 LESSON PLAN 4 – HOSPITALITY STUDIES GRADE 10

	Date :

	Topic : Food and Beverage Service

	Teacher
	

	Pre-knowledge : : Serving family meals
Knowledge : Customer Relations and Customer Service
Skills : Communication, report writing, reading and writing skills
Values : Friendliness, respect
Indigenous knowledge systems : Basic up-bringing which is

 influenced by culture

	Learning Outcome 4 : Food and Beverage Service
The learner is able to understand and apply principles of planning, organising, problem solving and evaluation as related to self and to practices and systems of food and beverage service and customer care.

Assessment Standards 10. 4.2

Identify and apply correct food storage practices and procedures to meet specified hygiene principles.
Integration with other LO’s in Hospitality Studies:
LO 3
Integration with other subjects: FAL, Tourism

	Content: Customer Relations

and Customer Service
10.4.2
	 Teacher activities

 (Highlight teaching

 methods)
	Learner activities

(indicate homework)
	Resources

 /LTSM
	Assessment strategies

What : (SKVs)

Who :

Form :

Tool
	Time

	Content:
Basic Principles of Customer Relations with sensitivity for

diversity e.g race, gender, age, disability, dealing with children,

people with special needs and

cultural differences

- Basic principles of customer

 service
	- educator divides learners into

 groups and asks them to
 discuss what they think a
 restaurant/hotel needs to do to
 ensure customer satisfaction

(expected ideas) :
 Customers expect :
· to be treated in a professional

 manner.

· to be treated with respect and friendliness
· to receive prompt and efficient service

· to enjoy a well prepared and

 and tasty meal in comfortable
 surroundings
· to have well trained, well presented and helpful staff.
· staff to assist guest with their luggage on arrival and departure.
 May also include factors like food,

 décor, equipment etc.

-- highlights ways of dealing with
 dissatisfied customers such as take

 complaints seriously and listen

 respectfully, apologise where

 necessary, if the complaint is

 serious, speak to the manager

 perhaps the customer may be

 offered something in compensation
- gives the importance of dealing with dissatisfied customers

- briefly explains different
 customer needs with sensitivity for

diversity

- explains basic principles of customer service such as meeting
customer needs , anticipating customer’s requests (for excellent customer service the educator is expected to list tasks in the order they happen ,starting with the moment the guests arrive and ending with when they depart such as
· greeting customers as they arrive

· seating customers at the correct table

· handing out the menus (and wine list)

· explaining any “daily specials” on the menu

· taking the order

· serving each course after setting the correct cutlery
· handing out dessert menus

· taking drink, wine orders as well as presenting wine
· clearing the plates once everyone at the table has finished each course
· serving coffee on request

· presenting the bill

· processing the bill
· greeting the customers as they exit.

	- learners share their
 ideas in a group
 discussion and report
 back while educator
 facilitates discussion.

- home work : read

 From various
 textbooks and

 summarize basic

 principles of customer

 relation.
-
 -take notes
-learners can role play some of these tasks.
	LPG
Text books
	Who: Peer
 Educator

Form:

 Homework

Tool: Memo

 Rubric
 Observation

 sheet
	4 Hours

	Expanded Opportunities : Learners visit a local institution to observe how restaurant or hotel staff implement principles of customer relations
 and customer service.

Reflection : Learner’s ability to apply the basic principles of customer relations while providing an excellent food and beverage service

Date completed: ……………………

Teacher’s Signature: ……………………….

HOD’s Signature: …………………..

 Date: ……………..

