COURSE STRUCTURE

&

SCHEME OF EXAMINATION

of

B. VOC. (HOSPITALITY MANAGEMENT)
 (Three YEARS- six semesters)
w.e.f. 2014-15
Kurukshetra University Kurukshetra
Course structure for B. VOC. (HOSPITALITY MANAGEMENT)
Hospitality management is the academic study of the running of hotels, restaurants, and travel and tourism-related business. It is one of the fastest growing occupations in the world. Being a very vast industry, the scope of employment opportunities is unlimited. The Hospitality Industry came into existence in order to accommodate tourists. The hotel Industry is a people oriented industry. It is the effectiveness, efficiency, and courteous behaviour of the hotel employees that leaves a lasting impression on the guests

Justification

· To empower our students through practical and theoretical knowledge and industrial training in order to achieve success in the hospitality industry.
· To give them a value based approach to hotel management.

· To provide students with modern equipment along with a well equipped library.

· To have continuous interaction with the Hotel Industry in order to raise the standard of students and staff.

Career Prospects

Organisational Employment:
· Management Trainees in Kitchen Management/ House Keeping in Hotel and Allied Industry

· Guest/ Customer Relation Executives in Hotel and other Service Sectors

· Employees in Flight Kitchens

· Multi skilled Executives in Fast Food Chains

· Catering Executives or Chefs in Hospitals, Institutions, Defence Services and Cruise lines

· Faculty in Hospitality Management/ Food Craft Institutes (after earning industry work experience)

· Cabin Crew in National and International Airlines

· Executives in Hotels, Tourism Development Corporations and Resorts

· Customer Service Professionals in BPOs, Call centres, Multiplexes etc.

Self Employment

· Entrepreneur

· Freelance Consultants

· Catering Managers

Course structure for— B. VOC. (HOSPITALITY MANAGEMENT) Semester - I
	Course Code
	Course Title
	Internal Assessment
	External Assessment
	Total
	Type
	Credits
	Periods/ week

	
	
	
	
	
	
	
	

	BVHM-111
	Foundation Course in Food
	30
	70
	100
	Theory
	6
	4

	
	Production - I
	
	
	
	
	
	

	BVHM-111
	Foundation Course in Food
	30
	70
	100
	Practical
	8
	8

	
	Production - I Practical
	
	
	
	
	
	

	BVHM-112
	Foundation Course in Food &
	30
	70
	100
	Theory
	6
	4

	
	Beverage Service - I
	
	
	
	
	
	

	BVHM-112
	Foundation Course in Food &
	30
	70
	100
	Practical
	8
	8

	
	Beverage Service - Practical - I
	
	
	
	
	
	

	BVHM-113
	Foundation Course in Front
	30
	70
	100
	Theory
	6
	4

	
	Office - I
	
	
	
	
	
	

	BVHM-113
	Foundation Course in Front
	30
	70
	100
	Practical
	8
	8

	
	Office - Practical - I
	
	
	
	
	
	

	BVHM-114
	Foundation Course in
	30
	70
	100
	Theory
	6
	4

	
	Accommodation Operations - I
	
	
	
	
	
	

	BVHM-114
	Foundation Course in
	30
	70
	100
	Practical
	8
	8

	
	Accommodation Operations -
	
	
	
	
	
	

	
	Practical - I
	
	
	
	
	
	

	BVHM-115
	Business Communication
	15
	35
	50
	Theory
	2
	2

	BVHM-116
	Application of Computers -
	30
	70
	100
	Practical
	2
	2

	
	Practical
	
	
	
	
	
	

	BVHM-117
	Hindi - As approved by KUK
	30
	70
	100
	Theory
	
	

	
	
	
	
	
	24-Theory
	
	

	
	Total
	315
	735
	1050
	36-Practical
	60
	52

Course structure for B. VOC. (HOSPITALITY MANAGEMENT) Semester - II
	Course Code
	Course Title
	InternalAssessment
	ExternalAssessment
	Total
	Type
	Credits
	Periods/week

	
	
	
	
	
	
	
	

	BVHM-118
	Foundation Course in Food
	30
	70
	100
	Theory
	6
	4

	
	Production - II
	
	
	
	
	
	

	BVHM-118
	Foundation Course in Food
	30
	70
	100
	Practical
	8
	8

	
	Production - Practical - II
	
	
	
	
	
	

	BVHM-119
	Foundation Course in Food &
	30
	70
	100
	
	6
	4

	
	Beverage Service - II
	
	
	
	Theory
	
	

	BVHM-119
	Foundation Course in Food &
	30
	70
	100
	Practical
	8
	8

	
	Beverage Service - Practical - II
	
	
	
	
	
	

	BVHM-120
	Foundation Course in Front
	30
	70
	100
	Theory
	6
	4

	
	Office - II
	
	
	
	
	
	

	BVHM-120
	Foundation Course in Front
	30
	70
	100
	Practical
	8
	8

	
	Office - Practical - II
	
	
	
	
	
	

	BVHM-121
	Foundation Course in
	30
	70
	100
	Theory
	6
	4

	
	Accommodation Operations - II
	
	
	
	
	
	

	BVHM-121
	Foundation Course in
	30
	70
	100
	
	8
	8

	
	Accommodation Operations -
	
	
	
	Practical
	
	

	
	Practical - II
	
	
	
	
	
	

	BVHM-122
	Nutrition
	15
	35
	50
	Theory
	1
	1

	BVHM-123
	Accountancy
	15
	35
	50
	Theory
	1
	1

	BVHM-124
	Foundation Course in Tourism
	15
	35
	50
	Theory
	2
	 2

	BVHM-125
	Hindi - As approved by KUK
	 30
	 70
	 100
	
	
	

	
	
	
	
	
	
	
	

	
	Total
	 315
	 735
	 1050
	24=theory

36-Practcial
	 60
	52

Course structure for B. VOC. (HOSPITALITY MANAGEMENT) Semester – III
	COURSE CODE:
	BVHM-126

400 marks for Industrial training and Viva-voce
	

	COURSE TITLE:
	THIRD SEMESTER INDUSTRIAL TRAINING SCHEME (20 Weeks)
	

	COURSE
	Objective of industrial training is to provide to students the feel of the actual
	

	OBJECTIVES:
	
	

	
	working environment and to gain practical knowledge and skills, which in
	

	
	turn will motivate, develop and build their confidence. Industrial training is
	

	
	also expected to provide the students the basis to identify their key operational
	

	
	area of interest.
	

	
	
	

Course structure for B. VOC. (HOSPITALITY MANAGEMENT) Semester – IV
	Course Code
	
	InternalAssessment
	ExternalAssessment
	Total
	Type
	Credits
	Periods/week
	Credits

	
	
	
	
	
	
	
	
	

	BVHM-227
	Food Production Operations-Theory
	30
	70
	100
	Theory
	6
	4
	

	BVHM-227
	Food Production Operations -
	30
	70
	100
	Practical
	8
	8
	

	
	Practical
	
	
	
	
	
	
	

	BVHM-228
	Food & Beverage Controls-Theory
	30
	70
	100
	Theory
	6
	4
	

	BVHM-229
	Front Office Operations-Theory
	30
	70
	100
	Theory
	6
	4
	

	
	
	
	
	
	
	
	
	

	BVHM-229
	Front Office Operations -Practical
	30
	70
	100
	Practical
	8
	8
	

	BVHM-230
	Accommodation Operations-Theory
	30
	70
	100
	Theory
	4
	4
	

	
	
	
	
	
	
	
	
	

	BVHM-230
	Accommodation Operations -Practical
	30
	70
	100
	Practical
	8
	8
	

	 BVHM-231
	 Hotel Accountancy
	30
	70
	100
	Theory
	2
	2
	

	
	
	
	
	
	
	
	
	

	BVHM-232
	Research Methodology
	30
	70
	100
	Theory
	4
	2
	

	BVHM-233
	Food Safety & Quality
	15
	35
	50
	Theory
	4
	3
	

	BVHM-234
	Management in Tourism
	15
	35
	50
	Theory
	2
	2
	

	BVHM-235
	Strategic Management
	15
	35
	 50
	Theory
	2
	3
	

	
	Total
	315
	735
	1050
	24—Theory
 36—Practical
	60
	52
	

Course structure for B. VOC. (HOSPITALITY MANAGEMENT- Semester - V
	Course Code
	Course Title
	InternalAssessment
	ExternalAssessment
	Total
	Type
	Credits
	Periods/Week

	
	
	
	
	
	
	
	

	BVHM-336
	Advanced Food Production
	30
	70
	100
	Theory
	6
	4

	
	Operations (Theory)
	
	
	
	
	
	

	BVHM-336
	Advanced Food Production
	30
	70
	100
	 Practical
	8
	8

	
	Operations – Practical
	
	
	
	
	
	

	BVHM-337
	Advanced Food & Beverage
	30
	70
	100
	 Theory
	6
	4

	
	Operation (Theory)
	
	
	
	
	
	

	BVHM-337
	Advanced Food & Beverage
	30
	70
	100
	 Practical
	8
	8

	
	Operation – Practical
	
	
	
	
	
	

	BVHM-338
	Front Office Management
	30
	70
	100
	 Theory
	6
	4

	
	(Theory)
	
	
	
	
	
	

	BVHM-338
	Front Office Management -
	30
	70
	100
	Practical
	8
	8

	
	Practical
	
	
	
	
	
	

	BVHM-339
	Accommodation Management
	30
	70
	100
	Theory
	6
	4

	
	(Theory)
	
	
	
	
	
	

	BVHM-339
	Accommodation Management -
	30
	70
	100
	 Practical
	8
	8

	
	Practical
	
	
	
	
	
	

	BVHM-340
	Financial Management
	15
	35
	50
	Theory
	1
	2

	BVHM-341
	Tourism Marketing
	15
	35
	50
	Theory
	2
	1

	BVHM-342
	Seminar on Hospitality Industry
	50
	--
	 50
	 Practical
	1
	1

	BVHM-343
	English as per syllabus of KUK
	30
	70
	 100
	Theory
	
	

	
	Research Project
	-
	-

	Special topics/Guest speakers
	Non
	Accredit Course

	Total
	350
	700
	1050
	24—theory

36---Practical
	60
	52

Course structure for B. VOC. (HOSPITALITY MANAGEMENT) Semester - VI
	Course Code
	Course Title
	InIternalAssessment
	ExternalAssessment
	Total
	Type
	Credit
	Periods/week

	
	
	
	
	
	
	
	

	BVHM-344
	Advanced Food Production
	30
	70
	100
	Theory
	4
	4

	
	Operations (Theory)
	
	
	
	
	
	

	BVHM-344
	Advanced Food Production
	30
	70
	100
	Practical
	8
	8

	
	Operations – Practical
	
	
	
	
	
	

	BVHM-345
	Advanced Food & Beverage
	30
	70
	100
	Theory
	6
	4

	
	Operation (Theory)
	
	
	
	
	
	

	BVHM-345
	Advanced Food & Beverage
	30
	70
	100
	Practical
	8
	8

	
	Operation – Practical
	
	
	
	
	
	

	BVHM-346
	Front Office Management
	30
	70
	100
	Theory
	6
	4

	
	(Theory)
	
	
	
	
	
	

	BVHM-346
	Front Office Management -
	30
	70
	100
	Practical
	8
	8

	
	Practical
	
	
	
	
	
	

	BVHM-347
	Accommodation Management
	30
	70
	100
	Theory
	6
	4

	
	(Theory)
	
	
	
	
	
	

	BVHM-347
	Accommodation Management -
	30
	70
	100
	Practical
	2
	8

	
	Practical
	
	
	
	
	
	

	BVHM-348
	Facility Planning
	15
	35
	50
	Theory
	 4
	2

	BVHM-349
	English as per syllabus of Kurukshetra University, Kurukshetra
	30
	70
	 100
	Theory
	
	

	BVHM-350
	Research Project(Viva-voce)

	100
	 100
	Theory
	4
	2

	
	Special topics/Guest speakers
	Non
	Accredited course
	
	
	

	
	Total
	285
	765
	1050
	24-Theory

36-Practical
	60
	52

Course structure for— B. VOC. (HOSPITALITY MANAGEMENT) Semester – I
	Course Code
	Course Title
	Internal Assessment
	External Assessment
	Total
	Type
	Credits
	Periods/ week

	
	
	
	
	
	
	
	

	BVHM-111
	Foundation Course in Food
	30
	70
	100
	Theory
	6
	4

	
	Production - I
	
	
	
	
	
	

	BVHM-111
	Foundation Course in Food
	30
	70
	100
	Practical
	8
	8

	
	Production - I Practical
	
	
	
	
	
	

	BVHM-112
	Foundation Course in Food &
	30
	70
	100
	Theory
	6
	4

	
	Beverage Service - I
	
	
	
	
	
	

	BVHM-112
	Foundation Course in Food &
	30
	70
	100
	Practical
	8
	8

	
	Beverage Service - Practical - I
	
	
	
	
	
	

	BVHM-113
	Foundation Course in Front
	30
	70
	100
	Theory
	6
	4

	
	Office - I
	
	
	
	
	
	

	BVHM-113
	Foundation Course in Front
	30
	70
	100
	Practical
	8
	8

	
	Office - Practical - I
	
	
	
	
	
	

	BVHM-114
	Foundation Course in
	30
	70
	100
	Theory
	6
	4

	
	Accommodation Operations - I
	
	
	
	
	
	

	BVHM-114
	Foundation Course in
	30
	70
	100
	Practical
	8
	8

	
	Accommodation Operations -
	
	
	
	
	
	

	
	Practical - I
	
	
	
	
	
	

	BVHM-115
	Business Communication
	15
	35
	50
	Theory
	2
	2

	BVHM-116
	Application of Computers -
	30
	70
	100
	Practical
	2
	2

	
	Practical
	
	
	
	
	
	

	BVHM-117
	Hindi - As approved by KUK
	30
	70
	100
	Theory
	
	

	
	
	
	
	
	24-theory
	
	

	
	Total
	315
	735
	1050
	36-Practcial
	60
	52

	COURSE CODE:
	BVHM-111

	COURSE TITLE:
	FOUNDATION COURSE IN FOOD PRODUCTION - I

	COURSE OBJECTIVES:
	This paper will give the basic knowledge of cooking to the beginners. They will get versed with meaning, aims, objectives, kitchen organisation structure, different kinds of ingredients, techniques of pre-preparation and cooking, knowledge of various stocks, sauces and soups, various cuts of vegetables.

	EVALUATION:
	The performance of the students will be evaluated on the basis of class participation, house tests, regularity and assignments carrying 30 percent of the total credit and rest. Through semester end examination of 3 hours duration.

	INSTRUCTIONS FOR PAPER SETTING:
	The paper will be divided in two parts

Part A: There will be ten short answer questions covering whole syllabus of course. This part will be of 30 marks.

Part B: Students will have to attempt four questions in total, one question from each unit with one internal choice. All questions will carry equal marks (10 marks each). Each Unit will contain two questions and there may be short notes in these questions.

	UNIT-1
	INTRODUCTION TO COOKERY: Levels of skills and experiences, Attitudes and behaviour in the kitchen, Personal hygiene, Uniforms & protective clothing, Safety procedure in handling equipment

CULINARY HISTORY: Origin of modern cookery

HIERARCHY AREA OF DEPARTMENT AND KITCHEN: Classical Brigade, Modern staffing in various category hotels, Roles of executive chef, Duties and responsibilities of various chefs, Co-operation with other departments

CULINARY TERMS: List of culinary (common and basic) terms, Explanation with examples

AIMS & OBJECTIVES OF COOKING FOOD: Aims and objectives of cooking food, Various textures, Various consistencies, Techniques used in pre-preparation, Techniques used in preparation

	UNIT-2
	BASIC PRINCIPLES OF FOOD PRODUCTION - I

· VEGETABLE AND FRUIT COOKERY: Introduction – classification of vegetables, Pigments and colour changes, Effects of heat on vegetables, Cuts of vegetables, Classification of fruits, Uses of fruit in cookery, Salads and salad dressings
· STOCKS: Definition of stock, Types of stock, Preparation of stock, Recipes, Storage of stocks, Uses of stocks, Care and precautions
· SAUCES: Classification of sauces, Recipes for mother sauces, Storage & precautions
· SOUPS: Classification with examples, Basic recipes of Consommé with 10 Garnishes

	UNIT-3
	METHODS OF COOKING FOOD: Roasting, Grilling, Frying, Baking, Broiling, Poaching,
Boiling:-Principles of each of the above, Care and precautions to be taken, Selection of food for each type of cooking

EGG COOKERY: Introduction to egg cookery, Structure of an egg, Selection of egg,Uses of egg in cookery

	UNIT-4
	COMMODITIES:

i) Shortenings (Fats & Oils): Role of Shortenings, Varieties of Shortenings, Advantages

and Disadvantages of using various Shortenings, Fats & Oil – Types, varieties
ii) Raising Agents: Classification of Raising Agents, Role of Raising Agents, Actions and Reactions
iii) Thickening Agents: Classification of thickening agents, Role of Thickening agents
iv) Sugar: Importance of Sugar, Types of Sugar, Cooking of Sugar – various

	References
	· The Professional Chef (4th Edition) By Le Rol A.Polsom
· The Professional Pastry Chef, Fourth Edition By Bo Friberg Publisher: Wiley & Sons INC

· Theory of Catering By Kinton & Cessarani
· Theory of Cookery By K Arora, Publisher: Frank Brothers
· Accompaniments & Garnishes from waiter; Communicate: Fuller J. Barrie & Jenkins

· Bakery & Confectionery By S. C Dubey, Publisher: Socity of Indian Bakers
· Modern Cookery (Vol-I) By Philip E. Thangam, Publisher: Orient Longman
· Practical Cookery By Kinton & Cessarani

	COURSE CODE:
	BVHM-111
	

	COURSE TITLE:
	FOUNDATION COURSE IN FOOD PRODUCTION PRACTICALS - I

	S.No
	Topic
	Method

	1
	i) Equipments - Identification, Description, Uses & handling
ii) Hygiene - Kitchen etiquettes, Practices & knife handling
iii) Safety and security in kitchen
	Demonstrations & Simple applications

	2
	i) Vegetables – classification
ii) Cuts - julienne, dices, cubes, shred
iii) Preparation of salad dressings
	Demonstrations & simple applications by students

	3
	Identification and Selection of Ingredients – Qualitative and quantitative measures.
	Market survey/tour

	4
	i) Basic Cooking methods and pre-preparations
ii) Blanching of Tomatoes and Capsicum
iii) Preparation of concasse
iv) Boiling (potatoes, Beans, Cauliflower, etc)
v) Frying - (deep frying, shallow frying, sautéing) Aubergines, Potatoes, etc.
vi) Braising - Onions, Leeks, Cabbage
vii) Starch cooking (Rice, Pasta, Potatoes)
	

	5
	i) Stocks - Types of stocks (White and Brown stock)
	Demonstrations & simple applications by students

	6
	Sauces - Mayonnaise, White sauce, Tomato sauce
	Demonstrations & simple applications by students

	7
	Demonstration & Preparation of simple menu
	Demonstrations & simple applications by students

	
	Simple Salads & Soups:
· Cole slaw
· Potato salad
· Beet root salad
· Green salad
· Fruit salad
Simple potato preparations
· Baked potatoes
· Mashed potatoes
· French fries
· Roasted potatoes
· Boiled potatoes
Vegetable preparations
· Boiled vegetables
· Glazed vegetables
· Fried vegetables
· Stewed vegetables.
	Demonstration by instructor and applications by students

Part ‘B’ - Bakery & patisserie
	S.No
	Topic
	Method

	1
	Equipments
· Identification
· Uses and handling
· Ingredients - Qualitative and quantitative measures
	Demonstration by instructor and applications by students

	
	
	

	
	
	

	
	
	

	2
	BREAD MAKING
· Demonstration & Preparation of Simple and enriched bread recipes
· Bread Loaf (White and Brown)
· Bread Rolls (Various shapes)
· French Bread
· Brioche
	Demonstration by instructor and applications by students

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	3
	SIMPLE CAKES
· Demonstration & Preparation of Simple and enriched Cakes, recipes
· Sponge, Swiss roll
· Fruit Cake
· Rich Cakes
· Dundee
· Madeira
	Demonstration by instructor and applications by students

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	4
	SIMPLE COOKIES
· Demonstration and Preparation of simple cookies like Nan Khatai
· Golden Goodies
· Melting moments
· Swiss tart
· Tri colour biscuits
· Chocolate chip
· Cookies
· Chocolate Cream Fingers
	Demonstration by instructor and applications by students

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	5
	HOT / COLD DESSERTS
· Caramel Custard,
· Bread and Butter Pudding
· Queen of Pudding
· Soufflé – Lemon / Pineapple
· Mousse (Chocolate Coffee)
· Coffee Pudding

· Diplomat Pudding

· Trifle Pudding

· Steamed Pudding - Cabinet Pudding
	Demonstration by instructor and applications by students

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	COURSE CODE:
	BVHM-111

	COURSE TITLE:
	FOUNDATION COURSE IN FOOD & BEVERAGE SERVICE - I

	COURSE
	The course aims to inculcate knowledge of food service principles, functions,

	OBJECTIVES:
	procedures among trainees

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of the

	
	total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts

	FOR PAPER
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of

	
	course. This part will be of 30 marks.

	
	Part B: Students will have to attempt four questions in total, one question from

	
	each unit with one internal choice. All questions will carry equal marks (10 marks

	
	each). Each Unit will contain two questions and there may be short notes in these

	
	questions.

	UNIT-1
	THE HOTEL & CATERING INDUSTRY: Introduction to the Hotel Industry and

	
	Growth of the hotel Industry in India, Role of Catering establishment in the

	
	travel/tourism industry, Types of F&B operations, Classification of Commercial,

	
	Residential/Non-residential

	
	Welfare Catering - Industrial/Institutional/Transport such as air, road, rail, sea, etc.,

	
	Structure of the catering industry - a brief description of each

	UNIT-2
	DEPARTMENTAL ORGANISATION & STAFFING: Organisation of F&B

	
	department of hotel, Principal staff of various types of F&B operations, French

	
	terms related to F&B staff, Duties & responsibilities of F&B staff,Attributes of a

	
	waiter,Inter-departmental relationships (Within F&B and other department)

	UNIT-3
	I FOOD SERVICE AREAS (F & B OUTLETS):

	
	Specialty Restaurants, Coffee Shop, Cafeteria, Fast Food (Quick Service

	
	Restaurants),

	
	Grill Room, Banquets, Bar, Vending Machines, Discothèque

	
	II ANCILLIARY DEPARTMENTS: Pantry, Food pick-up area,Store,Linen room,

	
	Kitchen stewarding

	
	F & B SERVICE EQUIPMENT:-Familiarization & Selection factors of:-

	
	Cutlery,Crockery,Glassware,Flatware, Hollowware, All other equipment used in

	
	F&B Service,French terms related to the above

	UNIT-4
	NON-ALCOHOLIC BEVERAGES:Classification (Nourishing, Stimulating and

	
	Refreshing beverages), Tea- Origin & Manufacture,Types & Brands, Coffee-

	
	Origin & Manufacture,Types & Brands,Juices and Soft Drinks,Cocoa & Malted

	
	Beverages - Origin & Manufacture

	REFERENCES:
	· Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

	
	ELBS

	
	· Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

	
	Hill. Food & Beverage Service Lillicrap & Cousins, ELBS

	
	· Modern Restaurant Service – John Fuller, Hutchinson

	
	· Professional Food & Beverage Service Management -Brian Varghese

	
	· The Waiter Handbook By Grahm Brown, Publisher: Global Books &

	
	Subscription Services New Delhi

	
	· Food and Beverage Service – Vijay Dhawan

	COURSE CODE:
	BVHM-111
	

	COURSE TITLE:
	FOUNDATION COURSE IN FOOD & BEVERAGE SERVICE PRACTICAL-I

	S.No
	
	Topic

	01
	Food Service areas – Induction & Profile of the areas

	02
	Ancillary F&B Service areas – Induction & Profile of the areas

	03
	Familiarization of F&B Service equipment

	04
	Care & Maintenance of F&B Service equipment

	05
	Basic Technical Skills

	
	Task-01: Holding Service Spoon & Fork

	
	Task-02: Carrying a Tray / Salver

	
	Task-03: Laying a Table Cloth

	
	Task-04: Changing a Table Cloth during service

	
	Task-05: Placing meal plates & Clearing soiled plates

	
	Task-06: Stacking Sideboard

	
	Task-07: Service of Water

	
	Task-08: Using Service Plate & Crumbing Down

	
	Task-09: Napkin Folds

	
	Task-10: Changing dirty ashtray

	
	Task-11: Cleaning & polishing glassware

	06
	Tea – Preparation & Service

	07
	Coffee - Preparation & Service

	08
	Juices & Soft Drinks - Preparation & Service

	
	· Mocktails

	
	· Juices, Soft drinks, Mineral water, Tonic water

	09
	Cocoa & Malted Beverages – Preparation & Service

	
	
	

	COURSE CODE:
	BVHM-112

	COURSE TITLE:
	FOUNDATION COURSE IN FRONT OFFICE OPERATIONS - I

	COURSE
	The course is aimed at familiarizing the students with various functions of front

	OBJECTIVES:
	office and to develop work ethics towards customer care and satisfaction. Special

	
	efforts will be made to inculcate practical skills.

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of the

	
	total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts

	FOR PAPER
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of

	
	course. This part will be of 30 marks.

	
	Part B: Students will have to attempt four questions in total, one question from

	
	each unit with one internal choice. All questions will carry equal marks (10 marks

	
	each). Each Unit will contain two questions and there may be short notes in these

	
	questions.

	UNIT-1
	INTRODUCTION TO TOURISM, HOSPITALITY & HOTEL INDUSTRY: Tourism

	
	and its importance, Hospitality and its origin, Hotels, their evolution and growth,

	
	Brief introduction to hotel core areas with special reference to Front Office

	UNIT-2
	CLASSIFICATION OF HOTELS: Size, Star, Location & clientele

	
	Ownership basis, Independent hotels, Management contracted hotel Chains,

	
	Franchise/Affiliated, Supplementary accommodation, Time shares and

	
	Condominium-- timeshares, Types of accommodation and their size

	
	

	
	

	
	

	UNIT-3
	FRONT OFFICE ORGANIZATION: Function areas, Front office hierarchy, Duties

	
	and responsibilities, Personality traits

	
	TYPES OF ROOMS: Single, Double, Twin, Suits

	
	BELL DESK: Functions, Procedures and records

	UNIT-4
	HOTEL ENTRANCE, LOBBY AND FRONT OFFICE: Layout,

	
	Front office equipment (non automated, semi automated and automated)

	
	FRENCH: To be taught by a professional French language teacher.

	
	Understanding and uses of accents, orthographic signs & punctuation, Knowledge

	
	of cardinaux & ordinaux (Ordinal & cardinal), Days, Dates, Time, Months and

	
	Seasons

	REFERENCES:
	· Front Office Training manual – Sudhir Andrews. Publisher: Tata Mac Graw Hill

	
	· Managing Front Office Operations – Kasavana & Brooks Educational Institution AHMA

	
	· Front Office – operations and management – Ahmed Ismail (Thomson Delmar).

	
	· Managing Computers in Hospitality Industry – Michael Kasavana & Cahell.

	
	· Front Office Operations – Colin Dix & Chris Baird.

	
	· Front office Operation Management- S.K Bhatnagar, Publisher: Frank Brothers

	
	· Managing Front Office Operations By Kasavana & Brooks

	
	· Principles of Hotel Front Office Operations, Sue Baker & Jermy Huyton, Continum

	
	· Check in Check out- Jerome Vallen

	
	· Hotel Front Office Management, 4th Edition by James Socrates Bardi; Wiley

	
	· International

	COURSE CODE:
	BVHM-113

	COURSE TITLE:
	FOUNDATION COURSE IN FRONT OFFICE OPERATIONS - I

	
	PRACTICALS

	S.No.
	
	Topic

	1
	Appraisal of front office equipment and furniture

	2
	Rack, Front desk counter & bell desk

	3
	Filling up of various proforma

	4
	Welcoming of guest

	5
	Telephone handling

	6
	Role play:

	
	·
	Reservation

	
	·
	Arrivals

	
	·
	Luggage handling

	
	· Message and mail handling

	
	·
	Paging

	

	COURSE CODE:
	BVHM-114

	COURSE TITLE:
	FOUNDATION COURSE IN ACCOMMODATION OPERATIONS - I

	COURSE
	The course familiarizes students with the organisation of housekeeping, its

	OBJECTIVES:
	systems and functions. A blend of theory and practical will be used to develop

	
	sensitivity and high work ethics towards guest care and cleanliness.

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of the

	
	total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts

	FOR PAPER
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of

	
	course. This part will be of 30 marks.

	
	Part B: Students will have to attempt four questions in total, one question from

	
	each unit with one internal choice. All questions will carry equal marks (10 marks

	
	each). Each Unit will contain two questions and there may be short notes in these

	
	questions.

	UNIT-1
	THE ROLE OF HOUSEKEEPING IN HOSPITALITY OPERATION:Role of

	
	Housekeeping in Guest Satisfaction and Repeat Business

	
	Organization Chart Of The Housekeeping Department: Hierarchy in small,

	
	medium, large and chain hotels

	
	

	UNIT-2
	Identifying Housekeeping Responsibilities, Personality Traits of housekeeping

	
	Management Personnel, Duties and Responsibilities of Housekeeping staff,

	
	Layout of the Housekeeping Department

	UNIT-3
	CLEANING ORGANISATION: Principles of cleaning, hygiene and safety factors in

	
	cleaning, Methods of organizing cleaning, Frequency of cleaning daily, periodic,

	
	special, Design features that simplify cleaning, Use and care of Equipment

	
	CLEANING AGENTS: General Criteria for selection, Classification, Polishes, Floor

	
	seats, Use, care and Storage

	
	Distribution and Controls, Use of Eco-friendly products in Housekeeping

	UNIT-4
	COMPOSTION, CARE AND CLEANING OF DIFFERENT SURFACES: Metals,

	
	Glass, Leather, Leatherites, Rexines, Plastic, Ceramics, Wood,Wall finishes,Floor

	
	finishes

	
	INTER DEPARTMENTAL RELATIONSHIP: With Front Office, With Maintenance,

	
	With Security, With Stores, With Accounts, With Personnel,

	
	Use of Computers in House Keeping department

	REFERENCES:
	· Hotel Hostel and Hospital Housekeeping –by Joan C Branson & Margaret

	
	Lennox, ELBS with Hodder & Stoughten Ltd.

	
	· Hotel House Keeping A Training Manual by Sudhir Andrews, Tata McGraw

	
	Hill publishing company limited New Delhi.

	
	· Hotel Housekeeping Operations & Management by Raghubalan, Oxford

	
	University Press.

	
	· Management of Hotel & Motel Security (Occupational Safety and Health)

	
	by H. Burstein, CRC Punlisher.

	
	· Professional Management of Housekeeping Operations (II Edn.) by Robert

	
	J. Martin & Thomas J.A. Jones, Wiley Publications

	
	· The Professional Housekeeper by Tucker Schneider, Wiley Publications

	
	 . Professional management of Housekeeping by Manoj Madhukar, Rajat Publications

	COURSE CODE:
	BVHM
	114

	COURSE TITLE:
	FOUNDATION COURSE IN ACCOMMODATION OPERATIONS-I PRACTICALS

	S.No.
	
	Topic

	01
	Sample Layout of Guest Rooms

	
	·
	Single room

	
	·
	Double room

	
	·
	Twin room

	
	·
	Suite

	02
	Guest Room Supplies and Position

	
	·
	Standard room

	
	·
	Suite

	
	· VIP room special amenities

	03
	Cleaning Equipment-(manual and mechanical)

	
	·
	Familiarization

	
	·
	Different parts

	
	·
	Function

	
	·
	Care and maintenance

	04
	Cleaning Agent

	
	· Familiarization according to classification

	
	·
	Function

	05
	Public Area Cleaning (Cleaning Different Surface)

	
	A. WOOD

	
	·
	polished

	
	·
	painted

	
	·
	Laminated

	
	B. SILVER/ EPNS

	
	·
	Plate powder method

	
	·
	Polivit method

	
	·
	Proprietary solution (Silvo)

	
	C. BRASS

	
	·
	Traditional/ domestic 1 Method

	
	·
	Proprietary solution 1 (brasso)

	
	D. GLASS

	
	·
	Glass cleanser

	
	·
	Economical method(newspaper)

	
	E. FLOOR - Cleaning and polishing of different types

	
	·
	Wooden

	
	·
	Marble

	
	·
	Terrazzo/ mosaic etc.

	
	
	F. WALL - care and maintenance of different types and parts

	
	
	
	·
	Skirting

	
	
	
	·
	Dado

	
	
	
	·
	Different types of paints(distemper Emulsion, oil paint etc)

	
	06
	Maid’s trolley
	

	
	
	·
	Contents

	
	
	·
	Trolley setup

	
	07
	Familiarizing with different types of Rooms, facilities and surfaces

	
	
	·
	Twin/ double

	
	
	·
	Suite
	

	
	
	·
	Conference etc

	COURSE CODE:
	BVHM-115
	

	COURSE TITLE:
	COMMUNICATION
	

	COURSE
	This course shall make students aware how to communicate in the business

	OBJECTIVES:
	world, with special emphasis on sensitive communication in hospitality industry

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of the

	
	total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts
	

	FOR PAPER
	Part A: There will be seven short answer questions covering whole syllabus of

	SETTING:
	course. This part will be of 7 marks.
	

	
	Part B: Students will have to attempt four questions in total, one question from

	
	each unit with one internal choice. All questions will carry equal marks (07 marks

	
	each). Each Unit will contain two questions and there may be short notes in

	
	these questions.
	

	UNIT-1
	BUSINESS COMMUNICATION: Need,Purpose, Nature, Models, Barriers to

	
	communication, Overcoming the barriers
	

	UNIT-2
	LISTENING ON THE JOB: Definition, Levels and types of listening, Listening

	
	barriers, Guidelines for effective listening, Listening computerization and note

	
	taking. EFFECTIVE SPEAKING: Restaurant and hotel English, Polite and

	
	effective enquiries and responses, Addressing a group, Essential qualities of a

	
	good speaker, Audience analysis,
	

	
	Defining the purpose of a speech, organizing the ideas and delivering the

	
	speech
	
	

	,UNIT-3
	NON VERBAL COMMUNICATION: Definition, its importance and its

	
	inevitability, Kinesics: Body movements, facial expressions, posture, eye contact

	
	etc., Proxemics: The communication use of space, Paralanguage: Vocal

	
	behaviour and its impact on verbal communication, Communicative use of

	
	artefacts – furniture, plants, colours, architects etc.

	UNIT-4
	SPEECH IMPROVEMENT: Pronunciation, stress, accent, Important of speech in

	
	hotels, Common phonetic difficulties, Connective drills exercises, Introduction to

	
	frequently used foreign sounds.
	

	
	USING THE TELEPHONE: The nature of telephone activity in the hotel industry,

	
	The need for developing telephone skills, Developing telephone skills

	REFERENCES:
	· Bhaskar, W.W.S., AND Prabhu, NS., “ English Through Reading”, Publisher: MacMillan, 1978
· Business Correspondence and Report Writing” -Sharma, R.C. and Mohan K. Publisher: Tata Mc Graw Hill 1994
· Communications in Tourism & Hospitality- Lynn Van Der Wagen, Publisher: Hospitality Press
· Business Communication- K.K.Sinha
· Essentials of Business Communication By Marey Ellen Guffey, Publisher: Thompson Press
· How to win Friends and Influence People By Dale Carnegie, Publisher: Pocket Books
· Basic Business Communication By Lesikar & Flatley, Publisher Tata Mc Graw Hills
· Body Language By Allan Pease, Publisher Sheldon Press
· Business Correspondence and Report Writing", Sharma, RC. and

	COURSE CODE:
	BVHM-116

	COURSE TITLE:
	APPLICATION OF COMPUTERS - PRACTICAL

	S.No
	Topic

	01
	WINDOWS OPERATIONS

	
	A. Creating Folders

	
	B. Creating Shortcuts

	
	C. Copying Files/Folders

	
	D. Renaming Files/Folders

	
	E. Deleting Files

	
	F. Exploring Windows

	
	G. Quick Menus

	02
	MS-OFFICE 2007

	
	MS WORD

CREATING A DOCUMENT
A. Entering Text

B. Saving the Document

C. Editing a Document already saved to Disk

D. Getting around the Document

E. Find and Replace Operations

F. Printing the Document

FORMATTING A DOCUMENT
A. Justifying Paragraphs

B. Changing Paragraph Indents

C. Setting Tabs and Margins

D. Formatting Pages and Documents

E. Using Bullets and Numbering

F. Headers/Footers

G. .Pagination
SPECIAL EFFECTS
A. Print Special Effects e.g. Bold, Underline, Superscripts, Subscript

B. Changing Fonts

C. .Changing Case
CUT, COPY AND PASTE OPERATION
A. Marking Blocks

B. Copying and Pasting a Block

C. Cutting and Pasting a Block

D. Deleting a Block

E. Formatting a Block

F. Using Find and Replace in a Block

	
	
	USING MS-WORD TOOLS
	

	
	
	A.
	Spelling and Grammar
	

	
	
	B.
	Mail Merge
	

	
	
	C.
	Printing Envelops and Labels
	

	
	
	TABLES
	

	
	
	A.
	Create
	

	
	
	B.
	Delete
	

	
	
	C. Format
	

	
	
	GRAPHICS
	

	
	
	A.
	Inserting Clip arts
	

	
	
	B.
	Symbols (Border/Shading)
	

	
	
	C. Word Art
	

	
	
	PRINT OPTIONS
	

	
	
	A.
	Previewing the Document
	

	
	
	B.
	Printing a whole Document
	

	
	
	C.
	Printing a Specific Page
	

	
	
	D.
	Printing a selected set
	

	
	
	E.
	Printing Several Documents
	

	
	
	F. Printing More than one Copies
	

	
	03
	MS OFFICE 2007
	

	
	
	MS-EXCEL
	

	
	
	A. How to use Excel
	

	
	
	B.
	Starting Excel
	

	
	
	C. Parts of the Excel Screen
	

	
	
	D. Parts of the Worksheet
	

	
	
	E. Navigating in a Worksheet
	

	
	
	F. Getting to know mouse pointer shapes
	

	
	
	CREATING A SPREADSHEET
	

	
	
	A.
	Starting a new worksheet
	

	
	
	B.
	Entering the three different types of data in a worksheet
	

	
	
	C.
	Creating simple formulas
	

	
	
	D.
	Formatting data for decimal points
	

	
	
	E.
	Editing data in a worksheet
	

	
	
	F.
	Using AutoFill
	

	
	
	G.
	Blocking data
	

	
	
	H.
	Saving a worksheet
	

	
	
	I.
	Exiting excel
	

	
	
	MAKING THE WORKSHEET LOOK PRETTY
	

	
	
	A.
	Selecting cells to format
	

	
	
	B.
	Trimming tables with Auto Format
	

	
	
	C.
	Formatting cells for:
	

	
	
	
	
	

	
	
	
	
	

· Currency

· Comma

· Percent

· Decimal

· Date

D. Changing columns width and row height

E. Aligning text

· Top to bottom

· Text wrap

· Re ordering Orientation

F Using Borders
GOING THROUGH CHANGES
A. Opening workbook files for editing

B. Undoing the mistakes

C. Moving and copying with drag and drop

D. Copying formulas

E. Moving and Copying with Cut, Copy and Paste

F. Deleting cell entries

G. Deleting columns and rows from worksheet

H. Inserting columns and rows in a worksheet

I. Spell checking the worksheet

PRINTING THE WORKSHEET
A. Previewing pages before printing

B. Printing from the Standard toolbar

C. Printing a part of a worksheet

D. Changing the orientation of the printing

E. Printing the whole worksheet in a single pages

F. Adding a header and footer to a report

G. Inserting page breaks in a report

H. Printing the formulas in the worksheet

ADDITIONAL FEATURES OF A WORKSHEET
A. Splitting worksheet window into two four panes

B. Freezing columns and rows on-screen for worksheet title

C. Attaching comments to cells

D. Finding and replacing data in the worksheet

E. Protecting a worksheet

F. Function commands

MAINTAINING MULTIPLE WORKSHEET
A. Moving from sheet in a worksheet

B. Adding more sheets to a workbook

C. Deleting sheets from a workbook

D. Naming sheet tabs other than sheet 1, sheet 2 and so on

	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	E.
	Copying or moving sheets from one worksheet to another
	
	

	
	
	CREATING GRAPHICS/CHARTS
	
	

	
	
	A.
	Using Chart wizard
	
	

	
	
	B.
	Changing the Chart with the Chart Toolbar
	
	

	
	
	C.
	Formatting the chart’s axes
	
	

	
	
	D.
	Adding a text box to a chart
	
	

	
	
	E.
	Changing the orientation of a 3-D chart
	
	

	
	
	F.
	Using drawing tools to add graphics to chart and worksheet
	
	

	
	
	G. Printing a chart with printing the rest of the worksheet data
	
	

	
	
	EXCEL’s DATABASE FACILITIES
	
	

	
	
	A. Setting up a database
	
	

	
	
	B. Sorting records in the database
	
	

	
	04
	MS OFFICE 2007
	
	

	
	
	MS-POWER POINT
	
	

	
	
	A. Making a simple presentation
	
	

	
	
	B. Using Auto content Wizards and Templates
	
	

	
	
	C. Power Points five views
	
	

	
	
	D.
	Slides
	
	

	
	
	
	-
	Creating Slides, re-arranging, modifying
	
	

	
	
	
	-
	Inserting pictures, objects
	
	

	
	
	
	-
	Setting up a Slide Show
	
	

	
	
	E Creating an Organizational Chart

Internet & E-mail – PRACTICAL

	
	

	
	05
	Reference:

· French , C.S (1998). Data Processing and information technology. BPB Publications:

· Roche., J (2009). Step by step computer applications; McMillan

· Sinha, P. (1992). Computer fundamentals. BPB Publications.

	
	

Course structure for B. VOC. (HOSPITALITY MANAGEMENT Semester - II
	Course Code
	Course Title
	InternalAssessment
	ExternalAssessment
	Total
	Type
	Credits
	Periods/week

	
	
	
	
	
	
	
	

	BVHM-118
	Foundation Course in Food
	30
	70
	100
	Theory
	6
	4

	
	Production - II
	
	
	
	
	
	

	BVHM-118
	Foundation Course in Food
	30
	70
	100
	Practical
	8
	8

	
	Production - Practical - II
	
	
	
	
	
	

	BVHM-119
	Foundation Course in Food &
	30
	70
	100
	
	6
	4

	
	Beverage Service - II
	
	
	
	Theory
	
	

	BVHM-119
	Foundation Course in Food &
	30
	70
	100
	Practical
	8
	8

	
	Beverage Service - Practical - II
	
	
	
	
	
	

	BVHM-120
	Foundation Course in Front
	30
	70
	100
	Theory
	6
	4

	
	Office - II
	
	
	
	
	
	

	BVHM-120
	Foundation Course in Front
	30
	70
	100
	Practical
	8
	8

	
	Office - Practical - II
	
	
	
	
	
	

	BVHM-121
	Foundation Course in
	30
	70
	100
	Theory
	6
	4

	
	Accommodation Operations - II
	
	
	
	
	
	

	BVHM-121
	Foundation Course in
	30
	70
	100
	
	8
	8

	
	Accommodation Operations -
	
	
	
	Practical
	
	

	
	Practical - II
	
	
	
	
	
	

	BVHM-122
	Nutrition
	15
	35
	50
	Theory
	1
	1

	BVHM-123
	Accountancy
	15
	35
	50
	Theory
	1
	1

	BVHM-124
	Foundation Course in Tourism
	15
	35
	50
	Theory
	2
	 2

	BVHM-125
	Hindi - As approved by KUK
	 30
	 70
	 100
	
	
	

	
	
	
	
	
	
	
	

	
	Total
	 315
	 735
	 1050
	24=theory
36-pracctial
	 60
	52

	COURSE CODE:
	BVHM-118
	

	COURSE TITLE:
	FOUNDATION COURSE IN FOOD PRODUCTION - II
	

	COURSE
	This paper will give the basic knowledge of cooking to the beginners. They will get
	

	OBJECTIVES:
	versed with different kinds of ingredients, techniques of pre-preparation and
	

	
	
	cooking, knowledge of various stocks, sauces and soups, cereals, pulses, various
	

	
	
	cuts of vegetables and meats with their cookery.
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class
	

	
	
	participation, house tests, regularity and assignments carrying 30 percent of the
	

	
	
	total credit and rest through semester end examination of 3 hours duration.
	

	INSTRUCTIONS
	The paper will be divided in two parts
	

	FOR PAPER
	
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of
	

	
	
	course. This part will be of 30 marks.
	

	
	
	Part B: Students will have to attempt four questions in total, one question from
	

	
	
	each unit with one internal choice. All questions will carry equal marks (10 marks
	

	
	
	each). Each Unit will contain two questions and there may be short notes in these
	

	
	
	questions.
	

	UNIT-1
	SOUPS: Basic recipes Broths,
	

	
	
	puree, cream, Chowder, etc.,Garnishes and
	

	
	
	accompaniments, International soups.
	

	
	
	SAUCES & GRAVIES: Difference between sauce and gravy, Derivatives of
	

	
	
	mother sauces, Contemporary & Proprietary
	

	UNIT-2
	BASIC INDIAN COOKERY
CONDIMENTS & SPICES: Introduction to Indian food, Spices used in Indian cookery, Role of spices in Indian cookery, Indian equivalent of spices (names) MASALAS: Blending of spices, Different masalas used in Indian cookery-Wet masalas, Dry masalas, Composition of different masalas, Varieties of masalas available in regional areas, Special masalas blends
KITCHEN ORGANIZATION AND LAYOUT :General layout of the kitchen in various organisations, Layout of receiving areas, Layout of service and wash up

	

	
	
	
	

	
	
	
	

	UNIT-3
	RICE, CEREALS & PULSES: Introduction, Classification and identification,
Cooking of rice, cereals and pulses----10 recipes

Pastry: types, methods of preparation—10 recipes

	

	
	
	Flour: Structure of wheat, Types of Wheat, Types of Flour, Processing of Wheat –
Flour, Uses of Flour in Food Production, Cooking of Flour (Starch)SIMPLE
BREADS: Principles of bread making, Simple yeast breads, Role of each
ingredient in break making, Baking temperature and its importance
PASTRY CREAMS: Basic pastry creams, Uses in confectionery, Preparation and care in production

	

	
	
	
	

	UNIT-4
	BASIC COMMODITIES: Milk-Introduction, Processing of Milk, Pasteurisation –
	

	
	
	Homogenisation, Types of Milk – Skimmed and Condensed, Nutritive Value, Cream-
	

	
	
	Introduction, Processing of Cream, Types of Cream Cheese-Introduction, Processing of Cheese, Types of Cheese, Classification of Cheese, Curing of Cheese, Uses of Cheese
	

	
	
	Butter-Introduction, Processing of Butter, Types of Butter
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	REFERENCES:
	·
	The Professional Chef (4th Edition) By Le Rol A.Polsom
	

	
	· The Professional Pastry Chef, Fourth Edition By Bo Friberg Publisher:
	

	
	·
	Wiley & Sons INC
	

	
	
	Theory of Catering By Kinton & Cessarani
	

	
	· Theory of Cookery By K Arora, Publisher: Frank Brothers
	

	
	· Accompaniments & Garnishes from waiter; Communicate: Fuller J. Barrie
	

	
	·
	& Jenkins
	

	
	
	Bakery & Confectionery By S. C Dubey, Publisher: Socity of Indian Bakers
	

	
	· Modern Cookery (Vol-I) By Philip E. Thangam, Publisher: Orient Longman
	

	
	· Practical Cookery By Kinton & Cessarani
	

	 CODE:
	BVHM-118
	Method
	

	COURSE TITLE:
	FOUNDATION COURSE IN FOOD
	
	

	
	PRODUCTION(PRACTICAL) - II
	
	

	S.No
	Topic
	Method
	

	1
	Preparation of menu
	
	

	
	Salads & soups- waldrof salad, Fruit salad, Russian
	Demonstration by
	

	
	salad,
	instructor and
	

	
	Cream (Spinach, Vegetable, Tomato),
	applications by
	

	
	Puree (Lentil, Peas Carrot)
	students
	

	
	International soups
	
	

	
	
	
	

	
	
	
	

	
	Simple potato preparations-
	
	

	
	Basic potato dishes
	
	

	
	Vegetable preparations-
	
	

	
	Basic vegetable dishes
	
	

	
	Indian cookery-
	
	

	
	Rice dishes, Breads, Main course, Basic Vegetables,
	
	

	
	Paneer Preparations
	
	

	COURSE CODE:
	BVHM-118
	
	
	

	COURSE TITLE:
	PART B - BAKERY & PATISSERIE
	
	
	

	
	
	
	
	
	

	S.No
	
	Topic
	
	Method
	

	1
	PASTRY:
	
	
	

	
	Demonstration and Preparation of dishes
	using
	Demonstration by
	

	
	varieties of Pastry
	
	
	

	
	
	
	instructor and applications
	

	
	·
	Short Crust – Jam tarts, Turnovers
	
	
	

	
	
	
	
	by students
	

	
	·
	Laminated – Palmiers, Khara Biscuits, Danish
	
	

	
	
	
	
	

	
	
	Pastry, Cream Horns
	
	
	

	
	· Choux Paste – Eclairs, Profiteroles
	
	
	

	2
	COLD SWEET
	
	
	

	
	·
	Honeycomb mould
	
	
	

	
	·
	Butterscotch sponge
	
	Demonstration by
	

	
	·
	Coffee mousse
	
	
	

	
	
	
	
	instructor and applications
	

	
	·
	Lemon sponge
	
	
	

	
	
	
	
	by students
	

	
	·
	Trifle
	
	
	

	
	
	
	
	
	

	
	·
	Blancmange
	
	
	

	
	·
	Chocolate mousse
	
	
	

	
	·
	Lemon soufflé
	
	
	

	3
	HOT SWEET
	
	
	

	
	·
	Bread & butter pudding
	
	Demonstration by
	

	
	
	
	
	instructor and applications
	

	
	·
	Caramel custard
	
	
	

	
	
	
	
	by students
	

	
	·
	Albert pudding
	
	
	

	
	
	
	
	
	

	
	·
	Christmas pudding
	
	
	

	4
	INDIAN SWEETS
	
	Demonstration by
	

	
	
	
	
	instructor and applications
	

	
	Rasgulla, Gulab Jamun, gajjar halwa, kheer
	
	by students
	

	COURSE CODE:
	BVHM-119

	COURSE TITLE:
	FOUNDATION COURSE IN FOOD & BEVERAGE SERVICE - II

	COURSE
	The course aims to inculcate knowledge of food service principles, functions,

	OBJECTIVES:
	procedures among trainees. The students will be well versed with menu planning

	
	and sale control system.

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of the

	
	total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts

	FOR PAPER
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of

	
	course. This part will be of 30 marks.

	
	Part B: Students will have to attempt four questions in total, one question from

	
	each unit with one internal choice. All questions will carry equal marks (10 marks

	
	each). Each Unit will contain two questions and there may be short notes in these

	
	questions.

	UNIT-1
	MEALS & MENU PLANNING: Origin of Menu, Objectives of Menu Planning,

	
	Types of Menu, Courses of French Classical Menu-Sequence, Examples from

	
	each course, Cover of each course, Accompaniments, French Names of dishes,

	
	

	
	

	UNIT-2

	PREPARATION FOR SERVICE:
TYPES OF FOOD SERVICE-Silver service, Pre-plated service, Cafeteria
service, Room service, Buffet service, Gueridon service, Lounge service

	 UNIT—3
	MEALS:

Types of Meals-Early Morning Tea, Breakfast (English, American Continental,
Indian),Brunch, Lunch, Afternoon/High Tea, Dinner, Supper-----5 recipes in each

	
	

	
	

	UNIT-4
	SALE CONTROL SYSTEM: KOT/Bill Control System (Manual)-Triplicate

	
	Checking System, Duplicate Checking System, Single Order Sheet, Quick Service

	
	Menu & Customer Bill. Making bill, Cash handling equipment, Record keeping

	
	(Restaurant Cashier)

	
	

	
	

	REFERENCES:
	· Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins.

	
	Publisher: ELBS

	
	· Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

	
	Hill. Food & Beverage Service Lillicrap & Cousins, ELBS

	
	· Modern Restaurant Service – John Fuller, Hutchinson

	
	· Professional Food & Beverage Service Management -Brian Varghese

	
	· The Waiter Handbook By Grahm Brown, Publisher: Global Books &

	
	Subscription Services New Delhi

	
	· Food and Beverage Service – Vijay Dhawan

	
	

	
	COURSE CODE:
	BVHM-119
	
	

	
	COURSE TITLE:
	FOUNDATION COURSE IN FOOD & BEVERAGE SERVICE (PRACTICAL)-II

	
	S.No
	
	
	
	Topic

	
	01
	REVIEW OF SEMESTER -1
	
	

	
	
	
	
	
	

	
	02
	TABLE LAY-UP & SERVICE
	
	

	
	
	Task-01: A La Carte Cover
	
	

	
	
	Task-02: Table d’ Hote Cover
	
	

	
	
	Task-03: English Breakfast Cover
	

	
	
	Task-04: American Breakfast Cover
	

	
	
	Task-05: Continental Breakfast Cover

	
	
	Task-06: Indian Breakfast Cover
	
	

	
	
	Task-07: Afternoon Tea Cover
	
	

	
	
	Task-08: High Tea Cover
	
	

	
	
	TRAY/TROLLEY SET-UP & SERVICE
	

	
	
	Task-01: Room Service Tray Setup
	

	
	
	Task-02: Room Service Trolley Setup

	
	03
	PREPARATION FOR SERVICE (RESTAURANT)

	
	
	A. Organizing Mise-en-scene
	
	

	
	
	B. Organizing Mise-en-Place
	
	

	
	
	C. Opening, Operating & Closing duties

	
	04
	PROCEDURE FOR SERVICE OF A MEAL

	
	
	Task-01: Taking Guest Reservations
	

	
	
	Task-02: Receiving & Seating of Guests

	
	
	Task-03: Order taking & Recording
	

	
	
	Task-04: Order processing (passing orders to the kitchen)

	
	
	Task-05: Sequence of service
	
	

	
	
	Task-06: Presentation & Encashing the Bill

	
	
	Task-07: Presenting & collecting Guest comment cards

	
	
	Task-08: Seeing off the Guests
	
	

	
	05
	Social Skills
	
	

	
	
	Task-01: Handling Guest Complaints

	
	
	Task-02: Telephone manners
	
	

	
	
	Task-03: Dining & Service etiquettes
	

	
	06
	Special Food Service - (Cover, Accompaniments & Service)

	
	
	Task-01: Classical
	

	
	
	·
	Melon
	
	
	

	
	
	·
	Grapefruit
	
	
	

	
	
	·
	Asparagus
	
	
	

	
	
	Task-02: Cheese
	
	
	

	
	
	Task-03: Dessert (Fresh Fruit & Nuts)

	
	07
	Restaurant French: To be taught by a professional French language teacher.

	
	
	· Restaurant Vocabulary (English & French)

	
	
	· French Classical Menu Planning
	

	
	
	· French for Receiving, Greeting & Seating Guests

	
	
	· French related to taking order & description of dishes

	COURSE CODE:
	BVHM-120

	COURSE TITLE:
	FOUNDATION COURSE IN FRONT OFFICE OPERATIONS-II

	COURSE
	The course is aimed at familiarizing the students with various functions of front

	OBJECTIVES:
	office and to develop work ethics towards customer care and satisfaction.

	
	Special efforts will be made to inculcate practical skills.

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of the

	
	total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts

	FOR PAPER
	Part A: There will be ten short answer questions covering whole syllabus of

	SETTING:
	course. This part will be of 30 marks.

	
	Part B: Students will have to attempt four questions in total, one question from

	
	each unit with one internal choice. All questions will carry equal marks (10 marks

	
	each). Each Unit will contain two questions and there may be short notes in

	
	these questions.

	UNIT-1
	TARIFF STRUCTURE: Basis of charging, Plans, competition, customer’s profile,

	
	standards of service & amenities, Hubbart formula,

	
	Different types of tariffs-Rack Rate, Discounted Rates for Corporates, Airlines,

	
	Groups & Travel Agents

	UNIT-2
	FRONT OFFICE AND GUEST HANDLING: Introduction to guest cycle, Pre

	
	arrival, Arrival, During guest stay, Departure, After departure

	
	FRONT OFFICE CO-ORDINATION: With other departments of hotel

	
	

	UNIT-3
	RESERVATIONS: Importance of reservation, Modes of reservation,

	
	Channels and sources (Fits, Travel Agents, Airlines, Gist), Types of reservations

	
	(Tentative, confirmed, guaranteed etc.),Systems (non automatic, semi automatic

	
	fully automatic),Cancellation, Amendments,

	
	Overbooking, ROOM SELLING TECHNIQUES: Up selling, Discounts

	UNIT-4
	ARRIVALS: Preparing for guest arrivals at Reservation and Front Office,

	
	Receiving of guests, Pre-registration, Registration (non automatic, semi

	
	automatic and automatic), Relevant records for Fits, Groups, Air crews & VIPs

	
	DURING THE STAY ACTIVITIES: Information services-Message and Mail

	
	Handling, Key Handling, Room selling technique, Hospitality desk, Complaints

	
	handling, Guest handling, Guest history

	REFERENCES:
	· Front Office Training manual – Sudhir Andrews. Publisher: Tata Mac

	
	Grew Hill

	
	· 2) Managing Front Office Operations – Karsavina & Brooks

	
	Educational Institution HAMA

	
	· Front Office – operations and management – Ahmed Ismail

	
	(Thomson Delmar).

	
	· Managing Computers in Hospitality Industry – Michael Karsavina &

	
	Cahill.

	
	· Front Office Operations – Colin Dix & Chris Baird.

	
	· Front office Operation Management- SKI Bhavnagar, Publisher:

	
	Frank Brothers

	
	· Managing Front Office Operations By Karsavina & Brooks
Principles of Hotel Front Office Operations, Sue Baker & Jermyn Huston, Continuum

Check in Check out- Jerome Valley

Hotel Front Office Management, 4th Edition by James Socrates Bard; Wiley International

	
	
	

	COURSE CODE:
	BVHM-120
	

	COURSE TITLE:
	FOUNDATION COURSE IN FRONT OFFICE OPERATIONS
	

	
	
	(PRACTICAL) - II
	

	
	S.No.
	
	

	1
	Hot function keys
	

	2
	Create and update guest profiles
	

	
	
	

	3
	Make FIT reservation
	

	4
	Send confirmation letters
	

	5
	Printing registration cards
	

	6
	Make an Add-on reservation
	

	7
	Amend a reservation
	

	8
	Cancel a reservation-with deposit and without deposit
	

	9
	Log onto cashier code
	

	10
	Process a reservation deposit
	

	11
	Pre-register a guest
	

	12
	Put message and locator for a guest
	

	13
	Put trace for guest
	

	14
	Check in a reserved guest
	

	15
	Check in day use
	

	16
	Check –in a walk-in guest
	

	17
	Maintain guest history
	

	18
	Issue a new key
	

	19
	Verify a key
	

	20
	Cancel a key
	

	21
	Issue a duplicate key
	

	22
	Extend a key
	

	23
	Programme keys continuously
	

	24
	Re-programme keys
	

	25
	Programme one key for two rooms
	

	COURSE CODE:
	BVHM-121
	

	COURSE TITLE:
	FOUNDATION COURSE IN ACCOMMODATION OPERATIONS - II
	

	COURSE OBJECTIVES:
	The course familiarizes students with the organisation of housekeeping,
	

	
	its systems and functions. A blend of theory and practical will be used to
	

	
	develop sensitivity and high work ethics towards guest care and
	

	
	cleanliness and pest control.
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class
	

	
	participation, house tests, regularity and assignments carrying 30 percent
	

	
	of the total credit and rest through semester end examination of 3 hours
	

	
	duration.
	

	INSTRUCTIONS FOR
	The paper will be divided in two parts
	

	PAPER SETTING:
	Part A: There will be ten short answer questions covering whole syllabus
	

	
	of course. This part will be of 30 marks.
	

	
	Part B: Students will have to attempt four questions in total, one question
	

	
	from each unit with one internal choice. All questions will carry equal
	

	
	marks (10 marks each). Each Unit will contain two questions and there
	

	
	may be short notes in these questions.
	

	UNIT-1
	ROOM LAYOUT AND GUEST SUPPLIES: Standard rooms, VIP,
	

	
	ROOMS, Guest’s special requests
	

	
	TYPES OF BEDS AND MATTRESSES
	

	UNIT-2
	AREA CLEANING: Guest rooms, Front-of-the-house Areas, Back-of-the
	

	
	house Areas, Work routine and associated problems e.g. high traffic
	

	
	areas, Façade cleaning etc.
	

	
	
	

	UNIT-3
	ROUTINE SYSTEMS AND RECORDS OF HOUSE KEEPING
	

	
	DEPARTMENT: Reporting Staff placement, Room Occupancy Report,
	

	
	Guest Room Inspection, Entering Checklists, Floor Register, Work
	

	
	Orders, Log Sheet., Lost and Found Register and Enquiry File, Maid’s
	

	
	Report and Housekeeper’s Report, Handover Records, Guest’s Special
	

	
	Requests Register, Record of Special Cleaning, Call Register, VIP Lists
	

	UNIT-4
	PEST CONTROL: Areas of infestation, Preventive measures and Control
	

	
	
	

	
	measure
	

	
	KEYS: Types of keys, Computerized key cards, Key control
	

	
	
	

	REFERENCES:
	· Hotel Hostel and Hospital Housekeeping –by Joan C Branson
	

	
	& Margaret Lennox, ELBS with Holder & Stoughton Ltd.
	

	
	· Hotel House Keeping a Training Manual by Sudhir Andrews,
	

	
	Tata McGraw Hill publishing company limited New Delhi.
	

	
	· Hotel Housekeeping Operations & Management by
	

	
	Raghubalan, Oxford University Press.
	

	
	· Management of Hotel & Motel Security (Occupational Safety
	

	
	and Health) by H. Burstein, CRC Punlisher.
	

	
	· Professional Management of Housekeeping Operations (II
	

	
	Edn.) by Robert J. Martin & Thomas J.A. Jones, Wiley
	

	
	Publications
	

	
	· The Professional Housekeeper by Tucker Schneider, Wiley
	

	
	Publications
	

	
	 . Professional management of Housekeeping by Manoj Madhukar, Rajat Publications
	

	
	
	
	
	

	
	COURSE CODE:
	BVHM-121
	

	
	COURSE TITLE:
	FOUNDATION COURSE IN ACCOMMODATION OPERATIONS – (PRACTICAL)-II
	

	
	S.No.
	
	Topic
	

	
	01
	Review of semester 1
	

	
	02
	Servicing guest room(checkout/ occupied and vacant)
	

	
	
	ROOM
	

	
	
	Task 1- open curtain and adjust lighting
	

	
	
	Task 2-clean ash and remove trays if any
	

	
	
	Task 3- strip and make bed
	

	
	
	Task 4- dust and clean drawers and replenish supplies
	

	
	
	Task 5-dust and clean furniture, clockwise or anticlockwise
	

	
	
	Task 6- clean mirror
	

	
	
	Task 7- replenish all supplies
	

	
	
	Task 8-clean and replenish minibar
	

	
	
	Task 9-vaccum clean carpet
	

	
	
	Task 10- check for stains and spot cleaning
	

	
	
	BATHROOM
	

	
	
	Task 1-disposed soiled linen
	

	
	
	Task 2-clean ashtray
	

	
	
	Task 3-clean WC
	

	
	
	Task 4-clean bath and bath area
	

	
	
	Task 5-wipe and clean shower curtain
	

	
	
	Task 6- clean mirror
	

	
	
	Task 7-clean tooth glass
	

	
	
	Task 8-clean vanitory unit
	

	
	
	Task 9- replenish bath supplies
	

	
	
	Task 10- mop the floor
	

	
	
	
	

	
	03
	Bed making supplies (day bed/ night bed)
	

	
	
	Step 1-spread the first sheet(from one side)
	

	
	
	Step 2-make miter corner (on both corner of your side)
	

	
	
	Step 3- spread second sheet (upside down)
	

	
	
	Step 4-spread blanket
	

	
	
	Step 5- Spread crinkle sheet
	

	
	
	Step 6- make two folds on head side with all three (second sheet, blanket and
	

	
	
	crinkle sheet)
	

	
	
	Step 7- tuck the folds on your side
	

	
	
	Step 8- make miter corner with all three on your side
	

	
	
	Step 9- change side and finish the bed in the same way
	

	
	
	Step 10- spread the bed spread and place pillow

	

	
	04
	Records
	

	
	
	·
	Room occupancy report
	

	
	
	·
	Checklist
	

	
	
	·
	Floor register
	

	
	
	·
	Work/ maintenance order
	

	
	
	
	
	

	
	·
	Lost and found

	
	·
	Maid’s report

	
	·
	Housekeeper’s report

	
	·
	Log book

	
	· Guest special request register

	
	· Record of special cleaning

	
	·
	Call register

	
	·
	VIP list

	
	· Floor linen book/ register

	
	

	05
	Guest room inspection

	07
	Handling room linen/ guest supplies

	
	·
	maintaining register/ record

	
	·
	replenishing floor pantry

	
	·
	stock taking

	08
	Guest handling

	
	·
	Guest request

	
	·
	Guest complaints

	COURSE CODE:
	BVHM-122
	

	COURSE TITLE:
	NUTRITION
	

	COURSE OBJECTIVES:
	The course is aimed at preparing student to fully understand importance of healthy diet in commercial catering and procedures used therein.

	EVALUATION:
	The performance of the students will be evaluated on the basis of class participation, house tests, regularity and assignments carrying 30 percent of the total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS FOR PAPER SETTING:
	The paper will be divided in two parts Part A: There will be seven short answer questions covering whole syllabus of course. This part will be of 7 marks.
Part B: Students will have to attempt four questions in total, one question from each unit with one internal choice. All questions will carry equal marks (07 marks each). Each Unit will contain two questions and there may be short notes in these questions.

	UNIT-1
	BASIC ASPECTS:Definition of the terms Health, Nutrition and Nutrients,Importance of Food – (Physiological, Psychological and Social function of food) in maintaining good health., Classification of nutrients.
ENERGY:Definition of Energy and Units of its measurement (Kcal),Energy contribution from macronutrients (Carbohydrates, Proteins and Fat),Factors affecting energy requirements, Concept of BMR, SDA, Thermodynamic action of food, Dietary sources of energy. Concept of energy balance and the health hazards associated with Underweight, Overweight.

	UNIT-2
	MACRO NUTRIENTS: Carbohydrates-Definition, Classification (mono, di and polysaccharides), Dietary Sources, Functions, Significance of dietary fiber (Prevention/treatment of diseases)Lipids-Definition, Classification : Saturated and unsaturated fats, Dietary Sources, Functions ,Significance of Fatty acids (PUFAs, MUFAs, SFAs, EFA) in maintaining health, Cholesterol – Dietary sources and the Concept of dietary and blood cholesterol ,Proteins-Definition, Classification based upon amino acid composition, Dietary sources, Functions, Methods of improving quality of protein in food (special emphasis on Soya proteins and whey proteins)

	UNIT-3
	MACRO NUTRIENTS: Vitamins-Definition and Classification (water and fats soluble vitamins),Food Sources, function and significance of: Fat soluble vitamins (Vitamin A, D, E, K),Water soluble vitamins (Vitamin C, Thiamine, Riboflavin, Niacin, Cyanocobalamin Folic acid MINERALS-Definition and Classification (major and minor),Food Sources, functions and significance of :Calcium, Iron, Sodium, Iodine & Flourine WATER: Definition, Dietary Sources (visible, invisible), Functions of water, Role of water in maintaining health (water balance). BALANCED DIET: Definition, Importance of balanced diet, RDA for various nutrients – age, gender, physiological state

	UNIT-4
	MENU PLANNING: Planning of nutritionally balanced meals based upon the three foods group system-Factors affecting meal planning, Critical evaluation of few meals served at the Institutes/Hotels based on the principle of meal planning. Calculation of nutritive value of dishes/meals.
MASS FOOD PRODUCTION: Effect of cooking on nutritive value of food (QFP). NEWER TRENDS IN FOOD SERVICE INDUSTRY IN RELEVANCE TO NUTRITION AND HEALTH: Need for introducing nutritionally balanced and health specific meals, Critical evaluation of fast foods, New products being launched in the market (nutritional evaluation)

	REFERENCES:
	· Robinson, C.H.Lawlar, M.R.Chenoweth W.L. and Garwick A.E.(1986):

	
	Normal and Therapeutic Nutrition, Macmillan Publishing Co.

	
	· Swaminathan, M.S. (1985): Essentials of Food and Nutrition VI:

	
	Fundamental Aspects VII Applied Aspects.

	
	· Hughes, O, Bennion, M (1970): Introductory foods, Macmillan Company.

	
	· Williams, S.R.(1989): Nutrition and Diet Therapy, C.V.Mos by Co.

	
	· Guthrie, A.H.(1986): Introductory Nutrition, C.V.Mosby Co.

	
	· Joshi, S.A. (1998), Nutrition and Dietetics, Tata Mc Graw Hill Publishing

	
	Co. Ltd.,

	
	· Mahay N.S.,Shadaksharaswamy, M (2001) foods: Facts and Principles,

	
	New Delhi International Publishers.

	
	

	COURSE CODE:
	BVHM-123
	

	COURSE TITLE:
	ACCOUNTANCY
	

	COURSE
	This course shall prepare students to get well versed with various accounting

	OBJECTIVES:
	handling techniques.
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of

	
	the total credit and rest through semester end examination of 3 hours

	
	duration.
	

	INSTRUCTIONS FOR
	The paper will be divided in two parts
	

	PAPER SETTING:
	Part A: There will be seven short answer questions covering whole syllabus

	
	of course. This part will be of 7 marks.
	

	
	Part B: Students will have to attempt four questions in total, one question

	
	from each unit with one internal choice. All questions will carry equal marks

	
	(07 marks each). Each Unit will contain two questions and there may be

	
	short notes in these questions.
	

	UNIT-1
	INTRODUCTION TO ACCOUNTING: Meaning and Definition, Types and

	
	Classification, Principles of accounting, Systems of accounting, Generally

	
	Accepted Accounting Principles (GAAP). PRIMARY
	BOOKS

	
	(JOURNAL):Meaning and Definition, Format of Journal, Rules of Debit and

	
	Credit,Opening entry, Simple and Compound entries, Practical’s
	

	UNIT-2
	SECONDARY BOOK (LEDGER): Meaning and Uses, Formats, Posting,

	
	Practical’s SUBSIDIARY BOOKS: Need and Use, Classification ,Purchase

	
	Book, Sales Book, Purchase Returns, Sales Returns, Journal Proper,

	
	Practical’s CASH BOOK: Meaning, Advantages, Simple, Double and Three

	
	Column, Petty Cash Book with Imprest System (simple and tabular

	
	forms),Practical’s
	

	,UNIT-3
	BANK RECONCILIATION STATEMENT: Meaning, Reasons for difference

	
	in Pass Book and Cash Book Balances, Preparation of Bank Reconciliation

	
	Statement, No Practical’s. Trial balance: Meaning, method, advantage,

	
	limitations, practicals.
	

	UNIT-4
	FINAL ACCOUNTS: Meaning, Procedure for preparation of Final Accounts,

	
	Difference between Trading Accounts, Profit & Loss Accounts and Balance

	
	Sheet, Adjustments (Only four), Closing Stock, Pre-paid Expenses,

	
	Outstanding Expenses, Depreciation. CAPITAL AND
	REVENUE

	
	EXPENDITURE: Meaning, Definition of Capital and Revenue Expenditure

	REFERENCES:
	· Financial Management – Iqbal Mathur
	

	
	· Financial accounting – R.L.Gupta
	

	
	· Basic Accounting – Meig & Meig
	

	
	· Leslie Chadwick, 1995 : The Essance of Financial Accounting, Prentice

	
	Hall of India Pvt.Ltd.,ND
	

	
	· Donald F.Sutton, 1986 : Financial Management in Hotel and Catering,

	
	Heinemann, London
	

	
	· G. Boni and F.F. Shartes, 1988 : Hotel Organisation Management and

	
	Accountancy, Sir ISAAR. Pitman, London
	

	
	· Horwarth Earnest, 1986 : Hotel Accounting, Ronald Press, New York

	
	. Horwarth, E.B.and Toth, 1986 : Hotel Accounting, Ronald Press, New York

. Robert and Anthony, 1995: Management Accounting, Prentice Hall of India Pvt.Ltd., New Delhi

	

	
	
	

	COURSE CODE:
	BVHM-124

	COURSE TITLE:
	FOUNDATION COURSE IN TOURISM

	COURSE OBJECTIVES:
	This course shall introduce learner to tourism’s growth and development.

	
	The course also highlights the role of tourism as an economic intervention

	
	and its significance in economy; Course discusses the global nature of

	
	tourism, tourism product and emerging trends in tourism industry. It is also

	
	important to appreciate the future of tourism.

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent

	
	of the total credit and rest through semester end examination of 3 hours

	
	duration.

	INSTRUCTIONS FOR
	The paper will be divided in two parts
Part A: There will be seven short answer questions covering whole syllabus
of course. This part will be of 7 marks.
Part B: Students will have to attempt four questions in total, one question
from each unit with one internal choice. All questions will carry equal marks
(07 marks each). Each Unit will contain two questions and there may be
short notes in these questions.

	PAPER SETTING:
	

	
	

	
	

	
	

	
	

	
	

	UNIT-1
	Tourism Phenomenon: Understanding Tourism – I, Understanding Tourism

	
	– II,

	
	Historical Evolution and Development. Tourism Industry: Tourism System,

	
	Constituents of Tourism Industry and Tourism Organisations,

	
	Tourism Regulations, Statistics and Measurements

	UNIT-2
	Tourism Services and Operations – 1:Modes of Transport, Tourist

	
	Accommodation,

	
	Informal Services in Tourism, Subsidiary Services: Categories and Roles,

	
	Shops, Emporiums and Melas (Fairs). Tourism Services and Operations –

	
	2:Travel Agency, Tour Operators, Guides and Escorts, Tourism Information

	,UNIT-3
	Geography and Tourism: India’s Biodiversity: Landscape, Environment and

	
	Ecology, Seasonality and Destinations, Map and Chart Work Tourism

	
	Marketing and Communications: Tourism Marketing – 1: Relevance,

	
	Product Design, Market Research, Tourism Marketing – 2: Promotional

	
	Events, Advertising Publicity, Selling,

	
	Role of Media, Writing for Tourism, Personality Development and

	
	Communicating Skills

	UNIT-4
	Tourism: The Cultural Heritage: Use of History, Monuments and Museums,

	
	Living Culture and Performing Arts, Religions of India Tourism: Planning

	
	and Policy: Tourism Policy and Planning, Infrastructural Development,

	
	Local Bodies, Officials and Tourism, Development, Dependency and

	
	Manila Declaration. Tourism Impact: Economic Impact, Social,

	
	Environmental and Political Impacts, Threats and Obstacles to Tourism

	REFERENCES:
	· Bhatia, A.K. International Tourism: Fundamental and practice, Delhi:

	
	Sterling.

	
	· Hudman, E.L. and D.E. Hawkins, Tourism in Contemporary Society: an

	
	introductory text, New Jersey: Prentice Hall.

	
	· Kamra, K.K. and M. Chand, Basics of tourism: Theory operation and

	
	practice, Delhi: Kanishka.

	
	· Lundberg, D.E., The Tourist Business. New York: Van Nostrand.

	
	· Reinhold Mill, R.C. and A.M. Morrison, The Tourism System, New Jersey: Prentice Hall

· McIntosh,Robert, W Goeldner, R Charles, 'Tourism: Principles, Practices and Philosophies " John Wiley and Sons Inc. New York 1990
Seth P.N., Successful Tourism Management, Sterling Publisher: New Delhi

Course structure for B. VOC. (HOSPITALITY MANAGEMENT Semester – III
	COURSE CODE:
	BVHM-126

400 marks for Industrial training and Viva-voce
	

	COURSE TITLE:
	THIRD SEMESTER INDUSTRIAL TRAINING SCHEME (20 Weeks)
	

	COURSE
	Objective of industrial training is to provide to students the feel of the actual
	

	OBJECTIVES:
	
	

	
	working environment and to gain practical knowledge and skills, which in
	

	
	turn will motivate, develop and build their confidence. Industrial training is
	

	
	also expected to provide the students the basis to identify their key operational
	

	
	area of interest.
	

	
	
	

1) Attendance in the 3rd Semester would be calculated on the basis of feedback given by Hotels. Industrial Training will require an input of 120 working days i.e. (20 weeks x 06 days = 120 days). A student can avail leave to a maximum of 15% (15 days) only with prior permission of the hotel authorities. Similarly, the institute Director can condone an additional 10% (10 days) on production of a medical certificate.
(a) Students who are unable to complete a minimum of 45 days of Industrial Training would be disallowed from appearing in the term end examinations as per University Rules.

(b) Students who complete more than 45 days of industrial training but are unable to complete 75 days due to medical reasons may complete the rest of the training during the summer vacation. Such students will be treated as ‘absent’ in Industrial Training and results declared as per University Examination Rules.

2) For award of marks, 20% marks of IT would be on the basis of feed-back from the industry in a prescribed Performance Appraisal Form (PAF). It will be the students’ responsibility to get this feed-back/assessment form completed from all the four departments of the hotel for submission to the institute at the end of Industrial Training.
 For the remaining 80% marks, students would be assessed on the basis of seminar/presentation before a select panel. The presentation would be limited to only one key area of the student’s interest. A hard copy of the report will also have to be submitted to the panel.
3) Responsibilities of institute, hotel and the student/trainee with aims & objectives have been prescribed for adherence. Once the student has been selected/deputed for Industrial Training by the institute, he/she shall not be permitted to undergo IT elsewhere. In case students make direct arrangements with the hotel for Industrial Training, these will necessarily have to be approved by the institute. Students selected through campus interviews will not seek Industrial Training on their own.

4) There will be no inter change of candidates from one batch to another i.e. winter batch to summer batch and vice versa.

RESPONSIBILITIES OF THE TRAINEE
1 Should be punctual.

2 Should maintain the training logbook up-to-date.

3 Should be attentive and careful while doing work.

4 Should be keen to learn and maintain high standards and quality of work.

5 Should interact positively with the hotel staff.

6 Should be honest and loyal to the hotel and towards their training.

7 Should get their appraisals signed regularly from the HOD’s or training manager.

8 Gain maximum from the exposure given, to get maximum practical knowledge and skills.

9 Should attend the training review sessions / classes regularly.

10 Should be prepared for the arduous working condition and should face them positively.

11 Should adhere to the prescribed training schedule.

	12 Should take the initiative to do the work as
	training is
	the
	only
	time
	where you
	can get

	maximum exposure.
	
	
	
	
	
	

	13 Should, on completion of Industrial Training,
	handover
	all
	the
	reports,
	appraisals,
	logbook

	and completion certificate to the institute.
	
	
	
	
	
	

RESPONSIBILITIES OF THE INSTITUTE
1 Should give proper briefing to students prior to the industrial training

2 Should make the students aware of the industry environment and expectations.

3 Should notify the details of training schedule to all the students.

4 Should coordinate regularly with the hotel especially with the training manager.

5 Should visit the hotel, wherever possible, to check on the trainees.

6 Should sort out any problem between the trainees and the hotel.

7 Should take proper feedback from the students after the training.

8 Should brief the students about the appraisals, attendance, marks, logbook and training report.

9 Should ensure that change of Industrial Training hotel is not permitted once the student has been interviewed, selected and has accepted the offer.

10 Should ensure that change of Industrial Training batch is not permitted.

11Should ensure trainees procure training completion certificate from the hotel before joining institute.
RESPONSIBILITIES OF THE HOTEL
First exposure: A young trainee’s first industry exposure is likely to be the most influential in that person’s career. If the managers / supervisors are unable or unwilling to develop the skills young trainees need to perform effectively, the latter will set lower standards than they are capable of achieving, their self-images will be impaired, and they will develop negative attitudes towards training, industry, and - in all probability - their own careers in the industry. Since the chances of building successful careers in the industry will decline, the trainees will leave in hope of finding other opportunities. If on the other hand, first managers/supervisors help trainees achieve maximum potential, they will build the foundations for a successful career.
Hotels: Sapphire hotel, Yamunanagar
 Madhu Hotel, Yamunanagar

 Hotel Gold, Panipat
1. Should give proper briefing session/orientation/induction prior to commencement of training.

2. Should make a standardized training module for all trainees.

3. Should strictly follow the structured training schedule.

4. Should ensure cordial working conditions for the trainee.

5. Should co-ordinate with the institute regarding training programme.

6. Should be strict with the trainees regarding attendance during training.

7. Should check with trainees regarding appraisals, training report, log book etc.

8. Should inform the institute about truant trainees.

9. Should allow the students to interact with the guest.

10. Should specify industrial training’s “Dos and Don’ts” for the trainee.

11. Should ensure issue of completion certificate to trainees on the last day of training.

Industrial Training (Performance Appraisal)
DAV College for Girls, Yamuna Nagar.
Name of Student: __
Roll No: __
Name of the Hotel: ___
Duration: 5 weeks (30 working days) in each dept. From: ____________ to: _______________
Department: Food & Beverage/Food Production/ Housekeeping/front office and Other ancillary Departments

	Appearance
	
	
	

	Immaculate Appearance, Spotless uniform, Well groomed hair, Clean nails & hands
	
	5
	

	Smart Appearance, Crisp uniform, Acceptable hair, Clean nails and hands
	
	4
	

	Well Presented, Clean Uniform, Acceptable hair, Clean nails & hands
	
	3
	

	Untidy hair, Creased ill kept uniform, Hands not clean at times
	
	2
	

	Dirty / disheveled, Long / unkempt hair, Dirty hands & long nails
	
	1
	

	
	
	
	

	Punctuality / Attendance (_____ days present out of 30 days)
	
	
	

	On time, Well Prepared, Ready to commence task, Attendance Excellent
	100%
	5
	

	On time, Lacks some preparation but copes well, Attendance Very good
	90%
	4
	

	On time, Some disorganized aspects-just copes, Attendance Regular
	80%
	3
	

	Occasionally late, Disorganized approach, Attendance irregular
	60%
	2
	

	Frequently late, Not prepared, Frequently absent without excuse
	50%
	1
	

	
	
	
	

	Ability to Communicate (Written / Oral)
	
	
	

	Very confident, demonstrates outstanding confidence & ability both spoken/written
	
	5
	

	Confident, Delivers information
	
	4
	

	Communicates adequately, but lacks depth and confidence
	
	3
	

	Hesitant, lacks confidence in spoken / written communication
	
	2
	

	Very inanimate, unable to express in spoken or written work
	
	1
	

	
	
	
	

	Attitude to Colleagues / Customers
	
	
	

	Wins / retains highest regard from colleagues n has an outstanding rapport with clients
	
	5
	

	Polite, considerate and firm, well liked.
	
	4
	

	Gets on well with most colleagues, Handles customers well.
	
	3
	

	Slow to mix, weak manners, is distant has insensitive approach to customers
	
	2
	

	Does not mix, relate well with colleagues & customers
	
	1
	

	
	
	
	
	

	Attitude to Supervision
	
	
	
	

	Welcomes criticism, Acts on it, very co-operative
	
	5
	

	Readily accepts criticism and is noticeably willing to assist others.
	
	4
	

	Accepts criticism, but does not necessarily act on it.
	
	3
	

	Takes criticism very personally, broods on it.
	
	
	2
	

	Persistently disregards criticism and goes own way.
	
	1
	

	
	
	
	
	

	Initiative / Motivation
	
	
	
	

	Very effective in analyzing situation and
	Demonstrates ambition to achieve
	5
	

	resourceful in solving problems
	Progressively.
	
	

	Shows ready appreciation and willingness to
	Positively seeks to improve knowledge and
	4
	

	tackle problems
	performance
	
	

	Usually grasps points correctly.
	Shows interest in all work undertaken.
	3
	

	Slow on the uptake.
	Is interested only in areas of work preferred.
	2
	

	Rarely grasps points correctly.
	Lacks drive and commitment.
	1
	

	
	
	
	
	

	Reliability / Comprehension
	
	
	
	

	Is totally trust worthy in any working situation? Understands in detail, why and how the job is done.
	5
	

	Can be depended upon to identify work requirements and willing to complete them. Readily
	4
	

	Appreciates, how and why the job is done.
	
	
	
	

	Gets on with the job in hand. Comprehends, but doesn’t fully understand work in hand
	3
	

	Cannot be relied upon to work without supervision. Comprehends only after constant explanation.
	2
	

	Requires constant supervision. Lacks any comprehension of the application.
	1
	

	
	
	
	
	

	Responsibility
	
	
	
	

	Actively seeks responsibility at all times.
	
	
	5
	

	Very willing to accept responsibility.
	
	
	4
	

	Accepts responsibility as it comes.
	
	
	3
	

	Inclined to refer matters upwards rather than make own decision.
	2
	

	Avoids taking responsibility.
	
	
	1
	

	
	
	
	
	

	Quality of Work
	
	
	
	

	Exceptionally accurate in work, very thorough usually unaided.
	5
	

	Maintains a high standard of quality
	
	
	4
	

	Generally good quality with some assistance.
	
	
	3
	

	Performance is uneven.
	
	
	2
	

	
	
	
	
	

	
	
	
	
	
	

	
	Inaccurate and slow at work.
	
	1
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	Quantity of work
	
	
	
	

	
	Outstanding in output of work.
	
	5
	
	

	
	Gets through a great deal.
	
	4
	
	

	
	Output satisfactory.
	
	3
	
	

	
	Does rather less than expected.
	
	2
	
	

	
	Output regularly insufficient
	
	1
	
	

	
	Total……………………..
	
	/50
	
	

	
	Stipend Paid: Rs. ___________ per month.
	
	
	
	

	
	Name of Appraiser: _____________________________
	Signature: _______________
	

	
	Designation of Appraiser: _______________________
	Date: __________________
	

	
	Signature of Student: ___________________________
	Date: ___________________
	

Course structure for B. VOC. (HOSPITALITY MANAGEMENT Semester – IV
	Course Code
	
	InternalAssessment
	ExternalAssessment
	Total
	Type
	Credits
	Periods/week
	Credits

	
	
	
	
	
	
	
	
	

	BVHM-227
	Food Production Operations-Theory
	30
	70
	100
	Theory
	6
	4
	

	BVHM-227
	Food Production Operations -
	30
	70
	100
	Practical
	8
	8
	

	
	Practical
	
	
	
	
	
	
	

	BVHM-228
	Food & Beverage Controls-Theory
	30
	70
	100
	Theory
	6
	4
	

	BVHM-229
	Front Office Operations-Theory
	30
	70
	100
	Theory
	6
	4
	

	
	
	
	
	
	
	
	
	

	BVHM-229
	Front Office Operations -Practical
	30
	70
	100
	Practical
	8
	8
	

	BVHM-230
	Accommodation Operations-Theory
	30
	70
	100
	Theory
	4
	4
	

	
	
	
	
	
	
	
	
	

	BVHM-230
	Accommodation Operations -Practical
	30
	70
	100
	Practical
	8
	8
	

	 BVHM-231
	 Hotel Accountancy
	30
	70
	100
	Theory
	2
	2
	

	
	
	
	
	
	
	
	
	

	BVHM-232
	Research Methodology
	30
	70
	100
	Theory
	4
	2
	

	BVHM-233
	Food Safety & Quality
	15
	35
	50
	Theory
	4
	3
	

	BVHM-234
	Management in Tourism
	15
	35
	50
	Theory
	2
	2
	

	BVHM-235
	Strategic Management
	15
	35
	 50
	Theory
	2
	3
	

	
	Total
	315
	735
	1050
	24—Theory
 36—Pracctial
	60
	52
	

	COURSE CODE:
	BVHM-227

	COURSE
	FOOD PRODUCTION OPERATIONS-Theory

	TITLE:
	

	COURSE
	This paper will give the basic knowledge of cooking to the beginners. They will

	OBJECTIVES:
	get versed with different kinds of regional cuisines, quantity food cooking/ volume

	
	feeding, indenting, various equipment used.

	EVALUATION
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of the

	
	total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts

	FOR PAPER
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of

	
	course. This part will be of 30 marks.

	
	Part B: Students will have to attempt four questions in total, one question from

	
	each unit with one internal choice. All questions will carry equal marks (10 marks

	
	each). Each Unit will contain two questions and there may be short notes in these

	
	questions.

	UNIT-1
	QUANTITY FOOD PRODUCTION EQUIPMENT: Equipment required for

	
	mass/volume feeding

	
	Heat and cold generating equipment, Care and maintenance of this equipment,

	
	Modern developments in equipment manufacture

	
	MENU PLANNING: Basic principles of menu planning – recapitulation, Points to

	
	consider in menu planning for various volume feeding outlets such as Industrial,

	
	Institutional, Mobile Catering Units, Planning menus for School/college students,

	
	Industrial workers, Hospitals, Outdoor parties, Theme dinners, Transport

	
	facilities, cruise lines, airlines, railway, Nutritional factors for the above

	UNIT-2
	INDENTING: Principles of Indenting for volume feeding, Portion sizes of various

	
	items for different types of volume feeding, Modifying recipes for indenting for

	
	large scale catering, Practical difficulties while indenting for volume feeding,

	
	PLANNING: Principles of planning for quantity food production with regard to

	
	Space allocation, Equipment selection, Staffing

	UNIT-3
	VOLUME FEEDING: Institutional and Industrial Catering, Types of Institutional &

	
	Industrial Catering, Problems associated with this type of catering,Scope for

	
	development and growth, Hospital Catering, Highlights of Hospital Catering for

	
	patients, staff, visitors, Diet menus and nutritional requirements, Off Premises

	
	Catering, Reasons for growth and development,

	
	Menu Planning and Theme Parties Concept of a Central Production Unit Problems

	
	associated with off-premises catering Mobile Catering Characteristics of Rail,

	
	Airline (Flight Kitchens and Sea Catering) Branches of Mobile Catering, Quantity

	
	Purchase & Storage, Introduction to purchasing, Purchasing system, Purchase

	
	specifications, Purchasing techniques, Storage

	
	

	UNIT-4
	REGIONAL INDIAN CUISINE: Introduction to Regional Indian Cuisine, Heritage

	
	of Indian, Cuisine, Factors that affect eating habits in different parts of the country,
	

	
	Cuisine and its highlights of different states/regions/communities To be
	

	
	discussed: Geographic location, Historical background, Seasonal availability,
	

	
	Special equipment, Staple diets, Specialty cuisine for festivals and special
	

	
	occasions
	

	
	STATES
	

	
	Andhra Pradesh, Bengal, Goa, Gujarat, Karnataka, Kashmir, Kerala, Madhya
	

	
	Pradesh, Maharashtra, North Eastern States, Punjab, Rajasthan, Tamil Nadu and
	

	
	Uttar Pradesh/Uttaranchal
	

	
	COMMUNITIES
	

	
	Parsee, Chettinad, Hyderabadi, Lucknowi, Avadhi, Malbari/Syrian, Christian and
	

	
	Bohri
	
	

	
	DISCUSSIONS
	

	
	Indian Breads, Indian Sweets, Indian Snacks
	

	
	
	
	

	REFERENCES:
	·
	The Professional Pastry Chef, Fourth Edition By Bo Friberg Publisher:
	

	
	
	Wiley & Sons INC
	

	
	· Theory of Cookery By K Arora, Publisher: Frank Brothers
	

	
	· Accompaniments & Garnishes from waiter; Communicate: Fuller J. Barrie
	

	
	·
	& Jenkins
	

	
	
	Bakery & Confectionery By S. C Dubey, Publisher: Society of Indian
	

	
	
	Bakers
	

	
	· Modern Cookery (Vol-I) By Philip E. Thangam, Publisher: Orient
	

	
	
	Longman
	

	COURSE CODE:
	
	BVHM
	227
	Method
	

	COURSE
	
	FOOD PRODUCTION OPERATIONS (PRACTICAL)
	
	

	TITLE:
	
	
	
	
	

	S.No
	
	
	Topic
	Method
	

	
	
	
	1
	
	

	To formulate sets of menus from the following dishes and to include more dishes from the respective regions-----
	
	

	
	
	
	

	Maharashtra, Awadhi, Bengal, Goa, Punjabi, South India (Tamilnadu, Karnataka, Kerala)
Rajasthan, Gujarat, Hyderabad,
Kashmiri

	
	

	
	
	
	

	Suggested Menus:
	
	
	
	

	MAHARASTRIAN
	
	
	
	

	MENU 01
	
	
	
	

	Masala Bhat, Batata Bhajee, Masala Poori, Coconut Poli, Moong Dal Khichdi.
	
	

	AWADHI
	
	
	
	

	MENU 01
	
	
	
	

	Yakhni Pulao, Mughlai Paratha, Kulfi with Falooda, Paneer Pasanda.
	Demonstrations
	

	BENGALI
	
	
	 & simple applications
	

	MENU 01
	
	
	
	

	Ghee Bhat, Aloo Posto, Misti Doi, Tikoni Prantha, Baigun Bhaji, Rasgulla
	
	

	
	
	

	GOAN
	
	
	
	

	MENU 01
	
	
	
	

	Arroz, Toor Dal Sorak,.
	
	

	Coconut Pulao, Cabbage Foogath.
	
	

	PUNJABI
	
	
	
	

	MENU 01
	
	
	
	

	Matar Pulao, Kadhi, Punjabi Gobhi, Kheer.
	
	

	Rajmah Masala, Pindi Chana, Bhaturas.
	
	

	Sarson Da Saag, Makki Di Roti, Peshawari Chole, Sooji Da Halwa.
	
	

Tandoori Roti, Dal Makhani, Pudinia Chutny, Baingan Bhartha, Savian.

SOUTH INDIAN
MENU 01
Meen Poriyal, Curd Rice, Rasam, Pal Payasam.
MENU 02
Lime Rice, Malabari Pratha, Parappu Payasam.
 MENU 03
Tamarind Rice, Sambhar, Savian Payasam.
MENU 04
Coconut Rice, Avial, Mysore Pak.
RAJASTHANI
MENU 01
Gatte Ka Pulao, Makki Ka Soweta, Chutny (Garlic), Dal Halwa. MENU 02
Dal Batti Churma, Besan Ke Gatte.
GUJRATI
MENU 01
Sarki, Brown Rice, Gujrati Dal, Methi Thepla, Shrikhand. MENU 02
Gujrati Khichadi, Batata Nu Tomato, Jeera Poori.
HYDERABADI
MENU 01
Tomato Kut, Hare Piaz ka Raita, Double Ka Meetha.
MENU 02
Kachi Biryani, Mirchi Ka Salan, Mix Veg. Raita, Khumani Ka Meetha.
KASHMIRI
Two menus may be formed out of the Dishes given as under:
Rice and Bread Preparations: Pulao (Kashmiri), Plain Rice
Vegetables and Potato: Ruwangan chaman,Chaman Qaliyan Alleh Yakhean, DumAloo Kashmiri ,Nader Palak, Razma Gogji
Sweet Dishes: Kongeh Phirin (Sooji phirni with Saffron), Aae't phirin (Wheat Flour Phirni), Halwa
Chutneys: Mujeh cheten, Dueen cheten, Aleh cheten (pumpkin chutney)

	COURSE
	BVHM-228
	
	
	
	

	CODE:
	
	
	
	
	

	COURSE
	FOOD & BEVERAGE CONTROL-Theory
	
	

	TITLE:
	
	
	
	
	

	COURSE
	The course familiarizes students with the food and beverage control, procedures,
	

	OBJECTIVES:
	functions, production and sales control.
	
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class participation,
	

	
	house tests, regularity and assignments carrying 30 percent of the total credit and rest
	

	
	through semester end examination of 3 hours duration.
	
	

	INSTRUCTION
	The paper will be divided in two parts
	
	

	S FOR PAPER
	Part A: There will be ten short answer questions covering whole syllabus of course. This
	

	SETTING:
	part will be of 30 marks.
	
	
	

	
	Part B: Students will have to attempt four questions in total, one question from each unit
	

	
	with one internal choice. All questions will carry equal marks (10 marks each). Each
	

	
	Unit will contain two questions and there may be short notes in these questions.
	

	UNIT-1
	FOOD COST CONTROL: Introduction to Cost Control, Define Cost Control, The
	

	
	Objectives and Advantages of Cost Control, Basic costing, Food costing
	
	

	
	RECEIVING CONTROL : Aims of Receiving, Job Description of Receiving
	

	
	Clerk/Personnel,
	Equipment
	required for receiving, Documents by the Supplier
	

	
	(including format), Delivery Notes, Bills/Invoices, Credit Notes, Statements, Records
	

	
	maintained in the Receiving Department, Goods Received Book, Daily Receiving Report,
	

	
	Meat Tags, Receiving Procedure, Blind Receiving, Assessing the performance and
	

	
	efficiency of receiving department, Frauds in the Receiving Department, Hygiene and
	

	
	cleanliness of area.
	
	
	
	

	UNIT-2
	FOOD CONTROL CYCLE: Purchasing Control, Aims of Purchasing Policy, Job
	

	
	Description of Purchase Manager/Personnel, Types of Food Purchase, Quality
	

	
	Purchasing, Food Quality Factors for different commodities, Definition of Yield, Tests to
	

	
	arrive at standard yield, Definition of Standard Purchase Specification,
	Advantages of
	

	
	Standard Yield and Standard Purchase Specification, Purchasing Procedure, Different
	

	
	Methods of Food Purchasing,
	Sources of Supply, Purchasing by Contract, Periodical
	

	
	Purchasing, Open Market Purchasing, Standing Order Purchasing, Centralized
	

	
	Purchasing, Methods of Purchasing in Hotels, Purchase Order Forms, Ordering Cost,
	

	
	Carrying Cost, Economic Order Quantity, Practical Problems.
	
	

	
	
	

	UNIT-3
	STORING & ISSUING CONTROL: Storing Control, Aims of Store Control, Job
	

	
	Description of Food Store Room Clerk/personnel, Storing Control, Conditions of facilities
	

	
	and equipment, Arrangements of Food, Location of Storage Facilities,
	Security, Stock
	

	
	Control, Two types
	of foods
	received- direct stores (Perishables/non-perishables),
	

	
	Stock Records Maintained Bin Cards (Stock Record Cards/Books), Issuing Control,
	

	
	Requisitions, Transfer Notes, Perpetual Inventory Method, Monthly Inventory/Stock
	

	
	Taking, Pricing of Commodities, Stock taking and comparison of actual physical
	

	
	inventory and Book value, Stock levels, Practical Problems, Hygiene & Cleanliness of area.
	

	
	
	
	
	
	

	
	
	
	

	UNIT-4
PROUCTION CONTROL: Aims and Objectives, Forecasting, Fixing of Standards, Definition of standards (Quality & Quantity),Standard Recipe (Definition, Objectives and various tests),Standard Portion Size (Definition, Objectives and equipment used),Standard Portion Cost (Objectives & Cost Cards) Computation of staff meals SALES CONTROL: Sales - ways of expressing selling, determining sales price, Calculation of selling price, factors to be considered while fixing selling price, Matching costs with sales, Billing procedure - cash and credit sales, Cashier’s Sales summary sheet
REFERENCES
1. Food & Beverage Cost Control- Lea R Dopson, Wiley Publishers.
2. Hotel & Catering Costing & Budgets, RD. Boardman, Publisher: Heinemann

3. Introductory Foods. Hughes, D. and Bannion M.,The Macmillan Co. Ltd., New York

4. Modern Cookery for Teaching and the Trade, Philip T.E., Vol-I, Orient Longman Ltd.

	
	

	CODE:
	BVHM-229
	
	
	
	

	COURSE TITLE:
	FRONT OFFICE OPERATIONS - THEORY
	
	

	COURSE
	The course is aimed at familiarizing the students with various functions of front
	
	

	OBJECTIVES:
	office and to develop work ethics towards customer care and satisfaction. Special
	
	

	
	efforts will be made to inculcate practical skills.
	
	
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class
	
	

	
	participation, house tests, regularity and assignments carrying 30 percent of the
	
	

	
	total credit and rest through semester end examination of 3 hours duration.
	
	

	INSTRUCTIONS
	The paper will be divided in two parts
	
	
	

	FOR PAPER
	Part A: There will be ten short answer questions covering whole syllabus of
	
	

	SETTING:
	course. This part will be of 30 marks.
	
	
	

	
	Part B: Students will have to attempt four questions in total, one question from
	
	

	
	each unit with one internal choice. All questions will carry equal marks (10 marks
	
	

	
	each). Each Unit will contain two questions and there may be short notes in these
	
	

	
	questions.
	
	
	
	

	UNIT-1
	COMPUTER APPLICATION IN FRONT OFFICE OPERATION: Role of
	
	

	
	information technology in the hospitality industry, Factors for need of a PMS in the
	
	

	
	hotel, Factors for purchase of PMS by the hotel, Introduction to OPERA & Amadeus
	
	

	
	CONTROL OF CASH AND CREDIT
	
	
	

	UNIT-2
	FRONT OFFICE (ACCOUNTING): Accounting fundamentals, Guest and non
	
	

	
	guest accounts, Accounting system(Non automated, semi automated and fully
	
	

	
	automated)
	
	
	
	

	
	
	
	

	UNIT-3
	CHECK OUT PROCEDURES: Guest accounts settlement (Cash and credit, Indian
	
	

	
	currency and foreign currency, Transfer of guest accounts, Express check out)
	
	

	
	NIGHT AUDITING: Functions, Audit procedures (Non automated, semi
	
	

	
	automated and fully automated)
	
	
	

	UNIT-4
	FRONT OFFICE AND GUEST SAFETY AND SECURITY: Importance of
	
	

	
	security systems, Safe
	deposit, Key control,
	Emergency situations (Accident,
	
	

	
	illness, theft, fire, bomb)
	
	
	
	

	
	
	
	
	
	

	
	 Basic conversation related to Front Office activities such as
	
	

	
	{Reservations (personal and telephonic), Reception (Doorman, Bell Boys,
	
	

	
	Receptionist etc.), Cleaning of Room & change of Room etc.}
	
	

	REFERENCES:
	Front Office Training manual – Sudhir Andrews. Publisher: Tata Mac Grew Hill,
	
	

	
	
	
	

	
	Managing Front Office Operations – Karsavina & Brooks Educational Institution
	
	

	
	HAMA, Front Office – operations and management – Ahmed Ismail (Thomson
	
	

	
	Delmar), Front office Operation Management- SKI Bhavnagar, Publisher: Frank
	
	

	
	Brothers, Managing Front Office Operations By Karsavina & Brooks, Hotel
	
	

	
	Front Office Management, 4th Edition by James Socrates Bard; Wiley
	
	

	
	International
	
	
	
	

	
	
	
	

	COURSE CODE:
	BVHM-229
	
	

	COURSE
	
	FRONT OFFICE OPERATIONS (PRACTICALS)
	
	

	TITLE:
	
	
	
	

	
	
	Suggested tasks on Opera
	
	

	Hands on
	practices of computer application (Hotel Management
	System)
	related

	to Front
	Office procedures such as Reservation, Registration,
	Guest
	History,

Telephones, Housekeeping, Daily transactions), Front office Accounting procedures Manual accounting, Machine accounting, Payable, Accounts Receivable, Guest History, Yield Management Role Play, Situation Handling)
S.No. Suggestive list of task for front office operation system

1 Hot function keys

2 Create and update guest profiles

3 Send confirmation letters

4 Print registration cards

5 Make FIT reservation & group reservation

6 Make an Add-on reservation

7 Amend a reservation

8 Cancel a reservation-with deposit and without deposit

9 Log onto cahier code

10 Process a reservation deposit

11 Pre-register a guest

12 Put message and locator for a guest

13 Put trace for guest

14 Check in a reserved guest

15 Check in day use

16 Check -in a walk-in guest

17 Maintain guest history

18 Make sharer reservation

19 Add a sharer to a reservation

20 Make A/R account

21 Take reservation through Travel Agent/Company/ Individual or Source

22 Make room change

23 Make check and update guest folios

24 Process charges for in-house guests and non-resident guests.

25 Handle allowances and discounts and packages

26 Process advance for in-house guest

27 Put routing instructions

28 Print guest folios during stay

29 Processing foreign currency exchange/ cheque exchange

30 Process guest check out by cash and credit card

	31
	Check out without closing folio-Skipper accounts

	32
	Handle paymaster folios

	33
	Check out using city ledger

	34
	Print guest folio during check out

	35
	Close bank at end of each shift

	36
	Check room rate and variance report

	37
	Tally Allowances for the day at night

	38
	Tally paid outs for the day at night

	39
	Tally forex for the day at night

	40
	Credit check report

	
	
	
	
	
	
	

	
	COURSE
	BVHM-230
	
	
	

	
	CODE:
	
	
	
	
	

	
	COURSE
	ACCOMMODATION OPERATIONS (THEORY)
	
	

	
	TITLE:
	
	
	
	
	

	
	COURSE
	The course familiarizes students with the organisation of housekeeping, its systems
	
	

	
	OBJECTIVES:
	and functions. A blend of theory and practical will be used to develop sensitivity and
	
	

	
	
	high work ethics towards guest care and linen room, uniforms, laundry and basics of
	
	

	
	
	flower arrangement.
	
	

	
	EVALUATION
	The performance of the students will be evaluated on the basis of class participation,
	
	

	
	
	house tests, regularity and assignments carrying 30 percent of the total credit and rest
	
	

	
	
	through semester end examination of 3 hours duration.
	
	

	
	INSTRUCTIO
	The paper will be divided in two parts
	
	

	
	NS FOR
	Part A: There will be ten short answer questions covering whole syllabus of course.
	
	

	
	PAPER
	This part will be of 30 marks.
	
	

	
	SETTING:
	Part B: Students will have to attempt four questions in total, one question from each
	
	

	
	
	unit with one internal choice. All questions will carry equal marks (10 marks each).
	
	

	
	
	Each Unit will contain two questions and there may be short notes in these questions.
	
	

	
	UNIT-1
	LINEN ROOM: Activities of the Linen Room, Layout and equipment in the Linen
	
	

	
	
	Room, Selection criteria for various Linen Items & fabrics suitable for this purpose,
	
	

	
	
	Purchase of Linen, Calculation of Linen requirements, Linen control-procedures and
	
	

	
	
	records, Stocktaking-procedures and records, Recycling of discarded linen, Linen Hire
	
	

	
	
	
	
	

	
	UNIT-2
	UNIFORMS: Advantages of providing uniforms to staff, Issuing and exchange of
	
	

	
	
	uniforms; type of uniforms, Selection and designing of uniforms, Layout of the
	
	

	
	
	Uniform room
	
	

	
	
	SEWING ROOM: Activities and areas to be provided, Equipment provided
	
	

	
	
	
	
	

	
	UNIT-3
	LAUNDRY: Commercial and On-site Laundry, Flow process of Industrial Laundering-
	
	

	
	
	OPL, Stages in the Wash Cycle, Laundry Equipment and Machines, Layout of the
	
	

	
	
	Laundry, Laundry Agents, Dry Cleaning, Guest Laundry/Valet service, Stain removal
	
	

	
	
	
	
	

	
	UNIT-4
	FLOWER ARRANGEMENT: Flower arrangement in Hotels, Equipment and material
	
	

	
	
	required for flower arrangement, Conditioning of plant material, Styles of flower
	
	

	
	
	arrangements, Principles of design as applied to flower arrangement
	
	

	
	
	INDOOR PLANTS: Selection and care
	
	

	
	
	
	
	

	
	REFERENCES
	· Hotel Hostel and Hospital Housekeeping –by Joan C Branson & Margaret
	
	

	
	
	·
	
	Lennox, ELBS with Holder & Stoughton Ltd.
	
	

	
	
	
	
	Hotel House Keeping a Training Manual by Sudhir Andrews, Tata
	
	

	
	
	·
	
	McGraw Hill publishing company limited New Delhi.
	
	

	
	
	
	Hotel Housekeeping Operations & Management by Raghubalan, Oxford
	
	

	
	
	·
	
	University Press.
	
	

	
	
	
	Management of Hotel & Motel Security (Occupational Safety and Health)
	
	

	
	
	·
	
	by H. Burstein, CRC Publisher.
	
	

	
	
	
	
	Professional Management of Housekeeping Operations (II End.) by Robert
	
	

	
	
	
	
	
	
	

J. Martin & Thomas J.A. Jones, Wiley Publications
· The Professional Housekeeper by Tucker Schneider, Wiley Publications
· Professional management of Housekeeping by Manoj Madhukar, Rajat Publications
	COURSE CODE:
	BVHM-230

	COURSE
	ACCOMMODATION OPERATIONS – (PRACTICAL)

	TITLE:
	

	S.No.
	Topic

	01
	Layout of Linen and Uniform Room/Laundry

	02
	Laundry Machinery and Equipment

	
	

	03
	Stain Removal

	04
	Flower Arrangement

	05
	Selection and Designing of Uniforms

	COURSE CODE:
	BVHM-231
	

	COURSE TITLE:
	HOTEL ACCOUNTANCY
	

	COURSE
	This course shall prepare students to get well versed with various accounting

	OBJECTIVES:
	handling techniques.
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of

	
	the total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS FOR
	The paper will be divided in two parts
	

	PAPER SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of

	
	course. This part will be of 30 marks.
	

	
	Part B: Students will have to attempt four questions in total, one question

	
	from each unit with one internal choice. All questions will carry equal marks

	
	(10 marks each). Each Unit will contain two questions and there may be short

	
	notes in these questions.
	

	UNIT-1
	UNIFORM SYSTEM OF ACCOUNTS FOR HOTELS:
	Introduction to

	
	Uniform system of accounts, Contents of the Income Statement, Practical

	
	Problems, Contents of the Balance Sheet (under uniform system), Practical

	
	problems, Departmental Income Statements and Expense statements, Practical

	
	problems
	

	UNIT-2
	INTERNAL CONTROL: Definition and objectives of Internal Control,

	
	Characteristics of Internal Control, Implementation and Review of Internal

	
	Control
	

	UNIT-3
	INTERNAL AUDIT AND STATUTORY AUDIT: An introduction to Internal

	
	and Statutory Audit, Distinction between Internal Audit and Statutory Audit,

	
	Implementation and Review of internal audit
	

	UNIT-4
	DEPARTMENTAL ACCOUNTING: An introduction to departmental

	
	accounting, Allocation and apportionment of expenses,
	Advantages of

	
	allocation, Draw-backs of allocation, Basis of allocation, Practical problems

	REFERENCES:
	· Leslie Chadwick, 1995 : The Essance of Financial Accounting, Prentice

	
	Hall of India Pvt.Ltd.,ND
	

	
	· Donald F.Sutton, 1986 : Financial Management in Hotel and Catering,

	
	Heinemann, London
	

	
	· G. Boni and F.F. Shartes, 1988: Hotel Organisation Management and

	
	Accountancy, Sir ISAAR. Pitman, London
	

	
	· Horwarth Earnest, 1986 : Hotel Accounting, Ronald Press, New York

	
	· Horwarth, E.B.and Toth, 1986 : Hotel Accounting, Ronald Press, New

	
	York
	

	COURSE CODE:
	BVHM-232

	COURSE TITLE:
	RESEARCH METHODOLOGY

	COURSE
	This course shall prepare students to get well versed with research

	OBJECTIVES:
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of

	
	the total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS FOR
	The paper will be divided in two parts

	PAPER SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of

	
	course. This part will be of 30 marks.

	
	Part B: Students will have to attempt four questions in total, one question

	
	from each unit with one internal choice. All questions will carry equal marks

	
	(10 marks each). Each Unit will contain two questions and there may be short

	
	notes in these questions.

	
	UNIT-1
	INTRODUCTION TO RESEARCH METHODOLOGY: Meaning and
	
	

	
	
	objectives of Research, Types of Research, Research Approaches,
	
	

	
	
	Significance of Research, Research
	methods vs Methodology, Research
	
	

	
	
	Process, Criteria of Good research
	Problem faced by Researches,
	
	

	
	
	Techniques Involved in defining a problem
	
	

	
	
	
	
	

	
	UNIT-2
	RESEARCH DESIGN: Meaning and Need for Research Design, Features and important concepts relating to research design, Different Research design, Important Experimental Designs
	
	

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	

	
	UNIT-3
	SAMPLE DESIGN: Censure and sample Survey, Implication of Sample
	
	

	
	
	design, Steps in sampling design, Criteria for selecting a sampling procedure,
	
	

	
	
	Characteristics of a good sample design, Different types of Sample design,
	
	

	
	
	Measurement Scales, Important scaling Techniques
	
	

	
	
	
	
	
	

	
	UNIT-4
	METHODS OF DATA COLLECTION: Collection of Primary Data,
	
	

	
	
	
	
	

	
	
	Collection through Questionnaire and schedule collection of secondary data,
	
	

	
	
	DATA ANALYSIS INTERPRETATION AND PRESENTATION
	
	

	
	
	TECHNIQUES: Hypothesis Testing, Basic concepts concerning Hypothesis testing, Procedure and flow diagram for
	
	
	

	
	
	Hypothesis Testing, Test of Significance, Chi-Square Analysis, Report Presentation Techniques
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	REFERENCES:
	1) Business Research Methods - Alan Bryman, Emma Bell – Oxford
	
	

	
	
	University Press
	
	
	

	
	
	2) Travel Tourism & Hospitality Research, By Ritchie Goeldner
	
	

	
	
	Publisher: John Wiley
	
	
	

	
	
	3) Travel, Tourism, and Hospitality Research: A Handbook for Managers
	
	

	
	
	and Researchers, 2nd Edition by J. R. Brent Ritchie (Editor), Charles
	
	

	
	
	R. Goeldner (Editor)- Wiley International
	
	

	
	
	4) How to Complete your Research project successfully, Judith Bell,
	
	

	
	
	USB Publisher Distributors Delhi
	
	

	
	
	5) Research Methodology – A Step by Step Guide for Beginners ––
	
	

	
	
	Ranjit Kumar, Pearson Publications
	
	

	
	COURSE CODE:
	BVHM-233
	
	

	
	COURSE TITLE:
	FOOD SAFETY AND QUALITY
	

	
	COURSE
	The students will get to learn about various micro-organisms in food, knowledge of
	

	
	OBJECTIVES:
	food spoilage, food contaminants and adulterants.
	

	
	EVALUATION
	The performance of the students will be evaluated on the basis of class
	

	
	
	participation, house tests, regularity and assignments carrying 30 percent of the
	

	
	
	total credit and rest through semester end examination of 3 hours duration.
	

	
	INSTRUCTIONS
	The paper will be divided in two parts
	

	
	FOR PAPER
	Part A: There will be seven short answer questions covering whole syllabus of
	

	
	SETTING:
	course. This part will be of 7 marks.
	

	
	
	Part B: Students will have to attempt four questions in total, one question from
	

	
	
	each unit with one internal choice. All questions will carry equal marks (07 marks
	

	
	
	each). Each Unit will contain two questions and there may be short notes in these
	

	
	
	questions.
	
	

	
	UNIT-1
	Basic Introduction To Food Safety, Food Hazards & Risks, Contaminants and
	

	
	
	Food Hygiene
	
	

	
	
	MICRO-ORGANISMS IN FOOD: General characteristics of Micro-Organisms,
	

	
	
	based on their occurrence and structure, Factors affecting their growth in food
	

	
	
	(intrinsic and extrinsic), Common food borne micro-organisms:{Bacteria,
	

	
	
	(spores/capsules), Fungi, Viruses, Parasites
	

	
	
	FOOD SPOILAGE & FOOD PRESERVATION: Types & Causes of spoilage,
	

	
	
	Sources of contamination, Spoilage of different products (milk and milk products,
	

	
	
	cereals and cereal products, meat, eggs, fruits and vegetables, canned products),
	

	
	
	Basic principles of food preservation, Methods of preservation (High Temperature,
	

	
	
	Low Temperature, Drying, Preservatives & Irradiation)
	

	
	UNIT-2
	BENEFICIAL ROLE OF MICRO-ORGANISMS: Fermentation & Role of lactic
	

	
	
	and bacteria,
	Fermentation in Foods (Dairy foods, vegetable, Indian foods, Bakery
	

	
	
	products and alcoholic beverages), Miscellaneous (Vinegar & anti-biotic)
	

	
	
	FOOD BORNE DISEASES: Types (Infections and intoxications), Common
	

	
	
	diseases caused by food borne pathogens, Preventive measure
	

	
	
	FOOD ADDITIVES: Introduction, Types (Preservatives, anti-oxidants, sweeteners,
	

	
	
	food colours and flavours, stabilizers and emulsifiers)
	

	
	UNIT-3
	FOOD CONTAMINANTS & ADULTERANTS: Introduction to Food Standards,
	

	
	
	Types of Food contaminants (Pesticide residues, bacterial toxins mycotoxins, seafood
	

	
	
	toxins, metallic contaminants, residues from packaging material), Common adulterants
	

	
	
	in food, Method of their detection (basic principle).
	

	
	
	FOOD LAWS AND REGULATIONS: National - National – PFA Essential
	

	
	
	Commodités Act (FPO, MPO etc.), International – Codex Alimentarius, ISO,
	

	
	
	Regulatory Agencies – WTO, Consumer Protection Act.
	

	
	
	QUALITY ASSURANCE: Introduction to Concept of TQM, GMP and Risk
	

	
	
	Assessment,
	Relevance of Microbiological standards for food safety, HACCP
	

	
	
	(Basic Principle and implementation)
	

	
	
	
	

	
	UNIT-4
	HYGIENE AND SANITATION IN FOOD SECTOR: General Principles of Food
	

	
	
	Hygiene, GHP for commodities, equipment, work area and personnel, Cleaning and
	

	
	
	
	
	

	
	
	
	
	

disinfect ion (Methods and agents commonly used in the hospitality industry), Safety aspects of processing water (uses & standards), Waste Water & Waste disposal, RECENT CONCERNS: Emerging pathogens, Genetically modified foods, Food labeling. Newer trends in food packaging and technology, BSE (Bovine Serum Encephthalopathy)

	REFERENCES
	1.
	The New Catering Repertoire, Vol. I, H.L. Cracknell & G. Nobis, Macmillan

	
	2.
	Mahay, N.S., Shadaksharaswamy, M (2001) foods: Facts and Principles,

	
	
	International Publishers, New Delhi

	
	3.
	Food & Beverage Law: Food Safety and Hygiene, Aman Publications

	
	4.
	The HACCP Food Safety Training Manual, Wiley Publishers

	
	5.
	The Prevention of Food Adulteration Act, 1954

	
	
	
	
	

	
	COURSE CODE:
	BVHM-234
	
	

	
	COURSE TITLE:
	Management in Tourism
	
	

	
	COURSE
	
	
	

	
	OBJECTIVES:
	The course has been designed to familiarise the learners with functions and
	
	

	
	
	skills keeping in view their applicability in tourism.
	
	

	
	EVALUATION:
	The performance of the students will be evaluated on the basis of class
	
	

	
	
	participation, house tests, regularity and assignments carrying 30 percent of
	
	

	
	
	the total credit and rest through semester end examination of 3 hours duration.
	
	

	
	INSTRUCTIONS FOR
	The paper will be divided in two parts
	
	

	
	PAPER SETTING:
	Part A: There will be seven short answer questions covering whole syllabus
	
	

	
	
	of course. This part will be of 7 marks.
	
	

	
	
	Part B: Students will have to attempt four questions in total, one question
	
	

	
	
	from each unit with one internal choice. All questions will carry equal marks
	
	

	
	
	(07 marks each). Each Unit will contain two questions and there may be short
	
	

	
	
	notes in these questions.
	
	

	
	UNIT-1
	Understanding Entrepreneurship and Management Management: Concept and
	
	

	
	
	Functions, Entrepreneurship: Concept and Functions, Corporate Forms in
	
	

	
	
	Tourism, Management Issues in Tourism.
	
	

	
	
	Understanding Organizational Theory, Understanding Organizations,
	
	

	
	
	Planning and Decision Making, Organizing, Monitoring and Controlling
	
	

	
	UNIT-2
	Organizational Behaviour Issues, Small Group Behaviour, Inter Personal
	
	

	
	
	
	
	

	
	
	Behaviour, Inter Group Behaviour, Supervisory Behaviour; Management
	
	

	
	
	Functions, Human Resource Management, Financial Management,
	
	

	
	
	Operations Management, Marketing Management, Information Technology
	
	

	
	
	and Management
	
	

	
	UNIT-3
	Managing Financial Operations, Understanding P & L Statements,
	
	

	
	
	
	
	

	
	
	Understanding Balance Sheet, Profitability Analysis, Project Formulation and
	
	

	
	
	Appraisal; Managerial Practices in Tourism, Tour Operators, Travel
	
	

	
	
	Agencies, Hotels, Public Relations
	
	

	
	UNIT-4
	Managerial Practices in Tourism, Food Services, Tourist Transport, Airlines,
	
	

	
	
	
	
	

	
	
	Airports; Convention Promotion and Management, Convention Industry,
	
	

	
	
	Planning Conventions, Management and Implementation of Conventions
	
	

	
	REFERENCES:
	· Seth P.N., Successful Tourism Management, Sterling Publisher: New
	
	

	
	
	Delhi
	
	

	
	
	· Srinivasan, R. and S.A. Chunawalia, Management Principles &
	
	

	
	
	Practice, Himalaya Publishing House, New Delhi.
	
	

	
	
	· Prasad, L.M., Principles & Practice of Management, Sultan Chand &
	
	

	
	
	Sons, New Delhi.
	
	

	
	
	· Bhatia, A. K., Tourism development: Principles, Practices and
	
	

	
	
	Philosophies, Sterling Publishers, New Delhi
	
	

	
	
	
	
	

	
	
	
	
	
	

	COURSE CODE:
	BVHM-235
	
	
	

	COURSE TITLE:
	STRATEGIC MANAGEMENT (Theory)
	

	COURSE OBJECTIVES:
	This Course will help
	a student to understand about the importance of
	

	
	
	strategies in an organization.
	
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class
	

	
	
	participation, house tests, regularity and assignments carrying 30 percent of
	

	
	
	the total credit and rest through semester end examination of 3 hours duration.
	

	INSTRUCTIONS FOR
	The paper will be divided in two parts
	

	
	PAPER SETTING:
	Part A: There will be seven short answer questions covering whole syllabus of
	

	
	
	course. This part will be of 7 marks.
	

	
	
	Part B: Students will have to attempt four questions in total, one question from
	

	
	
	each unit with one internal choice. All questions will carry equal marks (07
	

	
	
	marks each). Each Unit will contain two questions and there may be short
	

	
	
	notes in these questions.
	
	

	UNIT-1
	ORGANISATIONAL STRATEGY: MISSION, Mission Statement Elements and its
	

	
	
	importance. OBJECTIVES Necessity of formal objectives, Objective Vs Goal. STRATEGY
	

	
	
	DEVELOPING STRATEGIES, Adaptive Search, Intuition search, Strategic factors
	

	
	
	Picking Niches, Entrepreneurial Approach. ENVIRONMENTAL AND INTERNAL
	

	
	
	RESOURCE ANALYSIS: Need For Environmental Analysis, Key Environmental Variable
	

	
	
	Factors, Opportunities And Threats, Internal Resource Analysis, Functional Areas Resource
	

	
	
	Development Matrix, Strengths And Weaknesses Marketing, Finance, Production,
	

	
	
	Personnel, Organisation.
	
	
	

	UNIT-2
	STRATEGY FORMULATION:
	STRATEGY (GENERAL) ALTERNATIVES, Stability
	

	
	
	Strategies, Expansion Strategies, Retrench Strategies, Combination Strategies,
	

	
	
	COMBINATION STRATEGIES
	Forward integration, Backward integration, Horizontal
	

	
	
	integration, Market penetration, Market development, Product development , Concentric
	

	
	
	diversification, Conglomerate diversification, Horizontal diversification, Joint Venture,
	

	
	
	Retrenchment, Divestitute, Liquidation, Combination.
	

	UNIT-3
	STRATEGIC ANALYSIS AND CHOICE (ALLOCATION OF RESOURCES): FACTORS
	

	
	
	INFLUENCING CHOICE Strategy formulation, INPUT STAGE Internal factor evaluation
	

	
	
	matrix, External factor evaluation matrix, Competitive profile matrix, MATCHING STAGE
	

	
	
	Threats opportunities - weaknesses - strengths matrix (TOWS), Strategic position and
	

	
	
	action evaluation matrix (SPACE), Boston consulting group matrix (BCGM), Internal -
	

	
	
	External matrix, Grand Strategy matrix. DECISION STAGE. Quantitative Strategic Planning
	

	
	
	matrix (QSPM)
	
	
	

	UNIT-4
	POLICIES IN FUNCTIONAL AREAS: Policy, Product Policies, Personnel Policies,
	

	
	
	Financial Policies, Marketing Policies, Public Relation Policies STRATEGIC
	

	
	
	IMPLEMENTATION REVIEW AND EVALUATION: Mckinsey 7-S Framework, Leadership
	

	
	
	And Management Style,
	Strategy Review And Evaluation, Review underlying bases of
	

	
	
	Strategy, Measure Organisational Performance, Take corrective actions
	

	REFERENCES:
	· Competitive Strategic Management, Lamb Robert Boyden, Englewood
	

	
	
	Clifffs, NJ, Prenice-Hall
	

	
	
	· Strategic Management, Concepts and Cases, Fred David, 12th Edition
	

	
	
	Delhi PHI
	
	
	

	
	
	· Why Plan? Strategic Planning for non profit organizations, by Allison,
	

	
	
	Michel and Kaye, Jude. John Wiley and sons 1997
	

	
	
	
	
	
	

	
	
	
	
	
	

Course structure for B. VOC. (HOSPITALITY MANAGEMENT- Semester - V
	Course Code
	Course Title
	InternalAssessment
	ExternalAssessment
	Total
	Type
	Credits
	Periods/Week

	
	
	
	
	
	
	
	

	BVHM-336
	Advanced Food Production
	30
	70
	100
	Theory
	6
	4

	
	Operations (Theory)
	
	
	
	
	
	

	BVHM-336
	Advanced Food Production
	30
	70
	100
	 Practical
	8
	8

	
	Operations – Practical
	
	
	
	
	
	

	BVHM-337
	Advanced Food & Beverage
	30
	70
	100
	 Theory
	6
	4

	
	Operation (Theory)
	
	
	
	
	
	

	BVHM-337
	Advanced Food & Beverage
	30
	70
	100
	 Practical
	8
	8

	
	Operation – Practical
	
	
	
	
	
	

	BVHM-338
	Front Office Management
	30
	70
	100
	 Theory
	6
	4

	
	(Theory)
	
	
	
	
	
	

	BVHM-338
	Front Office Management -
	30
	70
	100
	Practical
	8
	8

	
	Practical
	
	
	
	
	
	

	BVHM-339
	Accommodation Management
	30
	70
	100
	Theory
	6
	4

	
	(Theory)
	
	
	
	
	
	

	BVHM-339
	Accommodation Management -
	30
	70
	100
	 Practical
	8
	8

	
	Practical
	
	
	
	
	
	

	BVHM-340
	Financial Management
	15
	35
	50
	Theory
	1
	2

	BVHM-341
	Tourism Marketing
	15
	35
	50
	Theory
	2
	1

	BVHM-342
	Seminar on Hospitality Industry
	50
	--
	 50
	 Practical
	1
	1

	BVHM-343
	English as per syllabus of KUK
	30
	70
	 100
	Theory
	
	

	
	Research Project
	-
	-

	Special topics/Guest speakers
	Non
	Accredit Course

	Total
	350
	700
	1050
	24—theory
36---Practical
	60
	52

* The Project Allocation will be done in the 5th semester and the evaluation will form part of the sixth semester
	COURSE CODE:
	BVHM-336

	COURSE TITLE:
	ADVANCED FOOD PRODUCTION OPERATIONS (Theory)

	COURSE
	This paper will give the basic knowledge of cooking to the beginners. They will get

	OBJECTIVES:
	versed with meaning, aims, objectives, kitchen organisation structure, different kinds of

	
	
	ingredients, techniques of pre-preparation and cooking, knowledge of various stocks,

	
	
	sauces and soups, various cuts of vegetables.

	EVALUATION:
	The performance of the students will be evaluated on the basis of class participation,

	
	
	house tests, regularity and assignments carrying 30 percent of the total credit and rest

	
	
	through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts

	
	FOR PAPER
	
	

	
	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of course. This

	
	
	part will be of 30 marks.

	
	
	Part B: Students will have to attempt four questions in total, one question from each unit

	
	
	with one internal choice. All questions will carry equal marks (10 marks each). Each Unit

	
	
	will contain two questions and there may be short notes in these questions.

	UNIT-1
	LARDER :- LAYOUT & EQUIPMENT Introduction of Larder Work, Definition, Equipment found in

	
	
	the larder, Layout of a typical larder with equipment and various sections. TERMS & LARDER

	
	
	CONTROL Common terms used in the Larder and Larder control, Essentials of Larder Control,

	
	
	Importance of Larder Control, Devising Larder Control Systems, Leasing with other Departments,

	
	
	Yield Testing, DUTIES AND RESPONSIBILITIES OF THE LARDER CHEF Functions of the Larder,

	
	
	Hierarchy of Larder Staff, Sections of the Larder, Duties & Responsibilities of larder Chef.

	UNIT-2
	MOUSSE & MOUSSELINE Types of mousse, Preparation of mousse, Preparation of mousseline,

	
	
	Difference between mousse and mousseline. CHAUD FROID Meaning of Chaud froid, Making of

	
	
	chaud frod & Pecautions, Types of chaud froid ,Uses of chaud froid .

	
	
	

	UNIT-3
	APPETIZERS & GARNISHES Classification of Appetizers, Examples of Appetizers, Historic

	
	
	importance of culinary Garnishes, Explanation of different Garnishes. SANDWICHES Parts of

	
	
	Sandwiches, Types of Bread, Types of filling – classification, Spreads and Garnishes, Types of

	
	
	Sandwiches, Making of Sandwiches, Storing of Sandwiches. USE OF HERBS IN

	
	
	COOKING --- Classification of herbs, Ideal uses of herbs in cooking

	
	UNIT -4
	Aspic and Gelee, Difference between the two, Making of Aspic and Gelee Uses of Aspic and Gelee.
QUENELLES, PARFAITS, ROULADES Preparation of Quenelles, Parfaits and Roulades NON
EDIBLE DISPLAYS Ice carvings ,. Tallow sculpture, Fruit & vegetable Displays, Salt dough,
Pastillage, Jelly Logo, Thermacol work

	REFERENCES:
	· The Professional Chef (4th Edition) By Le Rol A.Polsom

	
	
	· The Professional Pastry Chef, Fourth Edition By Bo Friberg Publisher: Wiley &

	
	
	

Sons INC

· Theory of Catering By Kinton & Cessarani

· Theory of Cookery By K Arora, Publisher: Frank Brothers

· Accompaniments & Garnishes from waiter; Communicate: Fuller J. Barrie & Jenkins

· Bakery & Confectionery By S. C Dubey, Publisher: Socity of Indian Bakers

· Modern Cookery (Vol-I) By Philip E. Thangam, Publisher: Orient Longman

· Practical Cookery By Kinton & Cessarani

	COURSE CODE:
	BVHM-336

	COURSE TITLE:
	ADVANCED FOOD PRODUCTION OPERATIONS (Practical)

Topic

MENU 01 Cabbage rolls, Paneer Rolls
MENU 02 Spiry Mint Potatoes, Baked Potatoes
MENU 03 Banana Fritters
MENU 04 Butter tossed green peos, creamy potatoes
MENU 05Potato chips + Mintsance
MENU 06 Roasted Paneer Chunks
MENU 07 Minty potatoes, Qunchy Paneer

MENU 08 Capsicum delight, Paneer Pasant
MENU 09 Baked up, Spinach dumplings
MENU 10 5 types of Sandwiches
Plus 5 Buffets Cold Buffet, Hot Continental, Hot Indian, Buffet Desserts, Bread Displays

Part ‘B’ - Bakery & patisserie (Practical)
	S.No
	Topic

	1.
	Soft Rolls, Chocolate Parfait

	2.
	French Bread

	3.
	Garlic Rolls,Crêpe Suzette

	4.
	Chocolate Cream Puffs

	5.
	Vienna Roll

	6.
	Bread Sticks

	7.
	Brown Bread

	8.
	Clover Leaf Rolls

	9.
	Whole Wheat Bread

	10.
	Herb & Potato Loaf, Doughnuts

	11.
	Milk Bread

	12.
	Chocolate Brownie

	13.
	Buffet desserts, Modern Plating Styles

	COURSE CODE:
	BVHM-337
	

	COURSE TITLE:
	ADVANCED FOOD & BEVERAGE OPERATION (Theory)

	COURSE
	The course aims to inculcate knowledge of food service principles, functions,

	OBJECTIVES:
	procedures among trainees
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of the

	
	total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts
	

	FOR PAPER
	
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of

	
	course. This part will be of 30 marks.
	

	
	Part B: Students will have to attempt four questions in total, one question from

	
	each unit with one internal choice. All questions will carry equal marks (10 marks

	
	each). Each Unit will contain two questions and there may be short notes in these

	
	questions.
	

	NIT-1
	PLANNING & OPERATING VARIOUS F&B OUTLET----
	Physical layout of functional and

	
	ancillary areas, Objective of a good layout, Steps in planning, Factors to be considered while

	
	planning, Calculating space requirement, Various set ups for seating in case of

	
	Réception, Cocktail parties, Convention, Seminar,
Exhibition, Fashion shows, Trade Fair, Wedding, Outdoor catering

	
	

	UNIT-2
	FUNCTION CATERING :- BANQUETS History, Types, Organisation of Banquet department,

	
	Duties & responsibilities, Sales, Booking procedure, Banquet menus. BANQUET PROTOCOL

	
	Space Area requirement, Table plans/arrangement, Misc-en-place, Service, Raising aToast .

	
	

	
	

	
	

	UNIT-3
	FUNCTION CATERING:- BUFFETS Introduction, Factors to plan buffets, Area requirement,

	
	Planning and organisation, Sequence of food, Menu planning, Types of Buffet, Display, Sit

	
	down, Fork, Finger, Cold Buffet, Breakfast Buffets, Equipment, Supplies, Check list

	
	Kitchen Stewarding - Imp, Opportunities, Record Maintenance, Inventory

	 UNIT-4
	Planning staff requirement, Menu planning, Constraints of menu planning, Selecting and planning of heavy and light equipment
Requirement of quantities of equipment required like crockery,
Glassware, Cutlery - steel or silver etc. Suppliers & manufacturers, Approximate cost,
Planning Décor, furnishing fixture etc.

	
	

	REFERENCES:
	· Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

	
	ELBS
	

	
	· Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

	
	Hill. Food & Beverage Service Lillicrap & Cousins, ELBS

	
	· Modern Restaurant Service – John Fuller, Hutchinson

	
	· Professional Food & Beverage Service Management -Brian Varghese

	
	· The Waiter Handbook By Grahm Brown, Publisher: Global Books &

	COURSE CODE:
	BVHM-337

	COURSE TITLE:
	ADVANCED FOOD & BEVERAGE OPERATION (Practical)

	S.No
	
	Topic

	01
	Planning & Operating Food & Beverage Outlets

	
	Class room Exercise

	
	·
	Developing Hypothetical Business Model of Food & Beverage Outlets

	
	·
	Case study of Food & Beverage outlets - Hotels & Restaurants

	
	

	02
	Function Catering - Banquets

	
	· Planning & organizing Formal & Informal Banquets

	
	· Planning & organizing Outdoor caterings

	
	

	03
	Function Catering - Buffets

	
	· Planning & organizing various types of Buffet

	
	

	06
	Kitchen Stewarding

	
	· Using & operating Machines

	
	· Exercise - physical inventory

	COURSE CODE:
	BHM-338
	

	COURSE TITLE:
	Front Office Management (Theory)
	

	COURSE
	The course is aimed at familiarizing the students with various functions of front
	

	OBJECTIVES:
	office and to develop work ethics towards customer care and satisfaction. Special
	

	
	efforts will be made to inculcate practical skills.
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class
	

	
	participation, house tests, regularity and assignments carrying 30 percent of the
	

	
	total credit and rest through semester end examination of 3 hours duration.
	

	INSTRUCTIONS
	The paper will be divided in two parts
	

	FOR PAPER
	
	
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of
	

	
	course. This part will be of 30 marks.
	

	
	Part B: Students will have to attempt four questions in total, one question from
	

	
	each unit with one internal choice. All questions will carry equal marks (10 marks
	

	
	each). Each Unit will contain two questions and there may be short notes in these
	

	
	questions.
	

	UNIT-1
	PLANNING & EVALUATING FRONT OFFICE OPERATIONS Setting Room Rates
	

	
	(Details/Calculations thereof), Hubbart Formula, market condition approach & Thumb
	

	
	Rule,Types of discounted rates - corporate, rack etc. Forecasting techniques, Forecasting
	

	
	Room availability, Useful forecasting data (% of walking,% of overstaying,% of under stay,)
	

	UNIT-2
	Forecast formula, Types of forecast, Sample forecast forms, Factors for evaluating front office
	

	
	Operations
	

	UNIT-3
	BUDGETING Types of budget & budget cycle, Making front office budget, Factors affecting
	

	
	budget planning, Capital & operations budget for front office, Refining budgets, budgetary
	

	
	control, Forecasting room revenue, Advantages & Disadvantages of budgeting

	

	UNIT-4
	PROPERTY MANAGEMENT SYSTEM: Fidelio / IDS / Shawman, Amadeus
	

	REFERENCES:
	· Front Office Training manual – Sudhir Andrews. Publisher: Tata Mac Graw
	

	
	
	Hill
	

	
	· Managing Front Office Operations – Kasavana & Brooks Educational
	

	
	
	Institution AHMA
	

	
	· Front Office – operations and management – Ahmed Ismail (Thomson
	

	
	
	Delmar).
	

	
	· Managing Computers in Hospitality Industry – Michael Kasavana & Cahell.
	

	
	· Front Office Operations – Colin Dix & Chris Baird.
	

	
	· Front office Operation Management- S.K Bhatnagar, Publisher: Frank
	

	
	
	Brothers
	

	
	· Managing Front Office Operations By Kasavana & Brooks
	

	
	· Principles of Hotel Front Office Operations, Sue Baker & Jermy Huyton,
	

	
	
	Continum
	

	
	· Check in Check out- Jerome Vallen
	

	
	·
	Hotel Front Office Management, 4th Edition by James Socrates Bardi;
	

	
	·
	Wiley
	

	
	
	International
	

	
	
	
	

	COURSE CODE:
	BVHM-338
	
	

	COURSE TITLE:
	Front Office Management (Practical)
	
	

	S.No.
	Topic
	
	

	Hands on practice of
	computer applications on PMS front office procedures such as: Night audit, Income audit,
	
	

	Accounts
	
	
	

	Situation handling - handling guests & internal situations requiring management tactics/strategies
	
	

	
	
	
	

	1.
	HMS Training - Hot Function keys
	
	

	2.
	How to put message
	
	

	3.
	How to put a locator
	
	

	4.
	How to check in a first time guest
	
	

	5.
	How to check in an existing reservation
	
	

	6.
	How to check in a day use
	
	

	7.
	How to issue a new key
	
	

	8.
	How to verify key
	
	

	9.
	How to cancel a key
	
	

	10.
	How to issue a duplicate key
	
	

	11.
	How to extend a key
	
	

	12.
	How to print and prepare registration cards for arrivals
	
	

	13.
	How to programme keys continuously
	
	

	14.
	How to programme one key for two rooms
	
	

	15.
	How to re-programme a key
	
	

	16.
	How to make a reservation
	
	

	17.
	How to create and update guest profiles
	
	

	18.
	How to update guest folio
	
	

	19.
	How to print guest folio
	
	

	20.
	How to make sharer reservation
	
	

	21.
	How to feed remarks in guest history
	
	

	22.
	How to add a sharer
	
	

	23.
	How to make add on reservation
	
	

	24.
	How to amend a reservation
	
	

	25.
	How to cancel a reservation
	
	

	26.
	How to make group reservation
	
	

	27.
	How to make a room change on the system
	
	

	28.
	How to log on cashier code
	
	

	29.
	How to close a bank at the end of each shift
	
	

	30.
	How to put a routing instruction
	
	

	31.
	How to process charges
	
	

	32.
	How to process a guest check out
	
	

	33.
	How to check out a folio
	
	

	34.
	How to process deposit for arriving guest
	
	

	35.
	How to process deposit for in house guest
	
	

	36.
	How to check room rate variance report
	
	

37. How to process part settlements
38. How to tally allowance for the day at night
39. How to tally paid outs for the day at night
40. How to tally forex for the day at night
41. How to pre-register a guest
42. How to handle extension of guest stay
43. Handle deposit and check ins with voucher
44. How to post payment
45. How to print checked out guest folio
46. Check out using foreign currency
47. Handle settlement of city ledger balance
48. Handle payment for room only to Travel Agents
49. Handle of banquet event deposits
50. How to prepare for sudden system shutdown
51. How to checkout standing batch totals
52. How to do a credit check report
53. How to process late charges on third party
54. How to process late charges to credit card
55. How to check out during system shut down
56. Handling part settlements for long staying guest
57. How to handle paymaster folios
58. How to handle bills on hold

	COURSE CODE:
	BVHM-339
	

	COURSE TITLE:
	ACCOMMODATION MANAGEMENT (Theory)
	

	COURSE
	The course familiarizes students with the organisation of housekeeping, its
	

	OBJECTIVES:
	systems and functions. A blend of theory and practical will be used to develop
	

	
	
	sensitivity and high work ethics towards guest care and cleanliness.
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class
	

	
	
	participation, house tests, regularity and assignments carrying 30 percent of the
	

	
	
	total credit and rest through semester end examination of 3 hours duration.
	

	INSTRUCTIONS
	The paper will be divided in two parts
	

	FOR PAPER
	
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of
	

	
	
	course. This part will be of 30 marks.
	

	
	
	Part B: Students will have to attempt four questions in total, one question from
	

	
	
	each unit with one internal choice. All questions will carry equal marks (10 marks
	

	
	
	each). Each Unit will contain two questions and there may be short notes in these
	

	
	
	questions.
	

	UNIT-1
	PLANNING AND ORGANISING THE HOUSE KEEPING DEPARTMENT Area inventory list,
	

	
	
	Frequency schedules ,Performance and Productivity standards,Time and Motion study in
	

	
	
	House Keeping operations, Standard Operating manuals - Job procedures, Job allocation and
	

	
	
	work schedules, Calculating staff strengths & Planning duty rosters, team work and leadership
	

	
	
	in House Keeping
	

	
	
	
	

	UNIT-2
	BUDGETING Inventory level for non recycled items, Budget and budgetary controls The
	

	
	
	budget process, Planning capital budget, Planning operation budget, Operating budget - controlling expenses - income statement, Purchasing systems - methods of buying, Stock records - issuing and control
	

	UNIT-3
	ENERGY AND WATER CONSERVATION IN HOUSEKEEPING OPERATIONS,
	

	
	
	HOUSEKEEPING IN INSTITUTIONS & FACILITIES OTHER THAN HOTELS, FIRST AID
	

	UNIT-4
	CONTRACT SERVICES Types of contract services, Guidelines for hiring contract services
	

	
	
	Advantages & disadvantages of contract services
	

	REFERENCES:
	· Hotel Hostel and Hospital Housekeeping –by Joan C Branson & Margaret
	

	
	
	Lennox, ELBS with Hodder & Stoughten Ltd.
	

	
	
	· Hotel House Keeping A Training Manual by Sudhir Andrews, Tata McGraw
	

	
	
	Hill publishing company limited New Delhi.
	

	
	
	· Hotel Housekeeping Operations & Management by Raghubalan, Oxford
	

	
	
	University Press.
	

	
	
	· Management of Hotel & Motel Security (Occupational Safety and Health)
	

	
	
	by H. Burstein, CRC Punlisher.
	

	
	
	· Professional Management of Housekeeping Operations (II Edn.) by Robert
	

	
	
	J. Martin & Thomas J.A. Jones, Wiley Publications
	

	
	
	· The Professional Housekeeper by Tucker Schneider, Wiley Publications
	

	
	
	· Professional management of Housekeeping by Manoj Madhukar, Rajat
	

	
	
	Publications
	

	

	COURSE
	BVHM-341

	CODE:
	

	COURSE
	ACCOMMODATION MANAGEMENT (Practical)

	TITLE:
	
	

	S.No.
	
	Topic

	01
	Team cleaning

	
	· Planning

	
	· Organizing

	
	· Executing

	
	· Evaluating

	
	

	02
	Inspection checklist

	03
	Time and motion study

	
	· Steps of bed making

	
	· Steps in servicing a guest room etc

	
	

	04
	Devising/ designing training module

	
	·
	Refresher training(5 days)

	
	·
	Induction training(2 days)

	
	·
	Remedial training(5 days)

	COURSE CODE:
	BHM-340

	COURSE TITLE:
	FINANCIAL MANAGEMENT (Theory)

	COURSE
	This course shall prepare students to get well versed with various financial decisions

	OBJECTIVES:
	to be taken in a business.

	EVALUATION:
	The performance of the students will be evaluated on the basis of class participation,

	
	house tests, regularity and assignments carrying 30 percent of the total credit and rest

	
	through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts

	FOR PAPER
	Part A: There will be seven short answer questions covering whole syllabus

	SETTING:
	of course. This part will be of 7 marks.

	
	Part B: Students will have to attempt four questions in total, one question

	
	from each unit with one internal choice. All questions will carry equal marks

	
	(07 marks each). Each Unit will contain two questions and there may be

	
	short notes in these questions.

	UNIT-1
	FINANCIAL MANAGEMENT MEANING & SCOPE: Meaning of business finance, Meaning of

	
	financial management, Objectives of financial management. FINANCIAL STATEMENT ANALYSIS

	
	AND INTERPRETATION: Meaning and types of financial statements, Techniques of financial

	
	analysis, Limitations of financial analysis, Practical problems

	UNIT-2
	RATIO ANALYSIS meaning of ratio, Classification of ratios, Profitability ratios, Turnover ratios,

	
	Financial ratios, Du Pent Control Chart, Practical Problems. FUNDS FLOW ANALYSIS Meaning

	
	of funds flow statement, Uses of funds flow statement, Preparation of funds flow statement,

	
	Treatment of provision for taxation and proposed dividends (as non-current liabilities), Practical

	
	Problems

	UNIT-3
	CASH FLOW ANALYSIS: Meaning of cash flow statement, Preparation of cash flow statement,

	
	Difference between cash flow and funds flow analysis, Practical problems. FINANCIAL

	
	PLANNING MEANING & SCOPE: Meaning of Financial Planning, Meaning of Financial Plan,

	
	Capitalization, Practical problems

	UNIT-4
	CAPITAL Structure: Meaning of Capital Structure, Factors determining capital structure, Point of

	
	indifference, Practical problems. WORKING CAPITAL MANAGEMENT: Concept of working

	
	capital, Factors determining working capital needs. BASICS OF CAPITAL BUDGETING:

	
	Importance of Capital Budgeting, Capital Budgeting appraising methods, Payback period, Average

	
	rate of return, Net Present Value, Profitability index, Internal rate of return, Practical problems

	REFERENCES:
	· Donald F. Sutton, 1986 : Financial Management in Hotel and Catering,

	
	Heinemann, London

	
	· Financial Management by I.M. Pandey, Vikas Publishing House, New Delhi

	
	· Financial Management by Khan & Jain, Tata Mc Graw Hill, New Delhi

	
	

	COURSE CODE:
	BVHM-341

	COURSE TITLE:
	TOURISM MARKETING (Theory)

	COURSE
	This course familiarizes the students with Marketing concepts, techniques and skills as

	OBJECTIVES:
	required in the marketing of tourism products and services

	EVALUATION:
	The performance of the students will be evaluated on the basis of class participation,

	
	house tests, regularity and assignments carrying 30 percent of the total credit and rest

	
	through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts

	FOR PAPER
	Part A: There will be seven short answer questions covering whole syllabus

	SETTING:
	of course. This part will be of 7 marks.

	
	Part B: Students will have to attempt four questions in total, one question

	
	from each unit with one internal choice. All questions will carry equal marks

	
	(07 marks each). Each Unit will contain two questions and there may be

	
	short notes in these questions.

	UNIT-1
	Understanding Tourism Marketing: Introduction to Tourism Marketing - Approaches, Relevance

	
	and Role, Market Segmentation, Tourism Markets: International and Domestic. Market Analysis:

	
	Marketing Research, Competitive Analysis and Strategies, Forecasting for Tourism and its

	
	Products, Role of Technology in Tourism Marketing

	UNIT-2
	Developmental Role of Marketing: Role of Public Organizations, Role of Local Bodies, Role of

	
	NGOs, Socially Responsible Marketing, Social Marketing. Marketing Mix: Product Designing,

	
	Pricing Strategies, Promotion Strategies, Distribution Strategies, The Fifth P: People, Process and

	
	Physical Evidence

	UNIT-3
	Marketing Mix: Specific Situations: Familiarization Tours, Seasonal Marketing, Tourism Fairs

	
	and Travel Markets, Destination Marketing: Regions, Cities, Leisure Spots, Events, Activities,

	
	Individuals, Shopping, Education and Culture, Marketing Local Foods

	UNIT-4
	Accommodation Marketing: Star Category Hotels, Alternate’ Accommodation, Supplementary

	
	Accommodation, Linkages in the Trade, Transport and Travel Services Marketing: Air lines

	
	Marketing, Tourist Transport Marketing, Travel Agency Marketing, Tour Operators Marketing

	REFERENCES:
	· Marketing Management by Philip Kotler, Kevin Keller, Abraham Koshey &

	
	Mithileshwar Jha. Pearson

	
	· Marketing for hospitality and tourism, by Kotler, P, J. Brown, and J. Makens,

	
	Upper Saddle River NJ.

	
	· Middleton, V.T.C. Marketing in Travel and Tourism, Heinemann, Oxford.

	
	· Tourism Marketing, Chaudhary Manjula, Oxford New Delhi.

Course structure for B. VOC. (HOSPITALITY MANAGEMENT- Semester - VI
	Course Code
	Course Title
	InIternalAssessment
	ExternalAssessment
	Total
	Type
	Credit
	Periods/week

	
	
	
	
	
	
	
	

	BVHM-344
	Advanced Food Production
	30
	70
	100
	Theory
	4
	4

	
	Operations (Theory)
	
	
	
	
	
	

	BVHM-344
	Advanced Food Production
	30
	70
	100
	Practical
	8
	8

	
	Operations – Practical
	
	
	
	
	
	

	BVHM-345
	Advanced Food & Beverage
	30
	70
	100
	Theory
	6
	4

	
	Operation (Theory)
	
	
	
	
	
	

	BVHM-345
	Advanced Food & Beverage
	30
	70
	100
	Practical
	8
	8

	
	Operation – Practical
	
	
	
	
	
	

	BVHM-346
	Front Office Management
	30
	70
	100
	Theory
	6
	4

	
	(Theory)
	
	
	
	
	
	

	BVHM-346
	Front Office Management -
	30
	70
	100
	Practical
	8
	8

	
	Practical
	
	
	
	
	
	

	BVHM-347
	Accommodation Management
	30
	70
	100
	Theory
	6
	4

	
	(Theory)
	
	
	
	
	
	

	BVHM-347
	Accommodation Management -
	30
	70
	100
	Practical
	2
	8

	
	Practical
	
	
	
	
	
	

	BVHM-348
	Facility Planning
	15
	35
	50
	Theory
	 4
	2

	BVHM-349
	English as per syllabus of Kurukshetra University, Kurukshetra
	30
	70
	 100
	Theory
	
	

	BVHM-350
	Research Project(Viva-voce)

	100
	 100
	Theory
	4
	2

	
	Special topics/Guest speakers
	Non
	Accredited course
	
	
	

	
	Total
	285
	765
	1050
	24-Theory
36-Practical
	60
	52

	COURSE CODE:
	BVHM-344
	

	COURSE TITLE:
	ADVANCED FOOD PRODUCTION OPERATIONS (Theory)
	

	COURSE
	This paper will give the basic knowledge of cooking to the beginners. They will get
	

	OBJECTIVES:
	versed with meaning, aims, objectives, kitchen organisation structure, different kinds of
	

	
	ingredients, techniques of pre-preparation and cooking, knowledge of various stocks,
	

	
	sauces and soups, various cuts of vegetables.
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class participation,
	

	
	house tests, regularity and assignments carrying 30 percent of the total credit and rest
	

	
	through semester end examination of 3 hours duration.
	

	INSTRUCTIONS
	The paper will be divided in two parts
	

	FOR PAPER
	
	
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of course. This
	

	
	part will be of 30 marks.
	

	
	Part B: Students will have to attempt four questions in total, one question from each unit
	

	
	with one internal choice. All questions will carry equal marks (10 marks each). Each Unit
	

	
	will contain two questions and there may be short notes in these questions.
	

	UNIT-1
	INTERNATIONAL CUISINE Geographic location, Historical background, Staple food with regional Infl
	

	
	Equipment in relation to: Great Britain, France, Italy, Spain & Portugal, Scandinavia, Germany,
	

	
	Middle East, Oriental, Mexican, Arabic. CHINESE Introduction to Chinese foods, Historical
	

	
	background, Regional cooking styles, Methods of cooking, Equipment & utensils
	

	UNIT-2
	BAKERY & CONFECTIONERY: ICINGS & TOPPINGS Varieties of icings, Using of Icings,
	

	
	Difference between icings & Toppings, Recipes, FROZEN DESSERTS Types and classification of
	

	
	Frozen desserts, Ice-creams – Definitions, Methods of preparation, Additives and preservatives
	

	
	used in Ice-cream manufacture. MERINGUES Making of Meringues, Factors affecting the stability,
	

	
	Cooking Meringues, Types of Meringues, Uses of Meringues. BREAD MAKING Role of ingredients in
	

	
	bread Making, Bread Faults, Bread Improvers. CHOCOLATE History, Sources, Manufacture &
	

	
	Processing of Chocolate, Types of chocolate, Tempering of chocolate, Cocoa butter, white chocolate
	

	
	and its applications
	

	UNIT-3
	PRODUCTION MANAGEMENT Kitchen Organisation, Allocation of Work - Job Description, Duty
	

	
	Rosters, Production Planning, Production Scheduling, Production Quality & Quantity Control,
	

	
	Forecasting & Budgeting, Yield Management. PRODUCT & RESEARCH DEVELOPMENT Testing
	

	
	new equipment, Developing new recipes, Food Trails, Organoleptic & Sensory Evaluation.
	

	UNIT-4
	FRENCH: Culinary French, Classical recipes (recettes classique), Historical Background of Classical
	

	
	Garnishes, Offals/Game, Larder terminology and vocabulary
	

	REFERENCES:
	· The Professional Chef (4th Edition) By Le Rol A.Polsom
	

	
	· The Professional Pastry Chef, Fourth Edition By Bo Friberg Publisher: Wiley &
	

	
	·
	Sons INC
	

	
	
	Theory of Catering By Kinton & Cessarani
	

	
	· Theory of Cookery By K Arora, Publisher: Frank Brothers
	

	
	· Accompaniments & Garnishes from waiter; Communicate: Fuller J. Barrie &
	

	
	·
	Jenkins
	

	
	
	Bakery & Confectionery By S. C Dubey, Publisher: Socity of Indian Bakers
	

	
	· Modern Cookery (Vol-I) By Philip E. Thangam, Publisher: Orient Longman
	

	
	· Practical Cookery By Kinton & Cessarani
	

	COURSE CODE:
	
	BVHM-344

	COURSE TITLE:
	
	ADVANCED FOOD PRODUCTION OPERATIONS (Practical)

	COUNTRY
	
	
	Topic

	
	MENU 01 Fried Wantons, Sweet & Sour veg., Hakka Noddles

	CHINESE
	MENU 02 Hot & Sour soup, Stir Fried Paneer & Peppers, Chinese Fried Rice

	
	MENU 03 Sweet Corn Soup, Stir Fried Potatoes

	
	MENU 04 Wanton Soup, Spring Rolls, Celery Chow Mein

	
	MENU 05 Paneer in Garlic Sauce, Hot & Sour Cabbage, Steamed Noddles

	SPAIN
	MENU 06 ,Gazpacho

	ITALY
	MENU 07 Minestrone Soup

	
	Parmigiane

	GERMANY
	MENU 08 Potato Salad

	U.K.
	MENU 09 Scotch Broth, Roast Paneer, Yorkshire Pudding , Glazed Carrots & Turnips, Roast

	
	Potato
	

Part ‘B’ - Bakery & patisserie (Practical)
	S.No
	Topic

	1.
	Crossiants, Black Forest Cake

	2.
	Pizza base, Honey Praline Parfait

	3.
	Danish Pastry, Cold Cheese Cake

	4.
	Soup Rolls, Chocolate Truffle cake

	5.
	Ginger Bread

	6.
	Chocolate Parfait

	7.
	Cinnamon & Raisin Rolls, Souffle

	8.
	Fruit Bread, Plum Pudding

	9.
	Demonstration of: Meringues, Icings & Topings

	10.
	Demonstration of: Wedding Cake & Ornamental cakes

	COURSE CODE:
	BVHM-345

	COURSE TITLE:
	ADVANCED FOOD & BEVERAGE OPERATION (THEORY)

	COURSE
	The course aims to inculcate knowledge of food service principles, functions,

	OBJECTIVES:
	procedures among trainees

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of the

	
	total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts

	FOR PAPER
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of

	
	course. This part will be of 30 marks.

	
	Part B: Students will have to attempt four questions in total, one question from

	
	each unit with one internal choice. All questions will carry equal marks (10 marks

	
	each). Each Unit will contain two questions and there may be short notes in these

	
	questions.

	UNIT-1
	FOOD & BEVERAGE STAFF ORGANISATION: Categories of staff, Hierarchy, Job

	
	description and specification, Duty rooster

	UNIT-2
	MANAGING FOOD & BEVERAGE OUTLET: Supervisory skills, Developing efficiency,

	
	Standard Operating Procedure

	UNIT-3
	COST DYNAMICS: Elements of Cost, Classification of Cost. SALES CONCEPTS: Various Sales Concept, Uses of Sales Concept.

	
	.INVENTORY CONTROL: Importance, Objective, Method, Comparison of Physical and Perpetual Inventory

	
	Levels and Technique, Perpetual Inventory, Monthly Inventory, Pricing of Commodities,

	UNIT-4
	

	
	

	
	BEVERAGE CONTROL: Purchasing, Receiving, Storing, Issuing, Production Control, Standard

	
	Recipe, Standard Portion Size, Bar Frauds, Books maintained, Beverage Control. SALES

	
	CONTROL: Procedure of Cash Control, Machine System, ECR, NCR, Preset Machines, POS,

	
	Reports, Thefts, Cash Handling BUDGETARY CONTROL: Define Budget, Define Budgetary

	
	Control, Objectives, Frame Work, Key Factors, Types of Budget, Budgetary Control

	REFERENCES:
	· Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

	
	ELBS

	
	· Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

	
	Hill. Food & Beverage Service Lillicrap & Cousins, ELBS

	
	· Modern Restaurant Service – John Fuller, Hutchinson

	
	· Professional Food & Beverage Service Management -Brian Varghese

	
	· The Waiter Handbook By Grahm Brown, Publisher: Global Books &

	
	Subscription Services New Delhi

	
	· Food and Beverage Service – Vijay Dhawan

	COURSE CODE:
	BVHM-345

	COURSE TITLE:
	ADVANCED FOOD & BEVERAGE OPERATION (Practical)

	S.No
	
	Topic

	01
	F&B Staff Organization

	
	Class room Exercise (Case Study method)

	
	· Developing Organization Structure of various Food &

	
	
	Beverage Outlets

	
	· Determination of Staff requirements in all categories

	
	·
	Making Duty Roster

	
	· Preparing Job Description & Specification

	
	

	02
	Supervisory Skills

	
	· Conducting Briefing & Debriefing

	
	
	- Restaurant, Bar, Banquets & Special events

	
	· Drafting Standard Operating Systems (SOPs) for various F

	
	
	& B Outlets

	
	· Supervising Food & Beverage operations

	
	·
	Preparing Restaurant Log

	COURSE CODE:
	BVHM-346

	COURSE TITLE:
	Front Office Management (Theory)

	COURSE
	The course is aimed at familiarizing the students with various functions of front

	OBJECTIVES:
	office and to develop work ethics towards customer care and satisfaction. Special

	
	efforts will be made to inculcate practical skills.

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of the

	
	total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS
	The paper will be divided in two parts

	FOR PAPER
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of

	
	course. This part will be of 30 marks.

	
	Part B: Students will have to attempt four questions in total, one question from

	
	each unit with one internal choice. All questions will carry equal marks (10 marks

	
	each). Each Unit will contain two questions and there may be short notes in these

	
	questions.

	UNIT-1
	YIELD MANAGEMENT: Concept and importance, Applicability to rooms division, Capacity

	
	management, Discount allocation, Duration control, Measurement yield, Potential high and low

	
	demand tactics, Yield management software, Yield management team

	UNIT-2
	TIMESHARE & VACATION OWNERSHIP: Definition and types of timeshare options,

	
	Difficulties faced in marketing timeshare business Advantages & disadvantages of timeshare

	
	business.

	UNIT-3
	Exchange companies -Resort Condominium International, Intervals International

	
	How to improve the timeshare / referral/condominium concept in India- Government’s

	
	role/industry role

	UNIT-4
	Conversation with guests, Providing information to guest about the hotel, city, sight

	
	seeing, car rentals, historical places, banks, airlines, travel agents, shopping centres and

	
	worship places etc. Departure (Cashier, Bills Section and Bell Desk)

	REFERENCES:
	· Front Office Training manual – Sudhir Andrews. Publisher: Tata Mac Graw

	
	Hill

	
	· Managing Front Office Operations – Kasavana & Brooks Educational

	
	Institution AHMA

	
	· Front Office – operations and management – Ahmed Ismail (Thomson

	
	Delmar).

	
	· Managing Computers in Hospitality Industry – Michael Kasavana & Cahell.

	
	· Front Office Operations – Colin Dix & Chris Baird.

	
	· Front office Operation Management- S.K Bhatnagar, Publisher: Frank

	
	Brothers

	
	· Managing Front Office Operations By Kasavana & Brooks

	
	· Principles of Hotel Front Office Operations, Sue Baker & Jermy Huyton,

	
	Continum

	
	· Check in Check out- Jerome Vallen

	
	· Hotel Front Office Management, 4th Edition by James Socrates Bardi;

	
	Wiley

	 COURSE CODE:
	BVHM-346

	CO URSE TITLE:
	Front Office Management (Practical)

	S.No.
	Topic

Hands on practice of computer application (Hotel Management System) related to front office procedures such as
· Night audit,
· Income audit,
· Accounts
· Yield Management
· Situation handling - handling guests & internal situations requiring management tactics/strategies
	1.
	HMS Training - Hot Function keys

	2.
	How to put message

	3.
	How to put a locator

	4.
	How to check in a first time guest

	5.
	How to check in an existing reservation

	6.
	How to check in a day use

	7.
	How to issue a new key

	8.
	How to verify key

	9.
	How to cancel a key

	10.
	How to issue a duplicate key

	11.
	How to extend a key

	12.
	How to print and prepare registration cards for arrivals

	13.
	How to programme keys continuously

	14.
	How to programme one key for two rooms

	15.
	How to re-programme a key

	16.
	How to make a reservation

	17.
	How to create and update guest profiles

	18.
	How to update guest folio

	19.
	How to print guest folio

	20.
	How to make sharer reservation

	21.
	How to feed remarks in guest history

	22.
	How to add a sharer

	23.
	How to make add on reservation

	24.
	How to amend a reservation

	25.
	How to cancel a reservation

	26.
	How to make group reservation

	27.
	How to make a room change on the system

	28.
	How to log on cashier code

	29.
	How to close a bank at the end of each shift

	30.
	How to put a routing instruction

	31.
	How to process charges

	32.
	How to process a guest check out

33. How to check out a folio
34. How to process deposit for arriving guest
35. How to process deposit for in house guest
36. How to check room rate variance report
37. How to process part settlements
38. How to tally allowance for the day at night
39. How to tally paid outs for the day at night
40. How to tally forex for the day at night
41. How to pre-register a guest
42. How to handle extension of guest stay
43. Handle deposit and check ins with voucher
44. How to post payment
45. How to print checked out guest folio
46. Check out using foreign currency
47. Handle settlement of city ledger balance
48. Handle payment for room only to Travel Agents
49. Handle of banquet event deposits
50. How to prepare for sudden system shutdown
51. How to checkout standing batch totals
52. How to do a credit check report
53. How to process late charges on third party
54. How to process late charges to credit card
55. How to check out during system shut down
56. Handling part settlements for long staying guest
57. How to handle paymaster folios
58. How to handle bills on hold

	
	
	
	
	

	
	
	
	

	COURSE CODE:
	BVHM-347
	
	

	COURSE TITLE:
	ACCOMMODATION MANAGEMENT (Theory)
	
	

	COURSE
	The course familiarizes students with the organisation of housekeeping, its
	
	

	OBJECTIVES:
	systems and functions. A blend of theory and practical will be used to develop
	
	

	
	
	sensitivity and high work ethics towards guest care and cleanliness.
	
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class
	
	

	
	
	participation, house tests, regularity and assignments carrying 30 percent of the
	
	

	
	
	total credit and rest through semester end examination of 3 hours duration.
	
	

	INSTRUCTIONS
	The paper will be divided in two parts
	
	

	FOR PAPER
	
	
	

	SETTING:
	Part A: There will be ten short answer questions covering whole syllabus of
	
	

	
	
	course. This part will be of 30 marks.
	
	

	
	
	Part B: Students will have to attempt four questions in total, one question from
	
	

	
	
	each unit with one internal choice. All questions will carry equal marks (10 marks
	
	

	
	
	each). Each Unit will contain two questions and there may be short notes in these
	
	

	
	
	questions.
	
	

	UNIT-1
	SAFETY AND SECURITY Safety awareness and accident prevention, Fire safety and fire
	
	

	
	
	fighting, Crime prevention and dealing with emergency situation
	
	

	UNIT-2
	INTERIOR DECORATION Elements of design, Colour and its role in décor -types of colour
	
	

	
	
	schemes, Windows and window treatment Lighting and lighting fixtures, Floor finishes,
	
	

	
	
	Carpets, Furniture and fittings, Accessories
	
	

	UNIT-3
	LAYOUT OF GUEST ROOMS Sizes of rooms, sizes of furniture, furniture arrangement,
	
	

	
	
	Principles of design, Refurbishing and redecoration
	
	

	UNIT-4
	NEW PROPERTY COUNTDOWN
	
	

	REFERENCES:
	· Hotel Hostel and Hospital Housekeeping –by Joan C Branson & Margaret
	
	

	
	
	Lennox, ELBS with Hodder & Stoughten Ltd.
	
	

	
	
	· Hotel House Keeping A Training Manual by Sudhir Andrews, Tata McGraw
	
	

	
	
	Hill publishing company limited New Delhi.
	
	

	
	
	· Hotel Housekeeping Operations & Management by Raghubalan, Oxford
	
	

	
	
	University Press.
	
	

	
	
	· Management of Hotel & Motel Security (Occupational Safety and Health)
	
	

	
	
	by H. Burstein, CRC Punlisher.
	
	

	
	
	· Professional Management of Housekeeping Operations (II Edn.) by Robert
	
	

	
	
	J. Martin & Thomas J.A. Jones, Wiley Publications
	
	

	
	
	· The Professional Housekeeper by Tucker Schneider, Wiley Publications
	
	

	
	
	· Professional management of Housekeeping by Manoj Madhukar, Rajat
	
	

	
	
	Publications
	
	

	
	
	
	
	

	COURSE CODE:
	BVHM-347
	
	

	COURSE TITLE:
	ACCOMMODATION MANAGEMENT (Practical)
	

	S.No.
	
	Topic
	

	01
	Standard operating procedure
	

	
	· skill oriented task (e.g. cleaning and polishing glass, brass etc)
	

	02
	First aid
	first aid kit
	

	
	·
	
	

	
	· dealing with emergency situation
	

	
	·
	maintaining records
	

	
	
	

	03
	Fire safety fire fighting
	

	
	·
	safety measures
	

	
	·
	fire drill (demo)
	

	
	
	

	04
	Special decoration (theme related to hospitality industry)
	

	
	·
	indenting
	

	
	·
	costing
	

	
	· planning with time split
	

	
	·
	executing
	

	
	
	

	05
	Layout of guest room
	

	
	·
	to the scale
	

	
	·
	earmark pillars
	

	
	·
	specification of colours, furniture, fixture, fitting, soft furnishing and accessories etc used
	

	
	
	
	

	COURSE CODE:
	BVHM-348
	
	

	COURSE TITLE:
	FACILITY PLANNING (Theory)
	
	

	COURSE OBJECTIVES:
	This course familiarizes a student in understanding the core concepts
	that

	
	need to be kept in mind while opening a hotel.
	
	

	EVALUATION:
	The performance of the students will be evaluated on the basis of class

	
	participation, house tests, regularity and assignments carrying 30 percent of

	
	the total credit and rest through semester end examination of 3 hours duration.

	INSTRUCTIONS FOR
	The paper will be divided in two parts
Part A: There will be seven short answer questions covering whole syllabus
of course. This part will be of 7 marks.
Part B: Students will have to attempt four questions in total, one question
from each unit with one internal choice. All questions will carry equal marks
(07 marks each). Each Unit will contain two questions and there may be
short notes in these questions.

	
	

	PAPER SETTING:
	

	UNIT-1
	HOTEL DESIGN: Design Consideration, Attractive Appearance, Efficient Plan, Good

	
	location, Suitable material, Good workmanship, Sound financing, Competent Management.

	
	FACILITIES PLANNING: The systematic layout planning pattern (SLP), Planning

	
	consideration, Flow process & Flow diagram ,Procedure for determining space

	
	considering the guiding factors for guest room/ public facilities, support facilities &

	
	services, hotel administration, internal roads/budget hotel/5 star hotel Architectural

	
	consideration, Difference between carpet area plinth area and super built area, their

	
	relationships, reading of blue print (plumbing, electrical, AC, ventilation, FSI, FAR,

	
	public Areas), Approximate cost of construction estimation,
	Approximate operating

	
	areas in budget type/5 star type hotel approximate other operating areas per guest

	
	room, Approximate requirement and Estimation of water/electrical load gas,

	
	ventilation.
	
	

	UNIT-2
	STAR CLASSIFICATION OF HOTEL Criteria for star classification of hotel (Five, four,

	
	three, two, one & heritage). KITCHEN: Equipment requirement for commercial kitchen.

	
	Heating - gas/electrical, Cooling (for various catering establishment). Developing

	
	Specification for various Kitchen equipments. Planning of various support services
	(pot

	
	wash, wet grinding, chef room, larder, store & other staff facilities).
	KITCHEN LAY OUT &

	
	DESIGN. Principles of kitchen layout and design, Areas of the various kitchens with

	
	recommended dimension, Factors that affect kitchen design, Placement of equipment,

	
	Flow of work, Space allocation, Kitchen equipment, manufacturers and selection, Layout

	
	of commercial kitchen (types, drawing a layout of a Commercial kitchen), Budgeting for

	
	kitchen equipment
	
	

	UNIT-3
	KITCHEN STEWARDING LAYOUT AND DESIGN: Importance of kitchen stewarding,

	
	Kitchen stewarding department layout and design Equipment found in kitchen stewarding

	
	department, STORES - LAYOUT AND DESIGN Stores layout and planning (dry, cold and

	
	bar) Various equipment of the stores, Work flow in stores.
	
	

	UNIT-4
	CAR PARKING: Calculation of car park area for different types of hotels. PLANNING

	
	FOR PHYSICALLY CHALLENGED PROJECT MANAGEMENT Introduction to Network

	
	analysis, Basic rules and procedure for network analysis, C.P.M. and PERT, Comparison

	
	of CPM and PERT, Classroom exercises, Network crashing determining crash cost,

	
	normal cost
	
	

	
	
	
	

	REFERENCES:
	· Hotel Facility Planning, by Tarun Dayal, Oxford University Press, New
	

	
	
	Delhi
	

