

Food and Beverage

Enhanced service techniques

Guéridon

- Definition of term
 - movable service table or trolley which food may be carved, filleted, flambéed, or prepared, and served
- High class establishments
- A la carte Menu and Service
- Costly and higher skill required
- Type of items served this way

Procedures

- Chef and Commis service
- Always push and guide the trolley
- Stay in one position for service at each table
- Spoon and fork – one in each hand
- Always present the main element of the dish
- Run fork under spoon during service of foods
- Commis keep Guéridon clear of dirties
- Clean table afterwards

Guéridon Service

- **Mise-en-place**
- **Taking the order**
 - Time factor, limit
- **General points**
 - Chef and Commis de Rang service, liaison and teamwork
 - Spoon and fork service
- **Speed**

Carving, Jointing and Filleting

- Skills required
- Selection of tools
- Hygiene and Cleanliness
- Methods
 - Trolley

Flambé

- Special equipment
 - Flare lamps – Methylated Spirits, Flammable gel and calor gas
 - Chafing dish or Suzette pans
 - Hotplates –
 - Guéridon/ Flambe Trolley – examples is Service book.

Care and maintenance

- Hygiene and safety
 - Panning and organising
 - Clean equipment
 - Do Not handle food with hands
 - Wipe trolley between use
 - Keep lamp within trolley
 - Position of trolley for storage and serving
 - Do not leave spirits near heated trolley or flame
 - Handel spirits carefully
 - Do not leave trolley in restaurant will food on it during service

Cleaning of equipment

- Burnishing machine
- Chemical cleaners
- Copper cleaning – (flour, salt, vinegar, lemon juice)
- Clean equipment daily

Salads

- A salad can be served chilled, crisp and attractive.
- 2 main types
- Often it is prepared or served with a dressing.
- A salad may be served before or after the main dish as a separate course, as a main course in itself, or as a side dish.

Salads

- **Dressings**
 - French/English dressing
 - Sauce Vinaigrette
 - Roquefort/Blue Cheese dressing

Dressings

- | | |
|--|--|
| <ul style="list-style-type: none"> ■ Dressing <ul style="list-style-type: none"> – French mustard – Seasoning of salt and pepper – Cayanne Pepper – 4/1 parts – Oil/Vinegar | <ul style="list-style-type: none"> ■ Equipment <ul style="list-style-type: none"> – Soup plate – Service napkin – Service fork and spoon – Salad Plate – Wooden bowl – Tea spoon and jug cold water |
|--|--|

Dressings

- | | |
|--|--|
| <ul style="list-style-type: none"> ■ English <ul style="list-style-type: none"> – English mustard – Seasoning of salt and pepper – Cayanne Pepper – 1/2 parts Oil/Vinegar – Caster Sugar | <ul style="list-style-type: none"> ■ Equipment <ul style="list-style-type: none"> – Soup plate – Service napkin – Service fork and spoon – Salad Plate – Wooden bowl – Tea spoon and jug cold water |
|--|--|

Dressings

- **Sauce Vinaigrette**
 - 1 tsp French or English Mustard
 - Salt and pepper
 - 1 tbl Sp vinegar
 - 2 tbl sp oli
- **Additional Dressings P 301-303**

Steak Tartare

- **Portion raw fillet steak**
- **One egg**
- **Chopped gherkins, capers, parsley shallots.**
- **Oil, Vinegar**
- **Peppermill, Salt**
- **French mustard**
- **Worcestershire sauce**
- **Equipment:**
 - Soup Plate
 - Service fork and spoon
 - Spare Plates
 - Containers for ingredients
- **Accompaniments**
 - Peppermill
 - Cayenne pepper

Cover – Joint knife, fork cold joint plate

Steak Diane

- **Minute steak**
- **Chopped shallots, parsley, Herbs,**
- **Cayenne pepper and peppermill**
- **Curet**
- **Oil butter**
- **Worcestershire sauce,**
- **Brandy**
- **Double cream**
- **Equipment**
 - Flambé lamp, pan,
 - Service spoon and fork
 - Teaspoons
 - Selection of plates
- **Accompaniments**
 - English and French mustard

Cover – Joint knife, fork hot joint plate

Other Guéridon Items

- **Roast Chicken**
- **Roast Duck**
- **Châteaubriand**
- **Crepes Suzette**
- **Cherries Jubilee**
- **Banana Flambé**
- **Fresh Fruit Salad**

Readings

- **Readings –**
 - Pg 283 – 328 F&B service 8th Ed Lillicrap
- **Advanced Reading**
 - Pg 334 -358 F&B service 8th Edition Lillicrap