 SQP

 FOOD SERVICE- II Code:-736
Class XII (Theory)

Time Allowed: 3 Hours Max Marks: 60

Instructions:

Read the paper carefully. All questions in each section are compulsory.

Students may use bilingual mediums (both English and Hindi) for writing in which technical terms should be written in English medium.

i) Part A -Question Nos. 1-10 are very short- answer questions carrying 1 mark each. They are required to be answered in one sentence each
ii) Part B -Question Nos. 6-10, are short-answer 1 questions carrying 2 marks each. Answer to them should not exceed 30-40 words each.
iii) Part C -Question Nos. 11-20, are also short- answer 2 questions carrying 3 marks each. Answer should not exceed 60-70 words each.
iv) Part D- Three Questions from 21-22 are long-answer questions carrying 5 marks each. Answer to them should not exceed 100- 150words each.

Part A

I. Multiple Choice Questions:

1) Waffles are a part of:

(a) Continental breakfast (b) American breakfast
(c)Indian breakfast
(d) English breakfast
2) A popular breakfast roll is:

(a) Croissant
(b) Waffers
(c) Oatmeal
(d) Muesli

3) KOT Stands for:

(a) Kitchen Order Ticket
(b) Kitchen Order Taker

(c) Kitchen Open Time
(d) Kitchen Order Time

4) Service in rooms is carried out on :
(a) Trays & Trolleys (b) By hands (c) Platter or Plate (d) Silver Service

5) Which of the following are used for placing advance breakfast orders:

(a) DND Card

(b) Room Service door knob Card

(c)
 Clean my Room card
(d) Menu card kept in rooms

6) Banquet is an example of

(a) Open Market catering (b) Restricted market catering
(c) Welfare Catering
 (d) None of the above

7) The most popular style of service in banquet is:

(a) Buffet Service
(b) Silver Service
(c) Preplaced
 (d) Room service

8) BEO Stands for

(a) Buffet Events Order
(b) Banquet Event Order
 (c) Bar Event Order
(d) Buffer Event Order

9) The term Silver Room is used to
(a) Store silverware and cutlery
(b) Store in Hotels decorative pieces
 (c) Store Linen

 (d) Store Provisions

10) Which of the following is not a common type of fire extinguisher?

 (a)CO2 based
 (b) Foam Based
 (c) Hydrogen Based
 (d) Water Based
Part B
1. What is a buffet breakfast? What are its advantages?

(2)

2. List the functions of a good control system? (any two)

(2)

3. Differentiate between room service and restaurant service?

(2)

4. Explain any two types of Banquets in brief?

(2)
5. What are the features of a good Pantry?

(2)

 Part C

1. What is Indian breakfast? Explain with suitable examples?
(3)

2. Explain by giving examples the courses of an American Breakfast? (any three) (3)

3. Draw the Format of a sample KOT?

(3)

4. Differentiate between Centralised and Decentralised Room service?
(3)

5. List the factors to be considered while planning a Banquet function?
(3)

6. Explain Finger & Fork Buffet?

(3)

7. List the functions of a still room?

(3)
8. Describe the factors essential for effective dish washing?

(3)

9. What are special checks? Explain any two in brief?

(3)
10. What is disaster management? What is the general preparedness required for disaster management?

 (3)
 Part D

1. What is a Buffet? What are the advantages of a buffet? Explain the different types of buffet? (any three)

 (5)

2. With the help of neat sketch give the layout plan of a pantry attached to a restaurant?

 (5)

Answer key

FOOD SERVICE- II

Class XII (Theory)

Time Allowed 3 Hours Max Marks: 60

Part A

Ans 1: (b) American breakfast.
Ans 2: (a) Crossiant.
Ans 3: (a) Kitchen Order Ticket.
Ans 4: (a) Tray and Trolleys.
Ans 5: (b) Room Service Door knob card.
Ans 6: (b) Restricted market catering.

Ans 7: (a) Buffet Service.
Ans 8: (b) Banquet Event Order.

Ans 9: (a) Store Silverware and cutlery.

Ans 10:(c) Hydrogen Based.
Part B
Ans 1: Buffet breakfast is very popular in large hotels today, served mainly in the coffee shop.

The buffet breakfast as comparatively new development in breakfast service in India offers
most of the dishes in an American breakfast along with Indian breakfast options. Some of
the dishes like the eggs, sausages etc are mostly served to add value. The spread is
extensive with a large choice of dishes usually segregated into different sections like the
juice dispensers, the cereal dispensers, the bread section, the hot beverages area etc.

Advantages: This adds eye appeal and helps to spread the guests. Many hotels offer the
buffet breakfast complimentary with the room tariff – this encourages the guest to come
down to the coffee shop for their breakfast thereby reducing the rush in the room service.

Ans 2: Functions of a control system: A good control system is put in place essentially to check areas where selling of food and beverage takes places.

A good control system essentially should be simple for the staff to operate and there should be enough points of counter check so that, errors may be nullified and highlighted by departments like controls, accounts etc.

The following are the main functions of a good control system:

1. Controls should begin from where the raw materials enter the establishment ie.,
purchases and storing.

2. The system should ensure minimum pilferage at all stages of food-purchasing- receiving-storing-issuing-preparation-selling.

Ans 3: Room service is an integral part of the modern food and beverage service operations in hotels. Luxury hotels offer all day meals through, in room dining services with a dedicated work force working in shifts.

Room service is a captive service and its revenue is dependent on occupancy levels. Also it is staff intensive and involves high overhead costs. Invariably therefore, hotels charge extra for in room service.

However, early morning tea remains a domain of room service operations. Similarly invalid guests, elderly guests and long staying guests often prefer room service over restaurant service. Hence, room service can never actually be wished away although it is staff intensive and not as much a profit centre as compared to other F&B outlets like restaurants, bar or banquets.
Ans 4: Banquets are arranged of a comparatively large gathering of guest usually a minimum of 15 persons

Conferences, symposiums, conclaves, birthday parties, cocktail parties held in exclusive halls are all examples of banquet functions

The success of a banquet is largely dependent on planning the event.
Types of Banquets:
(i) Highly formal functions: In this type step by step itinerary is prepared listing events to occur eg., functions in honor of visiting head of states called STATE BANQUETS, ANNUAL GENERAL BODY MEETINGS etc.
(ii) Semi-formal functions: Conferences, Exhibitions, Seminars, Conclaves etc., where the function is conducted on formal lines followed mostly by a get together dinner or lunch which is informal.

Ans 5: A pantry is located between the restaurant and the kitchen. A pantry is actually a back-of-the-house area that has to be organized, supervised and stocked appropriately for smooth functioning of the restaurant.

A good pantry should have the following features: (any four to be mentioned)

1. There should be two service doors connecting the restaurant boldy marked IN and OUT. The doors should have a metal kicking base to withstand wear and tear.

2. A large box for collecting soiled linen should be placed adjacent to the door from where staff enter the pantry from the restaurant.

3. Large cupboards and working area for wiping and storing equipments should be provided.

4. Adjacent the entry into the pantry from the restaurant should be the dirties landing area leading to the dishwash.

5. The hot plate should be placed centrally not too far from either the restaurant or kitchen.

6. Separate garbage bins for wet and dry waste are to be provided.

Part C

Ans 1: Breakfast varies greatly from one country to another, one region to other. In India, for
instance although the European dishes are becoming popular, yet a distinct set of breakfast
dishes are found and essential to form a complete breakfast. Hotels in India offer a fixed
choice of Indian breakfast items in the menu.

The Indian Breakfast variations found in hotels can be broadly classified into:

Eg. The north Indian breakfast consists of :

(a)A seasonal fresh fruit juice / seasonal fresh fruit / Lassi, a curd based drink served sweet, salted or spiced.

(b)Stuffed Parathas served with butter and pickle, Poori bhaji, Poha- a beaten rice preparation etc. Masala Tea- a readymade tea with added milk and spices.

Ans 2: American breakfast: It is a moderately heavy breakfast and along with continental
breakfast, the most popular fixed breakfast choice offered by hotels today. A typical
American breakfast offers:

(a) A choice of fresh or canned juices. Eg: orange, pineapple, grapefruits, sweet lime,

watermelon, mango (canned), apple (canned), and tomato (canned) .

(b) A choice of breakfast cereals. Eg: cornflakes, wheat-flakes, muesli served with hot

or cold milk or porridge.

(c) Eggs to order.

(Boiled / Poached / Omlette/Fried, scrambled served with toast and butter).

(d) Tea/Coffee.

Ans 3: Refer Page no 16

Ans 4: Centralized Room Service: This operation involves all orders being prepared by a centralized Kitchen and is sent to appropriate floors through a Service Elevator.

Decentralized Room Service: These are found in very large hotels where it is felt that a
single kitchen cannot cater to all rooms. Each floor or a set of floors have separate pantries
to service food and beverage orders to these floor / floors. The service lands to be faster.
Ans 5: (a) The success of banqueting is largely dependent on planning and organization of the events. Banquet briefing is an essential feature where all staff members are informed about the types of function, seating plan, menu, layout of hall, service timings, etc.

 (b) The details of the menu, seating, arrangements etc., are communicated to all concerned departments as well as the banquet staff usually 72 hours in advance.

(c) Function rooms are so planned to have easy access to the Kitchen.
 (d) All cutlery, glassware, flatware, crockery and hollow ware should be kept shining before guest arrival. All stations like food counters, cocktail bar, dais, podium, PA system A/V arrangement should all be checked, air conditioning to be switched on and ambient temperature maintained well before the guest arrival.

Ans 6: Fork Buffet: A fork buffet is a meal which can be eaten standing with a plate in one hand and a fork in the other. These are most suited to modern conference halls where space is a restraint. Fork buffets is ideally suited for service formal banquets and are today the most popularly used buffets especially for the day conferences.

Finger Buffet: As the name suggests finger buffets are the most informal type of buffet. They are most suited to guests who are standing, dancing or mingling with one another. Generally snacks are served on a finger buffet. Food offered can be eaten without cutlery. Mostly foods presented are bit size.

Ans 7: Functions of a Still room:

The main function of the still room is provision of food and beverages required during service which are not catered by the kitchen, larder or bakery. It also provides light food items at the time when the main kitchen is closed eg. at night, early morning breakfast requests. Orders of tea, coffee, juice, sandwich, toast, preserves, rolls,
butter, hot milk, hot water, canapés, boiled eggs, porridge etc are also catered to from the still room.
Ans 8: Crockery should be washed promptly, food should not dry on them.

· Scrape off sticky food particles before sending them into wash (manual or mechanized)

· Stack similar crockery before loading or washing this reduces breakages

· Keep the floor area near the wash dry. This reduces slips and falls.

· Ensure a soft water source for the cleaning. This makes soap more effective.

· The correct temperature of wash should be 65⁰C – 70⁰C for initial wash and 82⁰C – 88⁰C for final rinse.

· Detergent concentration and contact time with detergent with the articles should be according to manufacturers recommendations.
· Glasses should not come into contact with one another while wet in the wash cycle, they chip and crack.
· Use glass sterilizing detergent and not ordinary detergent for a glass wash.
· For hand wash use warm water not too hot.

 Ans 9: Special Checks: F&B operations being an unpredictable and dynamic, there occur certain instances when special checks need to be written out. Some of these are as under:

1. Accident Check: These are made out when some accident occurs, like a dish gets dropped, the food would need to be replaced without any extra charge to the guest. A special check needs to be completed, headed “Accident” showing the number of portions to be replaced. The check is counter signed by the supervisor or manager.

2. Duplicate Check: In such situations when a check for some reason gets misplaced, the customer cannot be kept waiting, another check is made with the work duplicate inked boldly on top. In case the first check is found subsequently, only one is debited to the customer. The Head Waiter or Manager’s signature is essential to prevent dishonest use.
Ans10:Disaster management can be defined as planned steps taken to minimize the effects of a disaster, and to be able to proceed to business continuity stage. According to the Federal Emergency Management (FEMA), disaster management is defined as “the managerial function charged with creating the framework within which communities reduce vulnerability to hazards and cope with disasters.”

General Preparedness:
1) Total chaos all around
2) Lack of utilities – which we have always taken for granted
3) No relief and rescue teams for a long time
4) Lack of medical facilities
Part D
Ans 1: Buffet: The term buffet can be used widely with regards to food service. At one end it could mean a type of service for dispensing sandwiches and other finger food whereas most often the term buffet indicates an elaborate mean of many courses laid out on a counter for guests to help themselves. The buffet could have a selection of hot and cold dishes. The food may sometimes be served by waiters in case of formal buffets. Usually buffets are the most common form of service in banquets and can cater to a large gathering of guests in a relatively small period of time.

Buffets use chafing dishes with heating facility to keep the food warm, cold food are presented in platters, bowls etc. and refrigerated well in advance, they may even be presented on a bed of crushed ice.

Food is presented on different elevated levels to give eye appeal. Buffets allow the chefs and the service staff to experiment and showcase their presentation skills.

Types of Buffet:
(a). Display Buffets: Usually set up in large restaurants they are meant to catch the guests’ eye. A large flower arrangement, vegetable and butter carvings, cakes and pastries, cold desserts and salads may all be presented on display buffets.

(b). Breakfast Buffets: They are usually laid in the coffee shop to offer guests a large choice of dishes to choose from. The breakfast offers international and national choice of dishes and often has some dishes being prepared “live”.

(c). Full Buffets: A full buffet is a display of food laid for lunch or dinner. Guests have tables and chairs. The tables are fully laid with cutlery, glassware and china. The buffet is decorated, well garnished and demonstrates the skill of the chef.

Ans 2: Refer page 49

 FOOD SERVICE- II Code:-736
Class XII (Theory)

Time Allowed: 3 Hours Max Marks: 60
Blue print

	
	Very Short
	Short
	 Long
	

	Form of Questions
	Mark
	Mark
	Mark
	Mark
	Total

	
	1
	2
	3
	5
	

	Unit- 1

BREAK FAST SERVICE

	2
	1
	2
	
	10

	Unit II

SIMPLE CONTROL SYSTEM

	1
	1
	2
	
	9

	Unit III

ROOM SERVICE
	2
	1
	1
	
	7

	Unit IV

BANQUETS AND BUFFET

	3
	1
	2
	1
	16

	Unit V

PANTRY OPERATIONS
	1
	1
	1
	1
	11

	Unit Vi

KITCHEN STEWARDING
	
	
	1
	
	3

	Unit VII

SITUATION HANDLING
	1
	
	1
	
	4

	TOTAL
	10
	5
	10
	2
	60

