one. Garnishes should not be overpowering to look at. If they are large and cumbersome they look unattractive and detract from the presentation of the drink rather than enhancing the presentation.

The garnish used on a drink will depend on the drink being served. Some drinks do not have garnishes.
Scotch, Bourbon, Coke and wine are examples of drinks that are never garnished, unless they are used in a cocktail.
If a garnish is to be served with a drink, then a standard garnish should be used.

Your bar should have a list of standard garnishes.
Cocktails are usually served with more elaborate garnishes than other simple beverages. If a cocktail is not on your bar list then you may have an optional garnish.
Some of the garnishes, which can be used in a bar, are:

· fruit

· powders and condiments, e.g. cinnamon, chocolate powder, tabasco sauce

· colours

· non-edible items, e.g. plastic animals, umbrellas, straws.

· When choosing an optional garnish you should take into consideration these points:

· the flavour of the drink to be garnished

· the colour of the drink

· the concept of the drink.
Remember!  The reason for using a garnish is to enhance the overall presentation of the drink to be served. This should ultimately increase sales through “visual selling”.

	Examples of garnishes

	Garnish
	Drinks

	Lemon slice (in the drink) 
	Soda, Lemonade, Tonic Water, Squash, Diet Coke, Gin and tonic (G&T), Whisky Sour, Margarita

	Lemon wheel
	Bloody Mary, Margarita, Midouri Sour, 

	Lemon & cherry (cherry on side)
	Singapore Sling

	Lemon & cherry (on top)
	Lemon or Standard Daiquiri

	Lemon twist (in the drink)
	Martini, Vodkatini

	Orange slice (in the drink)
	All Fresh Orange Juice Drinks, Cointreau on Ice

	Orange slice
	Freddie Fudpucker, Harvey Wallbanger, Blue Lagoon

	Orange slice & cherry
	Golden Dream, Tropical Zone, West (from the side) Indian Yellowbird

	Orange slice & cherry (cherry on top)
	Fluffy Duck

	Lime slice
	Gimlet

	Lime wheel
	T.Q. Tornado

	Lime wedge
	Vodka, Lime & Soda

	Lime wedge & cherry -(cherry on top)
	Tom Collins, Cuba Libre

	Olive (in the drink)
	Martini


	Garnish
	Drinks

	Maraschino cherry (in the drink)
	Japanese Slipper

	Maraschino cherry  or nutmeg dusted over the top in a cross effect
	Brandy Alexander, Grasshopper

	Pineapple wedge
	Midori Colada

	Pineapple wedge and cherry
	Blue Hawaii, Midori Illusion, Midori Splice, Pina Colada, Pine/Coconut Mocktail, Mixed Mocktail

	Banana wheel (skin), Banana wheel (skinless), Banana & cherry
	Banana Bender

	Strawberry (whole)
	Orgasm

	1/2 Strawberry
	Bananarama, Champagne, Baileys on Ice

	1/4 Strawberry
	Glass of Champagne

	Opened strawberry (lips)
	Strawberry/Banana/Mango Mocktails, Summer Breeze

	Honey (inside glass)
	Toblerone, Smoothies

	Chocolate topping (inside glass)
	Bananarama

	Rimmed glass - salt
	Margarita

	Rimmed glass - sugar
	Brandy Crusta, Jitterbug Juice

	Rimmed glass - coconut
	Coco Lush

	Rimmed glass - grenadine/coconut
	Strawberry Shortcake

	Chocolate flakes (on the drink)
	Blueberry Delight, Bananarama, Cherry Ripe

	Sugar cube (dipped in bitters)
	Champagne Cocktail

	Grenadine lines (in the drink)
	

	Grenadine & cream (hearts) (float)
	Field of Hearts

	Float cream
	Midori Splice, Blue Hawaii

	Float whipped cream
	Liqueur Coffee, Chocolate


TIPS

When preparing the garnishes it is important to remember they should always be fresh and prepared hygienically.
After preparation the garnishes should be covered, sealed and refrigerated, if they are edible. 
Handling garnishes

· Always use clean utensils when preparing garnishes.

· Always check fruit to ensure that it is of good quality. Poor quality fruit will only detract from the presentation of the drink.

· Dispose of fruit that has spoiled or dried through exposure to air.

· In the powdered condiments such as coconut, salt, sugar, powdered chocolate, always look for foreign particles.
· Never re-use swizzle sticks, umbrellas or fruit.

· Always keep the garnish preparation areas clean and tidy.

· If a garnish stains the cutting board make sure it is cleaned thoroughly.

· Do not forget: Bacteria lurks wherever there is food prepared. Clean as you go and use hot soapy water.

Other items

There are a variety of miscellaneous items that you might find in your bar. These will generally be used for preparing many different types of drinks.

Glassware

At your bar you will be required to use and care for a variety of glassware.

The following pictures identify the range of glasses most commonly used in a bar.


Handle with care


Glasses used in the bar are usually toughened to a certain extent. However, some glasses still have weak points where breakages are likely to occur. 


Cocktail glasses are easily chipped on the rim and the base. 

Pilsener glasses are also easily chipped on the rim, and their bowls are also easily broken.

Wine glasses sometimes have very long stems. The longer the stems, the more likely they are to break off.

Keep these points in mind when you are using or cleaning these types of glasses.

If you have any glass breakages then you must record these in an allocated breakages sheet or breakages book.
Never use a glass as an ice scoop because tiny pieces of glass may chip off. The pieces will be undetectable in a bucket of ice. You will only know that the glass chips are present when a customer swallows one and the ambulance needs to be called!!

If a glass breaks near the ice, all of the ice must be thrown out immediately. You need to obtain a scoop and bucket to remove the ice. Spray the ice with raspberry cordial to ensure that no-one else uses the ice in the meanwhile.

Glass storage

Glass storage areas may vary in size depending on the amount of storage space in your bar. They should be able to accommodate all of the different glass types in your outlet and they should be easy to access, particularly during busy service periods.

Glassware is often stored near the beverages they are used for. Beer glasses will be stored in a special glass chiller while racks of highball type glasses will be near their particular products. Organising the glass shelves and racks close to the particular types of beverages they hold will make for a more efficient work pattern and save time generally.
Check environmental control systems

· Environmental control systems include: heating, ventilation or air conditioning, lighting and music.

· This equipment is all electrical therefore the plugs should be checked for any damage.

· Heating, ventilation and air conditioning temperatures should be set to the required level should these be used.

· Check all lighting switches for any malfunction.

· Music equipment should be checked prior to use.

· Adjust the volume after switching it on according to the required level.

· Make sure that after service all equipment and lights are switched off and secured from unauthorised access.

· Should any extension leads or cords be in areas where customers are, these must be secured in such a way not to cause any danger.

	Activity Tip [image: image7.wmf] 
	Make a list of the environmental controls in your organisation, and what their optimum settings are.

	TYPE
	SETTING

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	


	[image: image8.wmf] 

Exercise
	Describe what the following items are used for in your workplace.

	Straws 

Swizzle Sticks

Toothpicks

Cherry Picks 

Coasters 

Cocktail Napkins 

Angostura Bitters

Worcestershire 

Tabasco Sauce 

Cinnamon


Nutmeg 

Cordials 

Cube Sugar

Sugar Syrup 

Umbrellas

Salt 

Pepper
	


· [image: image9.wmf]
Practical Exercises

	Practical Exercise
	Task Type
	Date Completed
	Comments by Supervisor

	Task No. 1
	Inspect your drink service areas for cleanliness and hygiene and point out the areas requiring attention to your supervisor.
	
	

	Task No. 2
	Show your supervisor the environmental control systems, and demonstrate how they are used and point out the optimum settings.
	
	

	Task No. 3
	Conduct a stock take and place the order from the cellar, referring to your par stock levels.
	
	

	Task No. 4
	Walk around the bar area, and point out all the relevant equipment to your supervisor. Explain the uses of each item.
	
	

	Task No. 5
	Develop a simple way of training new staff to prepare the drink service area.
	
	

	Task No. 6
	Develop a better system for controlling operating equipment, which would help reduce breakage and losses.
	
	


Self Assessment


 [image: image10.wmf]
	Instructions
	· In the following test you will be required to answer all questions.

· You are required to obtain 100% to pass.

· If you do not obtain the pass mark, revise all the learning material and redo the test.


Question 1

Explain the effect of completing preparation tasks within time limits, on customer satisfaction?. 

Question 2
Why is it important to maintain a par stock of items?

Question 3

Why is it important to prepare garnishes in a hygienic manner?

Question 4

Why should a high level of security controls be kept with bar stock?

Question 5

What may happen if you do not turn off electrical equipment after service?

Signatures required on successful completion of this module

	Comments & Review by coach
	

	
	

	
	

	
	

	
	

	
	


	General comments from learner
	

	
	

	
	

	
	

	
	

	
	


I …………………………………………… have (Supervisor / Coach) hereby certified that I have examined the learners’ workbook and that the learner has successfully completed this section of the practical training programme.

_______________________


_________________________

SIGNATURE SUPERVISOR


SIGNATURE LEARNER

DATE: ___________________


DATE: _____________________


LEARNER guide  


PREPARE AND CLEAR AREAS FOR DRINK SERVICE


6
27
© Tourism, Hospitality and Sport Education and Training Authority (THETA), 2003


_967624376.unknown

