[image: image1.jpg]Alabama Community
College System

Food Service Management Course Directory

COURSE DESCRIPTIONS: CAREER/TECHNICAL DISCIPLINES
FOOD SERVICE MANAGEMENT (FSM)
	Detail for CIP Code 12.0508

Title: Institutional Food Workers.

Definition: A program that prepares individuals in production and service used in governmental, commercial or independently owned institutional food establishments and related food industry occupations. Includes instruction in selecting, storing, preparing, and serving food and food products; basic nutrition; sanitation, and food safety; the use and care of commercial equipment; serving techniques; and the operation of institutional food establishments.

5/27/15
	Summary of Changes

	DATE
	COURSE #
	COURSE TITLE
	RECENT CHANGES

	4/2/2014
	
	
	Added CIP code description and removed POI link.

	7/12/10
	100
	Orientation to the Culinary Arts
	Deleted course due to redundancy with FSM 101

	7/12/10
	110
	Basic Food Preparation
	Edited Course Description

	7/12/10
	120
	Basic Food Preparation Lab
	Edited Course Description

	7/12/10
	125
	Basic Food Preparation
	Edited Course Description

	
	
	
	

	
	
	
	

	Comments:

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	101
	Orientation to the Hospitality Profession
	3
	0
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.

CO-REQUISITE: As required by college.

There is an approved plan-of-instruction for this class.

This course introduces various facets and opportunities within the hospitality profession. The intent is for students to gain a broad base of information relative to the hospitality industry. Emphasis is placed on having students comprehend their role as a hospitality industry professional. Topics include an overview of the hospitality profession, knowledge and skills necessary for successful employment, the impact of the hospitality profession on society, issues that impact on various segments of the hospitality profession, and emerging trends. This is a core course.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	110
	BASIC FOOD PREPARATION
	3
	0
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.

CO-REQUISITE: FSM 120 – Basic Food Preparation Lab
There is an approved plan-of-instruction for this class.

In this course students acquire fundamental knowledge and skills in preparing a variety of basic foods. Specific topics include safety, the history of food service, professional standards of conduct and ethics, credentialing, the kitchen brigade, tools, and techniques for preparing various types of food items. This course is CORE for AAS/AAT or Diploma in Food Service Management.
NOTE: The combination of this course and FSM 120 – Basic Food Preparation Lab are suitable substitutes FSM 125.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	111
	FOUNDATIONS IN NUTRITION
	3
	0
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
There is an approved plan-of-instruction for this class.

This course focuses on nutrition and meal planning in relation to the food preparation industry. Topics include the science of food and nutrition, essential nutrients and their relation to the growth, maintenance and functioning of the body, nutritional requirements of different age levels and economic and cultural influences on food selection. Upon completion of this course, students will be able to apply the basic principles of meal planning. CORE

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	112
	SANITATION, SAFETY, AND FOOD SERVICE
	2
	0
	2

	Course Description
	Updated
	

	PREREQUISITE: As required by college.

CO-REQUISITE: As required by college.
There is an approved plan-of-instruction for this class.

This course introduces the basic principles of sanitation and safety to food service handling including purchasing, storing, preparation and serving. Specific topics include the dangers of microbial contaminants, food allergens and foodborne illness, safe handling of food, the flow of food, and food safety management systems. At the conclusion of this course students will be prepared to test for ServSafe© certification. The content of this course is foundational for all culinary arts classes. This is a core course.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	113
	TABLE SERVICE
	2
	0
	2

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course is a guide for the modern wait staff. Topics include laying the cover, taking the order, surveying of different styles of table service from the casual to the very formal, tabulating and presenting the bill, and busing and turning the table. Upon completion of this course, students should be able to demonstrate proficiency in the art of table service.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	114
	MEAL MANAGEMENT
	1
	2
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course covers the principles of meal management. Topics include menu planning, food selection, recipe standardization, food preparation, and meal service for all phases of food service. Upon completion of this course, students will be able to apply efficient work habits, sanitation and safety in the kitchen.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	115
	ADVANCED FOOD PREPARATION
	1
	2
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
In this course, students apply food preparation and meal management skills in all areas of food service. Emphasis is placed on management and technical skills needed to operate a restaurant. Upon completion, students will develop advanced skills in food preparation and meal management.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	120
	BASIC FOOD PREPARATION LAB
	0
	2
	2

	Course Description
	Updated
	

	PREREQUISITE: As required by college.

CO-REQUISITE: FSM 110 – Basic Food Preparation
There is an approved plan-of-instruction for this class.

In this course students apply fundamental knowledge and skills in preparing a variety of basic foods. Specific topics include safety, the history of food service, professional standards of conduct and ethics, credentialing, the kitchen brigade, tools, and techniques for preparing various types of food items. At the conclusion of this course students will demonstrate basic food preparation skills. This course is CORE for AAS/AAT or Diploma in Food Service Management.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	125
	FOOD PREPARATION
	3
	2
	5

	Course Description
	Added
	3-17-08

	PREREQUISITE: As required by college.

CO-REQUISITE: As required by college.

There is an approved plan-of-instruction for this class.

In this course students acquire fundamental knowledge and skills in preparing a variety of basic foods. Specific topics include safety, the history of food service, professional standards of conduct and ethics, credentialing, the kitchen brigade, tools, and techniques for preparing various types of food items. At the conclusion of this course students will demonstrate basic food preparation skills. This course is CORE for an AAS/AAT or Diploma in Food Service Management.
NOTE: This course is a suitable substitute for the combination of FSM 110 and FSM 120.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	180
	SPECIAL TOPICS IN CULINARY ARTS
	0
	1
	1

	Course Description
	Added
	3-17-08

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
These courses provide specialized instruction in various areas related to the culinary arts industry. Emphasis is placed on meeting students' needs.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	181
	SPECIAL TOPICS IN CULINARY ARTS
	0
	2
	0

	Course Description
	Added
	3-17-08

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
These courses provide specialized instruction in various areas related to the culinary arts industry. Emphasis is placed on meeting students' needs.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	182
	SPECIAL TOPICS IN CULINARY ARTS
	0
	3
	3

	Course Description
	Added
	3-17-08

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
These courses provide specialized instruction in various areas related to the culinary arts industry. Emphasis is placed on meeting students' needs.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	183
	CULINARY ART SCULPTURE
	1
	2
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course includes the notion of fantasies that accompany the sculpturing motion with food. Work on centerpieces for all occasions will be included. The student will be exposed to a variety of three-dimensional edible mediums from walking cakes to salt dough.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	201
	MEAT PREPARATION AND PROCESSING
	1
	1
	2

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course focuses on meat preparation and processing. Students will be responsible for the preparing of meats including beef, pork, poultry, fish, and seafood so they can be used for final preparations in the other stations of the kitchens. Upon completion, students will be able to demonstrate an understanding of the principles in meat preparation and processing.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	204
	FOUNDATIONS OF BAKING
	1
	2
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course covers basic ingredients, weights and measures, baking terminology, and formula calculations. Topics include yeast-raised products, quick breads, pastry dough, various cakes and cookies, and appropriate filling and finishing techniques. Upon completion, students should be able to prepare and evaluate baked products.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	205
	INTRO TO GARDE MANGER
	1
	1
	2

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course is designed to develop skills in the art of Garde Manger. Topics include pates, terrines, galantines, ice and tallow carving, chaud-froid/aspic work, charcuterie, smoking, canapés, hor d'oeuvres, and related food items. Upon completion, students should be able to design, set up, and evaluate a catering function to include a classical cold buffet with appropriate show pieces.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	206
	ADVANCED GARDE MANGER
	1
	1
	2

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course is a continuation of skill development in the art of Garde Manger. Major topics to be covered include preparation of gourmet foods, application of cold food fabrications and display, sausage making, ice carving and carving decorative substances to produce buffets. Upon completion, students should be able to lay out a basic cold food display and exhibit an understanding of the cold kitchen and its related terminology.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	208
	ADVANCED BAKING
	1
	1
	2

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course is a continuation of CUA 204. Topics include specialty breads, pastillage, marzipan, chocolate, pulled-sugar, confections, classic desserts, pastries, and cake decorating. Upon completion, students should be able to demonstrate pastry preparation and plating, cake decorating, and show-piece production skills.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	210
	BEVERAGE MANAGEMENT
	2
	0
	2

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This is a survey course of basic alcoholic and non-alcoholic beverages as they relate to food service. Topics include wine and food appreciation and laws related to alcohol services. Upon completion, students should be able to determine what beverages compliment various cuisines and particular tastes.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	213
	FOOD PURCHASING AND COST CONTROL
	3
	0
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
Emphasis is placed on procurement, yield tests, inventory control, specification, planning, forecasting, market trends, terminology, cost controls, pricing, and food service ethics. Upon completion, students should be able to apply effective purchasing techniques based on the end-use of the product.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	214
	INTERNATIONAL CUISINE
	1
	2
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course focuses on various cuisines from countries and regions throughout the world. Students will prepare complete menus reflective of the culture and goods of these countries and regions with emphasis on ingredients and authentic preparation methods. Upon completion, students should be able to research and execute international menus.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	215
	REGIONAL CUISINES OF THE AMERICAS
	1
	2
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course provides a brief history of the ancient American foods that enhanced the world's cuisines. Emphasis is placed on how these foods influenced the "American Cuisines" of today. Upon completion of this course, students will be able to research and execute regional American cuisines.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	216
	PLATED DESSERT DESIGN
	2
	1
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course focuses on plated dessert designs. Emphasis will be placed on complex presentations with two or more main items using decorative garnishes. Upon completion, students should be able to plate and serve attractive presentations of desserts with appropriate sauces and garnishes.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	217
	INTRODUCTION TO PASTRIES
	1
	1
	2

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course focuses on preparing cakes and tortes. Emphasis is on the techniques necessary for Bavarian creams, ganache, buttercream, whipped cream, marzipan, chocolate, and production of mignardises and petit fours. Upon completion, students should be albe to plan, execute and evaluate dessert platters, individual plated desserts, and show pieces.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	218
	ADVANCED PASTRIES
	1
	2
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course is a continuation of CUA 217 and focuses on wedding cakes, occasional cakes, pastry buffets, and frozen desserts. Emphasis is placed on creating a pastry buffet consisting of cakes, tortes, french pastries, and mignardises. Upon completion, students should be able to plan, execute, and evaluate dessert platters, individual plated desserts, and show pieces.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	220
	INTRODUCTION TO PATISSERIE
	1
	2
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This is an introductory course to patisserie. Emphasis is placed on individual desserts, blown sugars, pulled sugar, pastillage gum paste, nougat. Upon completion, students should be able to plan, execute, and evaluate dessert platters, individual plated desserts, and show pieces.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	221
	ADVANCED PATISSERIE
	1
	2
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
This course continues the focus on parisserie. Emphasis is placed on developing competencies in individual desserts, platter setups, decorative show pieces, ices, corbets, parfaits, chocolates, and confections. Upon completion, students should be able to plan, execute, and evaluate dessert platters, individual plated desserts, and show pieces.

	DPT
	CRS.
	COURSE TITLE
	THEORY
	LAB
	COURSE

	FSM
	250
	FIELD EXPERIENCE
	0
	3
	3

	Course Description
	Updated
	

	PREREQUISITE: As required by college.
CO-REQUISITE: As required by college.
A minimum of 200 hours of supervised practical experience in an approved food service system assigned by the Coordinator. Students are supervised jointly by director on the job and by the college instructor. Students gain practical experience in food services. This course may be repeated credit.

Alabama Community College System

Copyright© 2014

All Rights Reserved
PAGE
Alabama Community College System

Copyright© 2010

All Rights Reserved

[image: image1.jpg]