
	[image: image1.png]aURESH

% GYAN VIHAR

LINIVEREITY

Fan /S 2(1) of UGC Act 1952
AL S DA Gk, 25 B

SYLLABUS OF

[BHMTT]
BACHELOR’S OF HOTEL MANAGEMENT AND TRAVELS & TOURISM
GYAN VIHAR SCHOOL OF
HOTEL MANAGEMENT

EDITION - 2014

GYAN VIHAR SCHOOL OF HOTEL MANAGEMENT
Teaching and Examination Scheme for Bachelor’s Degree of Hotel Mgt. and Travels & Tourism (Regular)
(3 Year Program)

Edition 2014
I-YEAR

I-SEMESTER

	S. No.
	Course Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam Hrs.
	Weight age (in %)

	
	
	
	
	L
	T/S
	P
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	
	
	

	1
	HM 101/001
	Foundation Course of Food Production
	3
	3
	-
	-
	3
	30
	70

	2
	HM 103
	Foundation Course of Food & Beverage Service
	3
	2
	1
	-
	3
	30
	70

	3
	HM 105
	Foundation Course of Accommodation Operations
	2
	2
	-
	-
	3
	30
	70

	4
	HM 107
	Foundation Course of Front Office Operation
	2
	2
	-
	-
	3
	30
	70

	5
	HM 109/005
	Application of Computer- I
	2
	2
	-
	-
	3
	30
	70

	6
	HM 111/007
	Nutrition, Hygiene & Sanitation
	2
	2
	-
	-
	3
	30
	70

	7
	HS 111
	Employability Skills –I
	3
	3
	-
	-
	3
	30
	70

	
	
	B. Practical
	
	
	
	
	
	
	

	8
	HM 151/051
	Pra. - Foundation Course of Food Production
	3
	-
	-
	6
	4
	60
	40

	9
	HM 153
	Pra. - Foundation Course of Food & Beverage Service
	2
	-
	-
	3
	4
	60
	40

	10
	HM 155
	Pra. - Foundation Course of Accommodation Operations
	1
	-
	-
	2
	4
	60
	40

	11
	HM 157
	Pra. - Foundation Course of Front Office Operation
	2
	-
	-
	3
	4
	60
	40

	12
	HM 159/055
	Pra. – Application of Computer – I
	1
	-
	-
	1
	4
	60
	40

	
	
	C. DISCIPLINE & CO- CURRICULAR ACTIVITIES
	
	
	
	
	
	
	

	13
	DC 101
	Discipline and Co- Curricular Activities – I
	2
	-
	-
	-
	-
	100
	-

	
	
	Total
	28
	16
	1
	15
	
	
	

	
	
	Total Teaching Load
	
	32
	
	
	
	
	

I-YEAR
 II-SEMESTER

	S. No.
	Course Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam Hrs.
	Weight age (in %)

	
	
	
	
	L
	T/S
	P
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	
	
	

	1
	HM 102/002
	Fundamental of Food Production
	2
	2
	-
	-
	3
	30
	70

	2
	HM 104
	Fundamental of Food & Beverage Service
	2
	2
	-
	-
	3
	30
	70

	3
	HM 106
	Fundamental of Accommodation Operations
	2
	2
	-
	-
	3
	30
	70

	4
	HM 108
	Fundamental of Front Office Operations
	2
	2
	-
	-
	3
	30
	70

	5
	HM 110/006
	Application of Computer.- II
	2
	2
	-
	-
	3
	30
	70

	6
	HM 112/008
	Food Safety & Quality
	2
	2
	-
	-
	3
	30
	70

	7
	HS 112
	Employability Skills-II
	3
	3
	-
	-
	3
	30
	70

	8
	ES 102
	Environmental Studies
	2
	2
	-
	-
	3
	30
	70

	
	
	B. Practical
	
	
	
	
	
	
	

	9
	HM 152/052
	Pra. - Fundamental of Food Production
	3
	-
	-
	6
	4
	60
	40

	10
	HM 154
	Pra. - Fundamental of Food & Beverage Service
	2
	-
	-
	3
	4
	60
	40

	11
	HM 156
	Pra. - Fundamental of Accommodation Operations
	1
	-
	-
	2
	4
	60
	40

	12
	HM 158
	Pra. - Fundamental of Front Office Operation
	2
	-
	-
	3
	4
	60
	40

	13
	HM 160/056
	Pra. – Application of Computer – II
	1
	-
	-
	1
	4
	60
	40

	
	
	C. DISCIPLINE & CO- CURRICULAR ACTIVITIES
	
	
	
	
	
	
	

	14
	DC 102
	Discipline and Co- Curricular Activities. – II
	2
	-
	-
	-
	-
	100
	-

	
	
	Total
	28
	17
	-
	15
	
	
	

	
	
	Total Teaching Load
	
	32
	
	
	
	
	

L = Lecture

T = Tutorial

CE = Continuous Evaluation

 S = Seminar

P = Practical

ESE = End Semester Examination
GYAN VIHAR SCHOOL OF HOTEL MGT.

Teaching and Examination Scheme for Bachelor’s Degree of Hotel Mgt. and Travels & Tourism (Regular)
(3 Year Program)

Edition 2014
II-YEAR

 III-SEMESTER

	S. No.
	Course Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam Hrs.
	Weight age (in %)

	
	
	
	
	L
	T/S
	P
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	
	
	

	1
	HM 201
	Food Production Quantity
	3
	3
	-
	-
	3
	30
	70

	2
	HM 203
	Food & Beverage Banquet Service
	2
	2
	-
	-
	3
	30
	70

	3
	HM 205
	Accommodation Operations – I
	2
	2
	-
	-
	3
	30
	70

	4
	HM 207
	Front Office Operation. – I
	2
	2
	-
	-
	3
	30
	70

	5
	HM 209
	Management Technique-I
	2
	2
	-
	-
	3
	30
	70

	6
	HM 211
	Hotel Accounts
	2
	2
	-
	-
	3
	30
	70

	7
	HM 213
	Hotel Engineering
	2
	2
	-
	-
	3
	30
	70

	8
	HS 211
	Employability Skills-III
	3
	3
	-
	-
	3
	30
	70

	
	
	B. Practical/Project
	
	
	
	
	
	
	

	9
	HM 251
	Pra. – Food Production Quantity
	3
	-
	-
	6
	4
	60
	40

	10
	HM 253
	Pra. – Food & Beverage Banquet Service
	2
	-
	-
	3
	4
	60
	40

	11
	HM 255
	Pra. – Accommodation Operations- I
	1
	-
	-
	2
	4
	60
	40

	12
	HM 257
	Pra. – Front Office Operation – I
	2
	-
	-
	3
	4
	60
	40

	
	
	C. DISCIPLINE & CO- CURRICULAR ACTIVITIES
	
	
	
	
	
	
	

	13
	DC 201
	Discipline and Co- Curricular Activities – III
	2
	-
	-
	-
	-
	100
	-

	
	
	Total
	28
	18
	-
	14
	
	
	

	
	
	Total Teaching Load
	
	32
	
	
	
	
	

II-YEAR
 IV - Semester

	S. No.
	Course. Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam Hrs.
	Weight age (in %)

	
	
	
	
	L
	T/S
	P
	
	CE
	ESE

	
	
	A. Practical I.T.
	
	
	
	
	
	
	

	1
	HM 260
	I.T. on Food Production
	6
	-
	-
	-
	3
	100
	

	2
	HM 262
	I.T. on Food & Beverage Service
	6
	-
	-
	-
	3
	100
	

	3
	HM 264
	I.T. on Accommodation Operations
	6
	-
	-
	-
	3
	100
	

	4
	HM 266
	I.T. on Front Office Operation
	6
	-
	-
	-
	3
	100
	

	5
	HM 268
	I.T. on Log Book
	6
	-
	-
	-
	3
	100
	

	
	
	B. DISCIPLINE & CO- CURRICULAR ACTIVITIES
	
	
	
	
	
	
	

	6
	DC 202
	Discipline and Co- Curricular Activities – IV
	2
	-
	-
	-
	-
	100
	-

	
	
	
	
	
	
	
	
	
	

	
	
	Total
	32
	-
	-
	-
	
	
	

	
	
	Total weeks
	
	32
	
	
	
	
	

NOTE:

(I) The students of second year will go to winter IT training

(II) It will be of 20 weeks training

(III) 26th December – 30th April 2014
L = Lecture

T = Tutorial

CE = Continuous Evaluation

 S = Seminar

P = Practical

ESE = End Semester Examination
GYAN VIHAR SCHOOL OF HOTEL MGT.

Teaching and Examination Scheme for Bachelor’s Degree of Hotel Mgt. and Travels & Tourism (Regular)
(3 Year Program)

Edition 2014
III-YEAR

 V-SEMESTER

	S. No.
	Course Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam Hrs.
	Weight age (in %)

	
	
	
	
	L
	T/S
	P
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	
	
	

	1
	HM 301
	Food Production. Regional
	2
	2
	-
	-
	3
	30
	
70

	2
	HM 303/204
	Food & Beverage Thematic Service
	2
	2
	-
	-
	3
	30
	70

	3
	HM 305/206
	Accommodation Operations.- II
	2
	2
	-
	-
	3
	30
	70

	4
	HM 307/208
	Front Office. Operations. – II
	2
	2
	-
	-
	3
	30
	70

	5
	HM 309
	Financial Management
	2
	2
	-
	-
	3
	30
	70

	6
	HM 311
	Strategic Management
	2
	2
	-
	-
	3
	30
	70

	7
	HM 313
	Foundation Course In Tourism
	2
	2
	-
	-
	3
	30
	70

	8
	HM 315
	Tourism Marketing.
	2
	2
	-
	-
	3
	30
	70

	9
	HS 311
	Employability Skills-V
	3
	3
	-
	-
	3
	30
	70

	
	
	B. Practical Project
	
	
	
	
	
	
	

	10
	HM 352
	Pra. – Food Production. Regional
	3
	-
	-
	6
	4
	60
	40

	11
	HM 363/254
	Pra. – Food &Beverage Thematic Service
	2
	-
	-
	3
	4
	60
	40

	12
	HM 365/256
	Pra. – Accommodation Operations- II
	1
	-
	-
	2
	4
	60
	40

	13
	HM 367/258
	Pra. – Front Office Operations.- II
	1
	-
	-
	2
	4
	60
	40

	
	
	C. DISCIPLINE & CO- CURRICULAR ACTIVITIES
	
	
	
	
	
	
	

	14
	DC301
	Discipline and Co- Curricular Activities – V
	2
	-
	-
	-
	-
	100
	-

	
	
	Total
	28
	19
	-
	13
	
	
	

	
	
	Total Teaching Load
	
	32
	
	
	
	
	

III-YEAR VI-SEMESTER

	S. No.
	Course Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam Hrs.
	Weight age (in %)

	
	
	
	
	L
	T/S
	P
	
	CE
	ESE

	
	
	A. Theory
	
	
	
	
	
	
	

	1
	HM 304
	Adv. Food & Beverage Service
	2
	2
	-
	-
	3
	30
	70

	2
	HM 306
	Adv. Accommodation Operations
	2
	2
	-
	-
	3
	30
	70

	3
	HM 308
	Adv. Front Office Operations.
	2
	2
	-
	-
	3
	30
	70

	4
	HM 316/202
	Adv. Food Production
	3
	3
	-
	-
	3
	30
	70

	5
	HM 318
	Food & Beverage Control
	2
	2
	-
	-
	3
	30
	70

	6
	HM 320
	Facility Planning
	2
	2
	-
	-
	3
	30
	70

	7
	HM 322
	Management in Tourism
	2
	2
	-
	-
	3
	30
	70

	8
	HS 312
	Employability Skills-VI
	3
	3
	-
	-
	3
	30
	70

	
	
	B. Practical Project
	
	
	
	
	
	
	

	9
	HM 354
	Pra. - Adv. Food & Beverage Service
	2
	-
	-
	3
	4
	60
	40

	10
	HM 356
	Pra. - Adv. Accommodation Operations
	1
	-
	-
	2
	4
	60
	40

	11
	HM 358
	Pra. - Adv. Front Office Operations
	2
	-
	-
	3
	4
	60
	40

	12
	HM 360/252
	Pra. – Adv. Food Production
	3
	-
	-
	6
	4
	60
	40

	
	
	
	
	
	
	
	
	
	

	
	
	Total
	28
	18
	-
	14
	
	
	

	
	
	Total Teaching Load
	
	32
	
	
	
	
	

L = Lecture

T = Tutorial

CE = Continuous Evaluation

 S = Seminar

P = Practical

ESE = End Semester Examination
GYAN VIHAR SCHOOL OF HOTEL MGT.

Teaching and Examination Scheme for Bachelor’s Degree of Hotel Mgt. and Travels & Tourism (Regular)
(3 Year Program)

LIST OF COURSE OFFERED
	Course
Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam
Hrs.
	Weight age
(in %)

	
	
	
	L
	T/S
	P
	
	CE
	ESE

	HM 101/001
	Foundation Course of Food Production
	3
	3
	-
	-
	3
	30
	70

	HM 102/002
	Fundamental of Food Production
	2
	2
	-
	-
	3
	30
	70

	HM 103
	Foundation Course of Food & Beverage Service
	3
	2
	1
	-
	3
	30
	70

	HM 104
	Fundamental of Food & Beverage Service
	2
	2
	-
	-
	3
	30
	70

	HM 105
	Foundation Course of Accommodation Operations
	2
	2
	-
	-
	3
	30
	70

	HM 106
	Fundamental of Accommodation Operations
	2
	2
	-
	-
	3
	30
	70

	HM 107
	Foundation Course of Front Office Operation
	2
	2
	-
	-
	3
	30
	70

	HM 108
	Fundamental of Front Office Operations
	2
	2
	-
	-
	3
	30
	70

	HM 109/005
	Application of Computer- I
	2
	2
	-
	-
	3
	30
	70

	HM 110/006
	Application of Computer.- II
	2
	2
	-
	-
	3
	30
	70

	HM 111/007
	Nutrition, Hygiene & Sanitation
	2
	2
	-
	-
	3
	30
	70

	HM 112/008
	Food Safety & Quality
	2
	2
	-
	-
	3
	30
	70

	HM 151/051
	Pra. - Foundation Course of Food Production
	3
	-
	-
	6
	4
	60
	40

	HM 152/052
	Pra. - Fundamental of Food Production
	3
	-
	-
	6
	4
	60
	40

	HM 153
	Pra. - Foundation Course of Food & Beverage Service
	2
	-
	-
	3
	4
	60
	40

	HM 154
	Pra. - Fundamental of Food & Beverage Service
	2
	-
	-
	3
	4
	60
	40

	HM 155
	Pra. - Foundation Course of Accommodation Operations
	1
	-
	-
	2
	4
	60
	40

	HM 156
	Pra. - Fundamental of Accommodation Operations
	1
	-
	-
	2
	4
	60
	40

	HM 157
	Pra. - Foundation Course of Front Office Operation
	2
	-
	-
	3
	4
	60
	40

	HM 158
	Pra. - Fundamental of Front Office Operation
	2
	-
	-
	3
	4
	60
	40

	HM 159/055
	Pra. – Application of Computer – I
	1
	-
	-
	1
	4
	60
	40

	HM 160/056
	Pra. – Application of Computer – II
	1
	-
	-
	1
	4
	60
	40

	HM 201
	Food Production Quantity
	3
	3
	-
	-
	3
	30
	70

	HM 203
	Food & Beverage Banquet Service
	2
	2
	-
	-
	3
	30
	70

	HM 205
	Accommodation Operations – I
	2
	2
	-
	-
	3
	30
	70

	HM 207
	Front Office Operation. – I
	2
	2
	-
	-
	3
	30
	70

	HM 209
	Management Technique-I
	2
	2
	-
	-
	3
	30
	70

	HM 211
	Hotel Accounts
	2
	2
	-
	-
	3
	30
	70

	HM 213
	Hotel Engineering
	2
	2
	-
	-
	3
	30
	70

	HM 251
	Pra. – Food Production Quantity
	3
	-
	-
	6
	4
	60
	40

	HM 253
	Pra. – Food & Beverage Banquet Service
	2
	-
	-
	3
	4
	60
	40

	HM 255
	Pra. – Accommodation Operations- I
	1
	-
	-
	2
	4
	60
	40

	HM 257
	Pra. – Front Office Operation – I
	2
	-
	-
	3
	4
	60
	40

	HM 260
	I.T. on Food Production
	6
	-
	-
	-
	3
	100
	

	HM 262
	I.T. on Food & Beverage Service
	6
	-
	-
	-
	3
	100
	

	HM 264
	I.T. on Accommodation Operations
	6
	-
	-
	-
	3
	100
	

	HM 266
	I.T. on Front Office Operation
	6
	-
	-
	-
	3
	100
	

	HM 268
	I.T. on Log Book
	6
	-
	-
	-
	3
	100
	

	HM 301
	Food Production. Regional
	2
	2
	-
	-
	3
	30
	70

	HM 303/204
	Food & Beverage Thematic Service
	2
	2
	-
	-
	3
	30
	70

	HM 304
	Adv. Food & Beverage Service
	2
	2
	-
	-
	3
	30
	70

	HM 305/206
	Accommodation Operations.- II
	2
	2
	-
	-
	3
	30
	70

	HM 306
	Adv. Accommodation Operations
	2
	2
	-
	-
	3
	30
	70

	HM 307/208
	Front Office. Operations. – II
	2
	2
	-
	-
	3
	30
	70

	HM 308
	Adv. Front Office Operations.
	2
	2
	-
	-
	3
	30
	70

	HM 309
	Financial Management
	2
	2
	-
	-
	3
	30
	70

	HM 311
	Strategic Management
	2
	2
	-
	-
	3
	30
	70

	HM 313
	Foundation Course In Tourism
	2
	2
	-
	-
	3
	30
	70

	HM 315
	Tourism Marketing.
	2
	2
	-
	-
	3
	30
	70

	HM 316/202
	Adv. Food Production
	3
	3
	-
	-
	3
	30
	70

	HM 318
	Food & Beverage Control
	2
	2
	-
	-
	3
	30
	70

	HM 320
	Facility Planning
	2
	2
	-
	-
	3
	30
	70

	HM 322
	Management in Tourism
	2
	2
	-
	-
	3
	30
	70

	HM 354
	Pra. - Adv. Food & Beverage Service
	2
	-
	-
	3
	4
	60
	40

	HM 356
	Pra. - Adv. Accommodation Operations
	1
	-
	-
	2
	4
	60
	40

	HM 358
	Pra. - Adv. Front Office Operations
	2
	-
	-
	3
	4
	60
	40

	HM 360/252
	Pra. – Adv. Food Production
	3
	-
	-
	6
	4
	60
	40

	HM 361
	Pra. – Food Production. Regional
	3
	-
	-
	6
	4
	60
	40

	HM 363/254
	Pra. – Food &Beverage Thematic Service
	2
	-
	-
	3
	4
	60
	40

	HM 365/256
	Pra. – Accommodation Operations- II
	1
	-
	-
	2
	4
	60
	40

	HM 367/258
	Pra. – Front Office Operations.- II
	2
	-
	-
	2
	4
	60
	40

	HS 111
	Employability Skills –I
	3
	3
	-
	-
	3
	30
	70

	HS 112
	Employability Skills-II
	2
	2
	-
	-
	3
	30
	70

	HS 211
	Employability Skills-III
	3
	3
	-
	-
	3
	30
	70

	HS 311
	Employability Skills-V
	3
	3
	-
	-
	3
	30
	70

	HS 312
	Employability Skills-VI
	3
	3
	-
	-
	3
	30
	70

	ES 102
	Environmental Studies
	2
	2
	-
	-
	3
	30
	70

	DC 101
	Discipline and Co- Curricular Activities – I
	2
	-
	-
	-
	-
	100
	-

	DC 102
	Discipline and Co- Curricular Activities. – II
	2
	-
	-
	-
	-
	100
	-

	DC 201
	Discipline and Co- Curricular Activities – III
	2
	-
	-
	-
	-
	100
	-

	DC 202
	Discipline and Co- Curricular Activities – IV
	2
	-
	-
	-
	-
	100
	-

	DC 301
	Discipline and Co- Curricular Activities – V
	2
	-
	-
	-
	-
	100
	-

	DC 302
	Discipline and Co- Curricular Activities – VI
	2
	-
	-
	-
	-
	100
	-

HM 101

 FOUNDATION COURSE OF FOOD PRODUCTION C (L, T, P) = 3 (3, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Intro. to Cookery: -

· Level of Skills and experience Attitudes and Behavior in the kitchen (different qualities of chef)

· Personal hygiene,kitchen hygiene, Uniforms, Safety Procedure in handling equipment.
· Origin of Modern Cookery,(culinary history)
	7

	II
	Hierarchy and department Staffing: -

· Modern Staffing in various category hotels (kitchen organization chat of various category hotels)

· Role of Executive Chef, Duties & Responsibility of various chefs (sous chef , cdp, dcdp. Commis ,)
· Co-operation with other departments. (coordination with fo, hk, f&b service , maintance dept ETC..)
	7

	III
	Aims and Objectives of Cooking & Method of Cooking: -

 Importance of cooking food with reference to the catering industry
· Various Textures, Consistencies
· Action of heat on foods-Color Pigments, Flour, Meats
· Basic Principles of F.P. (Conduction/Convection/Radiation)

· Medium of cooking (fat/Moisture/Dry)

· Method of Cooking-(Boiling,roasting,Poaching,braising,grilling,baking,broling,

Stewing, Sautéing, Blanching, Steaming, Micro-Wave etc.)
	7

	IV
	Basic Preparation & Method of Cooking: -

· Knife handling, Technique used in preparation

· Classification of Vegetables, Vegetables Cuts, (Mire Poix, Bouquet garni,jadinere , paysane macedoin)

· Classification of fruits & their uses in cookery

· Stocks- Definition,Types ,Care and precautions in stock making

· Recipes, storage of stock

· Use of stock

	7

	V
	Bakery & Confectionary: -

· Principle of Baking, Uses of different types of Oven

· Role of Ingredients and menu example

· Principle of bread making ingredients used,

· Steps & different method of bread making

· Temperature variation and Its importance

· Cookies:-Introduction to cookies,Types of cookies,Care & precaution.

	8

	
	Total
	36

HM 102

FUNDAMENTAL COURSE OF FOOD PRODUCTION
C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Kitchen Organization layout and hierarchy: -

· Kitchen layout and function

· Receiving area, Storage area, and Vegetable mise en place area, Cold & hot kitchen, Bakery & Confectionery.

· Kitchen brigade. (Classical kitchen hierarchy)
	5

	II
	Basic Principles of Food Production: -

· Salads: -

· Different parts of salad(base,body,dressing &garnishing)
· Types (compound salads and simple salads etc)
· salad dressings(French ,vinaigrette , mayonnaise, etc)

· Soups: -

· Classification with examples(Soup classification Chart)
· Basic recipes

· Consommés

· Garnishes and accompaniments for soups(Classical and French garnishes)
· Sauces: -

· Classification of sauces(Hot, Cold, Warm and Dessert Sauce)
· Mother sauces :-definition and types of mother sauces along with Recipes for mother sauces
· Derivatives of basic sauce (béchamel, espagnol, volute, hollandaise, mayonnaise, tomato etc.)
· Rice, Cereals and pulses: -

· Introduction,

· Classification & Identification,

· Cooking of rice & other cereals
	5

	III
	· Meat Cookery: -

· Introduction to meat cookery

· Cuts of Beef/Veal

· Cuts of Lamb/Mutton

· Cuts of Pork

· Variety meats (Offal’s)

· Fish Cookery: -

· Introduction to fish mongery

· Classification of fish with examples

· Cuts of fish, Selection of fish & Shellfish

· Cooking of fish effects of heat

· Egg Cookery: -

· Introduction to Egg cookery

· Structure of an egg

· Selection of egg

· Uses of egg in cookery

· Methods of cooking egg
	5

	IV
	· Breakfast: -

· International and Indian breakfast menus

· Preparations of different types of breakfast items

· Traditional/Classical items – Power breakfast- & Brunch- concept

· Indian Cookery: -

· History

· Characteristics

· Different ingredients used

· Regional differences

· Equipments used

· Cooking methods (boiling , frying , roasting , tandoor , dum)
· Religious influences

· Culinary Terms (Cookery):-

· List of culinary (Common & basic) terms

· Explanation with examples
	5

	V
	· Bakery: -

· Sponge and pastry

· Introduction of sponge, types of sponge(fat, without fat and eggless sponge)

· Care and precaution for sponge making process,

· Faults of sponge.

· Define pastry, types of pastry(Discussed and preparation of short crust &choux pastry)
	5

HM 103
 FOUNDATION COURSE OF FOOD & BEVERAGE SERVICE
C (L, T, P) = 3 (2, 1, 0)
	Unit
	Course Contents
	Hours

	I
	The F&B Ser. Industry

· Introduction

· Types of catering establishment

· Intro.to F&B Operation
	5

	II
	F&B areas in hotel: -

· Restaurant

· Coffee Shop

· Room Ser.

· Bar, Banquets

· Discotheque

· Still Room

· Grill Room

· Snack Bar

· Executive lounge

· Business Centre and night Clubs
	5

	III
	F&B Equipments: -

· Usage and types of equipments criteria for selection

· Requirements and quantity of furniture

· Linen, China ware (types)

· Silverware & Glassware Disposables

· Other equipments

· Care & Maintenance
	5

	IV
	F&B Ser. Personnel: -

· F&B Ser. Organization,

· Job Description & Specification of F & B Ser.

· Staff attitude & Attributes of F&B Personnel,

· Competences Basic etiquettes for catering staff Interdepartmental relationship.
	5

	V
	F&B Ser.: -

· Table Ser.- Silver, American, French, Russian

· Self Ser.- Buffet & Cafeteria

· Specialized Ser. – Tray, Trolley, Lounge, Room

· Single Point Ser. – Take away wending, Kiosks, Food courts & Bars, Automats.

· Simple Control Systems (KOT & BOT)
	5

	
	Total
	25

HM 104
 FUNDAMENTAL COURSE OF FOOD & BEVERAGE SERVICE
C (L, T, P) = 2 (2, 0, 0)
	Unit
	Course Contents
	Hours

	I
	Non-Alcoholic Beverages: -

· Classification

· Origin & Manufacture

· Types and Brands

· Preparation & Service
	5

	II
	Meals and Menu Planning with Service Procedure: -

· Origin of Menu

· Types of meal & Types of Menu (A-la-carte & Table-de-hote)

· Mise-en-scene & Mise-en-place including arrangement of side boards

· Laying tables for different meals and menu including laying, Relaying table cloths and folding Serviettes & sizes of linen

· Restaurant reservation, Receiving the guest
	5

	III
	Simple Control Systems: -

· Necessity and functions

· F & B Control cycle – KOT & BOT

· Making bills cash handling equipment

· Theft control procedures

· Various Forms, Formats and Records
	5

	IV
	Tobacco: -

· History

· Processing of cigarettes

· Cigars-Shape, Size Colour

· Storage & Service of Cigars and Cigarettes
	5

	V
	Room Service: -

· Types of Room Service

· Room Service Organization

· House rules for room service staff

· Tray and trolley set up & Mise-en-place

· Room Service equipments
	5

	
	Total
	25

HM 105 FOUNDATION COURSE OF ACCOMMODATION OPERATIONS
C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Intro.to house-keeping department: -

· Introduction

· Meaning and Importance

· Type of establishment

· Organizational structure

· Co-ordination of housekeeping with other department

· Qualities and responsibilities and house keeping personnel, Personality traits
	5

	II
	Organization of House-keeping department: -

· Specification

· Job and description of job

· Recruitments and interview

· Layout of house-keeping department

· Briefing, Debriefing
	5

	III
	Cleaning and maintenance of equipment: -

· Cleaning equipment

· Selection

· Use mechanism care and maintenance

· Cleaning agents

· Selection

· Classification, use, care and storage
	5

	IV
	· Cleaning of Public area

· Floor terraces, elevators, lobbies, corridors, guest room, Ser. elevator

· Keys- types and key control
	5

	V
	Composition, care and cleaning of different surface: -

· Metal

· Glass

· Leather

· Plastic

· Wood

· Painted surface
	5

	
	Total
	25

HM 106 FUNDAMENTAL COURSE OF ACCOMMODATION OPERATIONS
C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Rooms & Floors – Practices & Procedures: -

· Types of rooms

· Rules on a guest floor

· Types of cleaning – special cleaning spring cleaning and public area cleaning

· Making up of a guest – room, the maids cart

· Content of a guest room and bathroom supplies

· Turn down service and second service
	5

	II
	Housekeeping Control Desk: -

· Role of Control Desk

· Types of Registers & Files maintained
	5

	III
	Key control, Types of Formats: -

· Types of Keys

· Check List, Lost & Found, Maintenance Report, Occupancy & Housekeeping Report. etc.

· Housekeeping Key Terms
	5

	IV
	Pest control: -

· Types of Rests found in different areas of Hotels

· Eradication and their control

· Integrated Pest Management

· Waste Disposal
	5

	V
	Fire Prevention: -

· Types of Fires, Fire Extinguishers

· Prevention of Fire

· Fire Warning System

· Fire Doors, Fire Drills

· Fire Protection check list
	5

	
	Total
	25

HM 107
 FOUNDATION COURSE OF FRONT OFFICE OPERATION

C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Intro.to the Hospitality Industry:-

· Meaning & Definition

· Historical Background

· Intro.of Hotel Industry

· Over-view of accommodation Industry in perspective of Travel & Tourism Industry

· Modern-trends that accelerate the growth hotel industry
	5

	II
	Hospitality Product & Ser.: -

· Hospitality Accommodation

· F&B Facility

· Ancillary & Support Ser.
	5

	III
	Classification of hotels on basis of size, location, Ser., Mgt..

Types of Rooms: -

· Single

· Double

· Studio

· Suite

· Cabana5

· Lanai etc.
	5

	IV
	Basis of Room Tariff & Various types of plans.

· Classifying function areas

· F.O. Org.

· Job Description of F.O. Staff

· Attribute of F.O. Staff
	5

	V
	F.O. Operation & Terminology: -

· Guest Cycle

· Reservation

· Registration

· Log book

· Walk-in

· No-Show

· Occupancy

· Check in – Check out
	5

	
	Total
	25

HM 108
 FUNDAMENTAL COURSE OF FRONT OFFICE OPERATION
C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	· Major Hospitality distribution channel.

· Inter-relation ship & Co-ordination between different dept. of hotel.
	5

	II
	Types of Reservation: -

· Source of Reservation

· Modes of Reservation

· Reservation Charts & Records

· Computerized System

· Cancellation & Amendment

· Reservation Problems
	5

	III
	Registration & Security: -

· Pre-Registration Activities

· Selling Techniques

· Room Change

· Types of Key’s

· Self Registration

· Safe – Deposit Boxes

· Lost & Found.

· Emergency Procedure

· Telephone Handling

· Lay-out of Lobby-Location & Jobs
	5

	IV
	Marketing & Public Relation: -

· Guest Relation

· Complaint Handling
	5

	V
	· Impact of International & National events on Hospitality Industry
	5

	
	Total
	25

HM 109

APPLICATION OF COMPUTER-I

C (L, T, P) = 2 (2, 0, 0)
	Unit
	Course Contents
	Hours

	I
	COMPUTER FND.

Information concepts and Processing

· Definitions

· Need, Quality and Value of Information

· Data Processing Concepts
	5

	II
	Elements of a computer System: -

· Definitions

· Characteristics of Computers

· Classification of Computers

· Limitations
	5

	III
	Hardware Features and Uses & Input/Output Devices: -

· Components of a computer

· Generations of computers

· Primary and Secondary Storage Concepts

· Data Entry Devices

· Data Output Devices
	5

	IV
	Software Concepts: -

· Operating Software

· Application Software

· Language Classification

· Compilers and Interpreters
	5

	V
	OPERATING SYSTEMS/ENVIRONMENTS

MS-DOS & File Mgt. Operations: -

· Basic of MS-DOS Version 6.0

· Intro.to Windows: -

· What are Windows and Window 98

· Starting windows 3.1

· Parts of a Typical Window and Their functions

· Different Options in Main Group

· Copying Files/Folders

· Renaming Files/Folders

· Deleting Files/Folders

· Creating Folders
	5

	
	Total
	25

HM 110

APPLICATION OF COMPUTER-II

C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	WINDOWS OPERATIONS

A. Creating & Copying Folder B. Creating Shortcuts

C. Renaming & Deleting Folder D. Exploring Windows
E. Quick Menus
	5

	II
	MS-OFFICE 2007 - MS WORD
 A. Entering Text B. Saving the Document
 C. Editing a Document already saved to Disk D. Printing the Document.
FORMATTING A DOCUMENT

A. Justifying & Changing Paragraph Indents
B. Setting Tabs & Margins C. Formatting Pages & Documents
D. Using Bullets & Numbering E. Headers/Footers
SPECIAL EFFECTS
A. Print Special Effects e.g. Bold, Underline, Superscripts, Subscript B. Changing Fonts

CUT, COPY AND PASTE OPERATION

A. Marking Blocks B. Copying, Cutting and Pasting a Block

C. Deleting & Formatting a Block D. Using Find & Replace in a Block
USING MS-WORD TOOLS
A. Spelling & Grammar B. Printing Envelops & Labels

TABLES
A. Create, Delete & Format

GRAPHICS
A. Inserting Clip & Word arts B. Symbols (Border/Shading)

PRINT OPTIONS
A. Previewing the Document B. Printing a whole Document

C. Printing a Specific Page & selected set D. Printing Several Documents & More than one Copies
	5

	III
	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 & copying with drag & drop D. Copying formulas
E. Moving & Copying with Cut, Copy and Paste F. Deleting cell entries
G. Deleting columns & rows, Inserting columns rows in a worksheet I. Spell checking the worksheet
PRINTING THE WORKSHEET
A. Previewing page 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 & footer to a report G Inserting page breaks in a report
ADDITIONAL FEATURES OF A WORKSHEET
A. Splitting worksheet window into two four panes B. Freezing columns & rows on-screen for worksheet

C. Attaching comments to cells D. Finding & replacing data in the worksheet
E. Protecting a worksheet F. Function commands
MAINTAINING MULTIPLE WORKSHEET
A. Moving, Adding & 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
	5

	IV
	MS OFFICE 2007 (MS-POWER POINT)
A. Making a simple presentation. B. Using Auto content Wizards & 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
	5

	V
	Internet & E-mail
	5

	
	Total
	25

HM 111

NUTRITION, HYGIENE & SANITATION

C (L, T, P) = 2 (2, 0, 0)
	Unit
	Course Contents
	Hours

	I
	Nutrition

1. Fundamentals. of Nutrition: -

· Introduction .to nutrition

· Nutrition and class of nutrients

· Calories

· Digestion

· Absorption and metabolism

· Recommended dietary allowances

· Food and function of food.

2. Minerals:

· Classification

· Function sources from CA, Fe, Na, I, Fl.
	5

	II
	1. Carbohydrates: -

· Composition classification

· Function, sources, requirement, excess and deficiency

2. Fats: -

· Composition

· Classification

· Function, sources

· Effect of heating hydrogenation.

3. Vitamin: (A,B,C,D,&K)

· Classification

· Function sources

· Deficiency

Requirement
	6

	III
	1. Protein: -

· Composition

· Classification function

· Sources

2. Energy: -

· Calorie deficiency

· BMR

· SDA

3. Dietetics:

· Planning balanced diet

· Special diet (children, adult, old adolescence)

· Overweight

· Low calorie diet

· Fiber restricted diet and high fiber diet

· Factors influencing food intake and food habits.
	6

	IV
	Hygiene and Sanitation and Hygiene in storage of raw & cooked foods :

Personal Hygiene:

· Standard of personal hygiene, general health and reporting of illness

· Protective clothing

· Importance

Hygiene in storage of raw & cooked foods:

· Food storage conditions use of refrigeration work in coolers

· Reach in refrigerators

· Thawing of frozen food

· Rules for handling frozen meat and poultry

· Equipment and temperature used for holding of cooked foods

· Importance of Stock Rotation FIFO/LIFO
	5

	V
	Hygiene in the kitchen Dishwashing and Garbage Disposal

 Keeping plant and equipment clear cleaning methods

· Cleaning of kitchen equipment and kitchen

· Pot washing

· Manual dishwashing

· Mechanical dishwashing

· Classification of garbage

· Storage of garbage

· Disposal of garbage

· Waste disposal units
	3

	
	Total
	25

Reference Books:-

Nutrition, Hygiene (Sanitation) S. Srilaxmi

Sanitation for good Ser. Workers by Richardson & Nicodenis

Nutritive Value of Indian Food – ICMR New Delhi

HM 112

 FOOD SAFETY & QUALITY

C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	· 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
	5

	II
	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

· E. Methods of preservation (High Temperature, Low Temperature, Drying, Preservatives & Irradiation)
	5

	III
	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-biotics)

FOOD BORNE DISEASES

· Types (Infections and intoxications)

· Common diseases caused by food borne pathogens

· Preventive measures
	5

	IV
	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)
	 5

	V
	FOOD ADDITIVES

· Introduction

· Types (Preservatives, anti-oxidants, sweeteners, food colours and flavours, stabilizers and emulsifiers)

FOOD LAWS AND REGULATIONS

· National – PFA Essential Commodities Act (FPO, MPO etc.) B. International – Codex Alimentarius, ISO

· C. Regulatory Agencies – WTO D. Consumer Protection Act
	5

	
	Total
	25

HM 151

PRA. – FOUNDATION COURSE OF FOOD PRODUCTION
 C (L, T, P) = 3 (0, 0, 6)

	Unit
	Course Contents
	Hours

	I
	Identification of Vegetables: -

· Varieties of vegetables
· Classification
· Cuts of Vegetable Julienne, Jardinière, Mignonette, Dices, Cubes, Macedonia, Pays Anne, Lozenge, Shreds, Concusses, Mirepoix
· Blanching of tomato capsicum
· Methods of cooking vegetables:- Boiling (Potatoes, beans, cauliflower) Frying :- (aubergines, Potatoes) Steaming- Cabbage
	14

	II
	Preparation of Stocks & Sauces: -

· Demonstration + Preparation of White Stock, Brown Stock, Fish Stock
· Demonstration+ Preparation of basic mother sauces & 2-3 derivatives of each.
	14

	III
	Bakery & Confectionary: -

· Demonstration + Preparation of simple and enriched bread recipes

· Bread loaf (white & brown)

· Bread rolls (various shapes)

· French bread

· Brioche
	14

	IV
	Bakery- Simple Cakes: -

· Demonstration + Preparation of simple cake recipes

· Sponge, Genoese, Fatless, Swiss Roll

· Fruit Cakes, Rich Cakes
	14

	V
	Identification of various varieties of rice cereals and pulses: -

· Preparation of simple preparation such as

· Boiled rice (draining & absorption method)

· Fried Rice

· Simple various dal preparations

· Wheat products like

· Chapaties

· Parathas

· Phulkas

· Poories
	12

	
	Total
	68

Recommended Books

Professional Chef – Le Rol A Poson

A Taste of India – Jaffery Madhur

Food Commodities – Benard Davis

Cookery an Intro.– Ceserani & Kinton

Modern Cookery – Philip E Thangan

HM 152

PRA.- FUNDAMENTAL COURSE OF FOOD PRODUCTION
 C (L, T, P) = 3 (0, 0, 6)

	Unit
	Course Contents
	Hours

	I
	Preparation of Soups: -

· Classification of soups

· Preparation of basic soups

· Consomme, cream, Puree, Cut Vegetable, Veloutes, National soups, Bisque
	14

	II
	Egg Cookery: -

· Preparation of varieties of egg dishes

· Fried (sunny side up double fried)

· Poached

· Fried

· Omelet’s (plain, stuffed)

· En cocotte
	14

	III
	Identification and Preparation of Fish: -

· Identification & classification of fish

· Cuts of fish such as fillet, darne, troncon, paupiette, goujon

· Preparation of simple fish dishes
	14

	IV
	Identification and preparation of Poultry: -

· Cuts of poultry

· Preparation and joining of chicken

· Preparation of simple dishes

Identification & Preparation of Meat: -

· Identification of various cuts

· Preparation of basic cuts such as lamb & pork chops tournedos, fillet steak & escalope roast leg of lamb
	14

	V
	Bakery – Pastry: -

· Demonstration +Preparation of dishes using varieties of pastry

· Jam, Tarts, Turnovers, Khari Biscuits etc.

Bakery – Simple Cookies: -

· Demonstration & preparation of simple cookies like Nankhatai, Majestic Golden Goodies

· Melting Moments, Swiss Tarts, Tri Colour Biscuits, Chocolate Chip Cookies, Chocolate Cream Fingers, Bachelor Buttons
	12

	
	Total
	68

Recommended Books

Professional Chef – Le Rol A Poson

A Taste Of India – Jaffery Madhur

Food Commodities – Benard Davis

Cookery an Intro.– Ceserani & Kinton

Modern Cookrey – Philip E Thangan

Professional Baking – Wayne Glasslen

Professional Naking – Crrisslen Wayhe

Theory of Cookrey – Krishna Arora

HM 153 PRA. – FOUNDATION COURSE OF FOOD & BEVERAGE SERVICE
C (L, T, P) = 2 (0, 0, 3)

	Unit
	Course Contents
	Hours

	I
	Identifying operating equipments
	6

	II
	Knowledge of sideboards
	6

	III
	Basic etiquettes (Briefing & De-briefing)
	6

	IV
	Laying & relaying table cloth
	6

	V
	Cover laying for B/F, Lunch and Diner
	6

	
	Total
	30

Reference Books:-

F & B Ser. Training manual – Sudhir Andrews

F&B Ser. – Lillicrap & Cousins

F & B Ser. – Vijay Dhawan

Intro.to F & B Ser. – Brown, Heeper, Beegan

HM 154
PRA.- FUNDAMENTAL COURSE OF FOOD & BEVERAGE SERVICE
 C (L, T, P) = 2 (0, 0, 3)
	Unit
	Course Contents
	Hours

	I
	Reservation & Receiving Guest
	6

	II
	KOT & Billing
	6

	III
	Sequence of Service & Kitchen Stewarding
	6

	IV
	Taking order in R/Service
	6

	V
	Tray/Trolley Set-up
	6

	
	Total
	30

Reference Books:-

F & B Ser. Training manual – Sudhir Androws

Food & Beverage Ser. – Lillicrap & Cousins

F & B Ser. – Vijay Dhawan

Intro.to F & B Ser. – Brown, Heeper, Beegan

HM 155 PRA. – FOUNDATION COURSE OF ACCOMMODATION OPERATIONS C (L, T, P) = 1 (0, 0, 2)
	Unit
	Course Contents
	Hours

	I
	Bed making procedure
	5

	II
	Guest room cleaning – dusting, mopping, (routine, periodic and spring)
	5

	III
	Content of a guest room – amenities and supplies
	5

	IV
	Turn down Ser.
	5

	V
	Cleaning of public area
	5

	
	Total
	25

Reference Books:-

Hotel Housekeeping – Sudhir Andrews, Tata Mc Graw Hill

The Professional Housekeeper Tucker – Schneider, VNR

Professional Mgt. of Housekeeping Operations – Martin Jones, Wiley

Housekeeping Mgt. for Hotels – Rosemary Hurst, Heineman

Hotel, Hostel & Hospital House Keeping – Joan C. Branson & Margaret Lennox, ELBS

HM 156 PRA.- FUNDAMENTAL COURSE OF ACCOMMODATION OPERATIONS C (L, T, P) = 1 (0, 0, 2)
	Unit
	Course Contents
	Hours

	I
	Cleaning of different surfaces and materials
	5

	II
	Maid’s trolley
	5

	III
	Bathroom cleaning and Bed making
	5

	IV
	Handling emergencies – sickness, fire alarm, theft,
	5

	V
	Use of Housekeeping Formats
	5

	
	Total
	25

Reference Books:-

Hotel Housekeeping – Sudhir Andrews, Tata Mc Graw Hill

The Professional Housekeeper Tucker – Schneider, VNR

Professional Mgt. of Housekeeping Operations – Martin Jones, Wiley

Housekeeping Mgt. for Hotels – Rosemary Hurst, Heineman

Hotel, Hostel & Hospital House Keeping – Joan C. Branson & Margaret Lennox, ELBS

HM 157 PRA. – FOUNDATION COURSE OF FRONT OFFICE OPERATION
 C (L, T, P) = 2 (0, 0, 3)
	Unit
	Course Contents
	Hours

	I
	Different types of conversation at F.O.
	6

	II
	Coordination with other departments
	6

	III
	Taking reservation
	6

	IV
	Guest registration
	6

	V
	Welcome procedure & Bell Desk Operation
	6

	
	Total
	30

Reference Books:-

Principle of Hotel F.O. Operation By: Sue Baker

Managing F.O. Operation By: Michael L. Kasvana, Published by Education Institute AHXNA

F.O. Procedures, Social Skills & Mgt. By: Peter Abort

F O Training Manual By Sudhir Andrews

HM 158
 PRA.- FUNDAMENTAL COURSE OF FRONT OFFICE OPERATION C (L, T, P) = 2 (0, 0, 3)
	Unit
	Course Contents
	Hours

	I
	Telephone handling & Case Study
	6

	II
	Projects & Assignments
	6

	III
	Check-In Procedure: -

· Guaranteed Reservation

· Non-Guaranteed Reservation

· Walk-in

· Group Checking

· Individual Checking
	6

	IV
	Formats & Different types of Bill Settlements
	6

	V
	Role play
	6

	
	Total
	30

Reference Books:-

Principle of Hotel F.O. Operation By: Sue Baker

Managing F.O. Operation By: Michael L. Kasvana Published by Education Institute AHXNA

F.O. Procedures, Social Skills & Mgt. By: Peter Abort

F O Training Manual By Sudhir Andrews

Professional Hotel Mgt. Concept By Jagmohan Negi

HM 159

PRA. – APPLICATION OF COMPUTER-I

C (L, T, P) = 1 (0, 0, 1)

	Unit
	Course Contents
	Hours

	I
	Making of Files in MS-Word
	3

	II
	Creating & Deleting Folders
	3

	III
	Copying & Renaming Files & Folders
	3

	IV
	Basic knowledge of various Hardware & Software
	3

	V
	Finding of Files & Folders
	3

	
	Total
	15

Reference Books:-

Fnd. of Computers – V Rajaraman

Mastering Microsoft Office, Lonnie E. Moseley – David M Booder

HM 160

PRA.-APPLICATION OF COMPUTER-II

C (L, T, P) = 1 (0, 0,1)

	Unit
	Course Contents
	Hours

	I
	Making of Files in MS-Word

Creating & Deleting Folders
	3

	II
	Copying & Renaming Files & Folders

Basic knowledge of various Hardware & Software
	3

	III
	Finding of Files & Folders

DOS – External and Internal Commands, Batch Files
	3

	IV
	Windows Operating Systems – Start Menus, Different Bars, Window explorer

My Computer, Recycle Bin, Printing of Documents
	3

	V
	Window based packages – word processing, spread sheets, presentations internet-browsing the web, sending and receiving E-mail

Project: -

Three Presentations on Academic Slides

Three Presentations on Corporate Slides

Three Presentations on Marketing Slides
	3

	
	Total
	15

Reference Books:-

Fnd. of Computers – V Rajaraman

Mastering Microsoft Office, Lonnie E. Moseley – David M Booder

HM 201

FOOD PRODUCTION QUANTITY

C (L, T, P) = 3 (3, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Basic Masala: -

· Intro.to spices

· Role of spices in Indian cookery(anie seeds , asafetida , bayleaves , cumin seeds, cardemon , cinnamon , cloves , coriander , fennel seeds , nutmeg , peppercorn , red chilli , star annies , turmeric etc)

· Different masala used

· Dry and wet masala

· Composition of basic Indian masala
	7

	II
	Quantity F.P.: -

· Intro.to volume feeding

· Industrial and Institutional catering

· Staff organization, Kitchen layout

· Kitchen equipment and utensils

· Planning menu for volume feeding

· Volume forecasting

	7

	III
	Regional Indian Cuisine: -

· Detail study on regional food of North, South, East and West Cuisine

· Staple food, Dishes of region

· Traditional preparation methods

· Utensils and accompaniments

· Indian Sweets (Chena sweets, besan sweets and mawa sweets, hawlava)

· Indian breads(parathas , Chappatties, poories roties and litti etc)

	7

	IV
	Indian Gravies: -

· Composition of basic gravies

· Different types of gravies

	7

	V
	Banquet Menus: -

· Planning

· Indenting and costing

· Forecasting

· Pre-Preparation and cooking techniques

	7

	
	Total
	35

HM 203

FOOD & BEVERAGE BANQUET SERVICE

C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	In Room Dining : -

· Introduction

· Scheduling and staffing, Cycle of service

· Forms and formats, Order taking

· Breakfast cards

· Use of modern technology

· Time management
	5

	II
	Introduction to Wines:

· Introduction, Definitions & Classification of wines

· Vinification of still, Sparkling, Aromatized & Fortified wines

· Vine Diseases

· New World Wines and Old World Wines.
	5

	III
	Alcoholic Beverages(World Wines): -
· Wines of France, Italy, Spain, Portugal, Australia, Germany & India

· Storage and Service of wine

· Wine and Dine
	5

	IV
	Beer: -

· Introduction

· Making Process

· Types of Beer

· International & Indian Beer

· Service of bottled, Canned and draught beers
	5

	V
	Other fermented beverages: -

· Sake

· Cider

· Perry

· Food & Beverage Terminology
	5

	
	Total
	25

HM 205

ACCOMMODATION OPERATIONS-I

C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Principles of Cleaning: -

· Cleaning procedures

· Cleaning of public area: -

1. Cleaning Processor

2. Cleaning & upkeep of public area

3. Lobby, Cloak Room, Restaurant, Bar, Banquet Halls, Administration Offices, Lifts and Elevators, Staircase, Back area, Front area & Corridors
	5

	II
	Safety awareness & first aid: -

· Concept & Importance

· Safety – Accidents, Fires (Cause & Procedure)

· Security – Security of Guest Room & Public area

· First Aid – Concept & Emergency Procedures
	5

	III
	Safeguarding assets: -

· Concept of Safeguarding Assets

· Theft – Employee, Guest, External Person
	5

	IV
	Floors & Floor Finishes: -

· Types and their care
	5

	V
	Carpets: -

· Classification

· Selection

· Carpet Laying

· Cleaning of Carpets
	5

	
	Total
	25

HM 207

FRONT OFFICE OPERATION-I

C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	F.O. Ope.: -

· Reservation

· Types of Reservation

· Cancellation

· Amendment

· Overbooking

· Reservation Record / copy

· Registration – Pre-registration, Individual Registration, Group Registration work responsibly, F.O. manager, Reservation Mgt., lobby manager (GRF) bell desk, attendant, door man
	5

	II
	F.O. Sales man ship: -

· Up selling – Reservation, Reception as a sales tool marketing for different type of travelers
	5

	III
	F.O. Calculation: -

· House Count

· Room Count

· Average Room Revenue (ARR)

· Single, Double occupancy percentage, No show walk-in percentage
	5

	IV
	F.O. accounting: -

· Importance, Function of F.O. accounting

· Posting of bills

· Guest Folio

· Cashier report

· Guest charge

· Guest Accounting cycle

· Foreign exchange, passport, visa, city ledge, night auditing, Bill settlement by credit card, Exchange order, Letter of authority
	5

	V
	Yield Mgt.: -

· Intro.& Concept
	5

	
	Total
	25

Reference Books:-

Principle of Hotel F.O. Operation By: Sue Baker

Managing F.O. Operation By: Michael L. Kasvana,
Published by Education Institute AHXNA

F.O. Procedures, Social Skills & Mgt. By: Peter Abort

Professional Hotel Mgt. concept principles By: Dr. Jagmohan Negi, Published by S. Chand

Hotel F.O. Mgt. By: James Bardi

F.O. Training manual By: Sudhir Andrews

HM 209

MANAGEMENT TECHNIQUE-I

C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents

	Hours

	I
	Research Methodology: -

· Meaning & Importance of Research

· Types of Research

· Collection of data analysis through graphs, tables etc.

· Introduction to PERT AND CPM

	5

	II
	Effective Management: -

· Leadership qualities

· Organizational culture

· Communication skills

· Multitasking Skills

	5

	III
	Understanding Motivation:-

· What is Motivation?

· Motivational Theories (Maslows Law, Hertzberg etc.)

· Implications for managers.

	5

	IV
	Project on Managing a Hotel and giving presentation as if: -

· Hotel Manager

· F. O. Manager

· F & B Manager

· Housekeeping Manager

	5

	V
	Future Planning: -

· Budgeting & Types

· Trend analysis

· Analysis of Risk and Uncertainty
	5

	
	Total

	25

 HM 211

HOTEL ACCOUNTS

C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Accounting meaning & objectives: -

· Need for accounting in Hotel

· Definition & function of accounting in Hotel

· Basic Accounting Terms

	5

	II
	Theory base of accounting: -

· Meaning & Need of accounting theory

· Accounting principles

· Accounting concepts

· Accounting rules

· Rules of debit & credit

· Practical problems

· Ledger rules

· Posting

	5

	III
	Uniform system of accounts for hotel

· Intro .to uniform system of accounts

· Contents on income statement

	5

	IV
	Final accounting: -

· Contents of balance sheet(Under uniform system)

· Department income statement & expenses statement

· Pra. problems

	5

	V
	Departmental accounting

· Intro to department al accounting

· Allocation & apportionment of expenses

· Advantages of allocations

· Drawback of allocation

· Basics of allocation

· Practical problem

	5

	
	Total
	25

Reference Books:-

Book Keeping – T.S. Grewal

Intro.to accountancy –T.S. Grewal

Principal Of Accounting – S.N. Maheshwari

Modern Accounting – Siqqiqui

Financial Accounting – I M Pandey
HM 213

 HOTEL ENGINEERING

C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	MAINTENANCE:
A. Preventive and breakdown maintenance, comparisons
B. Roll & Importance of maintenance department in the hotel industry with emphasis on its relation with other departments of the hotel.
C. Organization chart of maintenance department, duties and responsibilities of maintenance department

Fuels used in catering industry:
A. Types of fuel used in catering industry; calorific value; comparative study of different fuels
B. Calculation of amount of fuel required and cost.
	5

	II
	Gas:
A. Heat terms and units; method of transfer
B. LPG and its properties; principles of Bunsen and burner, precautions to be taken while handling gas; low and high-pressure burners, corresponding heat output.
C. Gas bank, location, different types of manifolds

Electricity:
A. Fundamentals of electricity, insulators, conductors, current, potential difference resistance, power, energy concepts; definitions, their units and relationships, AC and DC; single phase and three phase and its importance on equipment specifications
B. Electric circuits, open circuits and close circuits, symbols of circuit elements, series and parallel connections, short circuit, fuses; MCB, earthing, reason for placing switches on live wire side.
C. Electric wires and types of wiring
D. Calculation of electric energy consumption of equipment, safety precaution to be observed while using electric appliances.
E. Types of lighting, different lighting devices, incandescent lamps, fluorescent lamps, other gas discharged lamps, illumination, and units of illumination.
F. External lighting
G. Safety in handling electrical equipment.
	5

	III
	Water systems:
A. Water distribution system in a hotel
B. Cold water systems in India
C. Hardness of water, water softening, base exchange method (Demonstration)
D. Cold water cistern swimming pools
E. Hot water supply system in hotels
F. Flushing system, water taps, traps and closets.

Fire prevention and fire fighting system:
A. Classes of fire, methods of extinguishing fires (Demonstration)
B. Fire extinguishes, portable and stationery
C. Fire detectors and alarm
D. Automatic fire detectors cum extinguishing devices
E. Structural protection
F.
Legal requirements
	5

	IV
	Refrigeration & Air-conditioning:
A. Basic principles, latent heat, boiling point and its dependence on pressure, vapour compressor system of refrigeration and refrigerants
B. Vapour absorption system, care and maintenance of refrigerators, defrosting, types of refrigerant units, their care and maintenance. (Demonstration)
C. Conditions for comfort, relative humidity, humidification, de- humidifying, due point control, unit of air conditioning
D. Window type air conditioner, central air conditioning, preventive maintenance
E. Vertical transportation, elevators, escalators.

Audio visual equipments:
A. Various audio visual equipment used in hotel
B. Care and cleaning of overhead projector, slide projector, LCD and power point presentation units
C. Maintenance of computers:
D. Care and cleaning of PC, CPU, Modem, UPS, Printer, Laptops
E. Sensors – Various sensors used in different locations of a hotel – type, uses and cost effectiveness
	5

	V
	Waste disposal and pollution control:
A. Solid and liquid waste, sullage and sewage, disposal of solid waste
B. Sewage treatment
C. Pollution related to hotel industry
D. Water pollution, sewage pollution
E. Air pollution, noise pollution, thermal pollution
F. Legal Requirements

Safety:
A. Accident prevention
B. Slips and falls
C. Other safety topics

Equipment replacement policy:
A. Circumstances under which equipment are replaced.
B. Replacement policy of items which gradually deteriorates C. Replacement when the average annual cost is minimum D. Replacement when the present cost is minimum
E. Economic replacement cycle for suddenly failing equipment

Security
	5

	
	Total
	25

HM 251

PRA. – FOOD PRODUCTION QUANTITY

C (L, T, P) = 3 (0, 0, 6)
	Unit
	Course Contents
	Hours

	I
	Preparation of gravies and commonly used Indian Masala.
	14

	II
	Regional cookery of North, South, East & West with accompaniment like chutney
	14

	III
	Indian bread, Rice and dessert preparations.
	14

	IV
	Tandoor cooking
	14

	V
	Planning elaborate Indian menus up to 100 portions according to quantity F.P..
	12

	
	Total
	68

HM 253

PRA. –FOOD & BEVERAGE BANQUET SERRVICE
C (L, T, P) = 2 (0, 0, 3)
	Unit
	Course Contents
	Hours

	I
	To Revise and Practice the Syllabus in I & II Sem.
	7

	II
	Room Service tray & trolley set-up and service
	7

	III
	Conducting Briefing & De-briefing
	7

	IV
	Service of fermented & distilled alcoholic beverages
	7

	V
	Tasting of Alcoholic Beverages (All types of wines and beers)
	7

	
	Total
	35

Reference Books:-

F & B Ser. Training manual – Sudhir Androws

Food & Beverage Ser. – Lillicrap & Cousins

F&B Ser. Mgt. – Brian Verghase

Beverage Mgt. – Michael Coltman

HM 255

PRA. – ACCOMMODATION OPERATION-I

C (L, T, P) = 1 (0, 0, 2)
	Unit
	Course Contents
	Hours

	I
	Room attendant trolley
	5

	II
	Room Cleaning (Daily , Weekly)
	5

	III
	Spring cleaning of various areas
	5

	IV
	Inspection of guest room and public area with help of check list
	5

	V
	First Aid, Roller & Triangular Bandages
	5

	
	Total
	25

Reference Books:-

Hotel Housekeeping – Sudhir Andrews, Tata Mc Graw Hill

The Professional Housekeeper Tucker – Schneider, VNR

Professional Mgt. of Housekeeping Operations – Martin Jones, Wiley

Housekeeping Mgt. for Hotels – Rosemary Hurst, Heineman

Hotel, Hostel & Hospital House Keeping – Joan C. Branson & Margaret Lennox, ELBS

HM 257

PRA. – FRONT OFFICE OPERATION-I

C (L, T, P) = 2 (0 0, 3)
	Unit
	Course Contents
	Hours

	I
	All the Pra. function of I & II Semester
	7

	II
	Know the process of Room Calculation
	7

	III
	Reservation methods
	7

	IV
	Group reservation
	7

	V
	Reservation reports
	7

	
	Total
	35

II-YEAR of BHMTT
 IV - Semester

	S. No.
	Course Code
	Course Name
	Credits
	Contact Hrs/Wk.
	Exam Hrs.
	Weight age (in %)

	
	
	
	
	L
	T/S
	P
	
	CE
	ESE

	
	
	A. Pra. I.T.
	
	
	
	
	
	
	

	1
	HM 260
	I.T. on Food Production
	6
	-
	-
	-
	3
	100
	

	2
	HM 262
	I.T. on Food & Beverage Service
	6
	-
	-
	-
	3
	100
	

	3
	HM 264
	I.T. on Accommodation Operation
	6
	-
	-
	-
	3
	100
	

	4
	HM 266
	I.T. on Front Office Operation
	6
	-
	-
	-
	3
	100
	

	5
	HM 268
	I.T. on Log Book
	6
	-
	-
	-
	3
	100
	

	
	
	B. DISCIPLINE & CO- CURRICULAR ACTIVITIES
	
	
	
	
	
	
	

	6
	DE 202
	Discipline and Co- Curricular Activities. – V
	2
	-
	-
	-
	-
	100
	-

	
	
	Total
	32
	-
	-
	-
	
	
	

	
	
	Total weeks
	
	17
	
	
	
	
	

I.T. is an important component of IV Semester of 3 year Mgt. degree to be imparted by Suresh Gyan Vihar University.The main objectives of I.T. are: -

1. To strengthen theoretical inputs through exposure in Star Hotels.

2. To develop understanding of industry concept and encourage independence of thought for handling the range of Hospitality situations.

3. To master social and leadership skills.

NOTE:
It will be of 17 weeks training from 26th December 2012 – 30th April 2014
 IV-Semester

I.T. is an important component of IV Semester of 3 year Mgt. degree to be imparted by Suresh Gyan Vihar University.

The main objectives of I.T. are: -

4. To strengthen theoretical inputs through exposure in Star Hotels.

5. To develop understanding of industry concept and encourage independence of thought for handling the range of Hospitality situations.

6. To master social and leadership skills.

All the students of II-Year will go in Winter batch
The schedule for the above batches as follows: -

Batch

I.T.

Academic Input
(Winter batch)

16th Nov to 18th April

25th April onwards

Each Student will undergo the following schedule of I.T. in Hotel: -

	S. No.
	Course Code
	Course Name / Area
	NO. OF WEEKS

	
	
	A. Pra. I.T.
	

	1
	HM 260
	I.T. on F.P.
	4 weeks

	2
	HM 262
	I.T. on F&B Ser.
	4 weeks

	3
	HM 264
	I.T. on A.O.
	3 weeks

	4
	HM 266
	I.T. on F.O. Ope.
	3 weeks

	5
	HM 268
	I.T. on Log book
	3 weeks

	
	
	B. DISCIPLINE & CO- CURRICULAR ACTIVITIES
	

	12
	DE 301
	DISCIPLINE & CO- CURRICULAR ACTIVITIES – V
	

	
	
	Total
	

	
	
	Total weeks
	17 weeks

Total weeks
=
 17
Marks

=
600

All the students will be submitting I.T. Report after the completion of training (within 2 weeks) to the Principal/HOD.

Note: -

1. Both batches will take their theory exam for VI Semester in month of may i.e. end of session.

2. Pra. exam will be taken after end of academic semester (VI-Semester) before/after going for I.T..
The Pra. training report will be made separately for all 4 areas & the marks will be given as per the following: -
	Unit
	Subject
	Contains
	Viva
	Presentation

	I
	F.P.
	40
	40
	20

	II
	F&B Ser.
	40
	40
	20

	III
	F.O. Ope.
	40
	40
	20

	IV
	A.O.
	40
	40
	20

	V
	Log Book
	40
	40
	20

	
	Total = 500
	500

Written report marks will be awarded by a faculty committee constituted by the Dean.

In case students fail to complete training within prescribed period or remain absent for more than 4 weeks for any reason his training will be treated as canceled for the session & his marks will not be sent to the university & will not be promoted to next semester & will have to repeat the semester.

HM 301

FOOD PRODUCTION REGIONAL

 C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Quantity Purchase and Storage: -

· Introduction to the purchase (purchase of raw materials)

· Purchasing System

· Purchase specification (meats , vegetables , fruits , fish & sea foods)

· Purchase techniques

· Storage
of raw materials , temp.

	7

	II
	Convenience food and fast food: -

· Role of convenience food in fast food operations

· Advantage and disadvantage of convenience food

· Labour and cost saving aspect.

	7

	III
	Sandwiches: -

· Sandwiches: - Definition , history .

· Types (open, closed, grilled, etc.)
· Parts, (base .spreads , filling, and garnishes)
· Types of Bread use in sandwich making

· Used different fillings and their classification

· Spreads and garnishes

· Making and Storing of Sandwiches
	7

	IV
	International breads:-

· Introduction to International Classical Breads

· Role of key regional ingredients

· Bread Improvers: - uses and types etc.

	7

	V
	Standardization of Recipes : -
· Planning of New Recipes

· Hospital catering

· Effects of various food items on health system

· Specialized dishes for heart patients, diabetic patients & other patients.
	7

	
	Total
	35

HM 303/204

 FOOD &BEVERAGE THEMATIC SERVICE
 C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Spirits: -

· Introduction & types of distilled spirits (Gin, Rum, Whiskey, Vodka, Brandy, Tequila)

· Brands of distilled spirits

· Service of spirits

· Introduction to other alcoholic beverages like – Absinthe, Grappa, Aquavit, Arrack, Fene
	5

	II
	Liqueurs: -

· Introduction

· Types

· Production and Storage

· Brands & Service
	5

	III
	Bar: -

· Introduction, Types, Layout

· Bar stock maintenance

· Bar equipment

· Bar frauds and control methods

· Staffing

· Bar planning, Bar menus

· Costing in bar & corkage
	5

	IV
	Cocktail: -

· Introduction, History, Types & Preparation

· Recipes for classic cocktails & mock tails

· Cocktail and Mocktail Garnishes & accessories.

· Cocktail bar equipment
	5

	V
	Tobacco: -

· Types, Production

· Brands storage & service

· Food & Beverage terminology
	5

	
	Total
	25

HM 304

 ADV. FOOD &BEVERAGE SERVICE

 C (L, T, P) = 3 (2, 1, 0)

	Unit
	Course Contents
	Hours

	I
	Restaurant Operations: -

· Introduction and planning

· Factors affecting operation of restaurant

· Complaints during operation and handling

· Set-up of Restaurant

· Thumb rules
	5

	II
	Other Catering Operations: -

· Hospital catering

· Industrial & Institutional catering

· Airline & Railway Catering

· Take away

· Home delivery
	5

	III
	Banquets: -

· Introduction

· Types, Space requirement

· Sitting arrangement, Types

· Banquet Management
	5

	IV
	Cheese: -

· Introduction – Types

· Production – Brands

· Storage & Service
	5

	V
	Gueridon Service

· Introduction

· Types

· Flambe Dishes and Service

· Food & Beverage Terminology
	5

	
	Total
	25

HM 305/206

ACCOMMODATION OPERATIONS -II

 C (L, T, P) = 2 (2, 0, 0)
	Unit
	Course. Contents
	Hours

	I
	Fabrics & Fibers: -

· Classification

· Characteristics of Fibers.

· Fabric Construction (weaving, knitting, bonding etc.)

· Types of Fabrics

· Usages

· Printing & Finishes of Fabrics
	5

	II
	Linen / Uniform / Tailor Room: -

· Layout

· Types of linen, Sizes

· Storage facilities

· Par-stock

· Discard Management

· Linen Inventory System
	5

	III
	Uniform: -

· Management of uniform

· Making Monogram

· Issuing Procedure

· Production of uniform and factors

· Uniform room layout
	5

	IV
	Laundry Management: -

· Lay out

· Flow Process

· Equipments (Washing Machine, Hydro-Extractor, Tumbler)

· Laundry Agents and Reagents
	5

	V
	Stain Removal: -

· Definition

· Rules of Stain Removal

· Classification of Stains

· Removal Method
	5

	
	Total
	25

HM 306
 ADV. ACCOMMODATION OPERATIONS

 C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Interior Designing : -

· Importance, Definition

· Principles of design

· Elements of design

· Lighting – Types & Classification

· Latest Planning trends in Hotels.
	5

	II
	Colour: -

· Colour wheel

· Importance & Characteristics

· Classifications of Colours

· Colour Scheme
	5

	III
	Furniture Arrangements: -

· Principles

· Types of Joints

· Selection
	5

	IV
	Flower Arrangements: -

· Concept & Importance

· Types & Shapes

· Principles

· Tools, Equipments
	5

	V
	Furnishings: -

· Types & care

· Uses & Accessories

· Windows & curtains

· Floor & wall covering
	5

	
	Total
	25

HM 307/208

 FRONT OFFICE OPERATION.-II

 C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	F.O. computer operation: -

· Basic of computer

· Application in Reservation, Registration, Cashiering, Night auditing
	5

	II
	Credit control: -

· Credit control measures at check-in, during occupancy & check-out
	5

	III
	F.O. security function & Crisis Mgt.: -

· Role of F.O. in Hotel security

· Check in – use of metal detector, Scanty Baggage handling

· Key Control – Electronic Lock System, Grand Master / Master key, use of keycard

· Guest & staff movement & access control

· Fire, Sabotage, VIP’s security problems, Drunken Guest, Bomb threat, typical guest situation -death
	5

	IV
	F.O. Statistics Report: -

· Flash report, occupancy report, Total ,Revenue report, Housekeeping discrepancy report, movement list, forecast report, future budgeting & planning of F.O.
	5

	V
	Back office operations: -

· Various enquiries and reports, Account payable, A/c receivable credit controlling, high balance report
	5

	
	Total
	25

HM 308

ADV. FRONT OFFICE OPERATION
C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	F.O. computer operations: -

· Basics of computer

· Application of property mgt. system – Reservations, Registrations, Cashiering & Night Auditing
	5

	II
	F.O. securities functions: -

· Role of F.O. in Hotel security

· Check in – use of metal detectors

· Scanty baggage handling

· Key Control Electronic Locking System (ELS)

· Grand master key

· Master key

· Lost & Found.

· Protection of safe deposit boxes
	5

	III
	Night Auditing: -

· Functions of Night Audit

· Operating Module

· Non automated & automated night audit process
	5

	IV
	Guest complaint handling: -

· Common complaints / situations handling
	5

	V
	Credit control: -

· Meaning / Objective

· Hotel audit policy, regarding guaranteed booking / corporate a/c holders / credit card users

· Control measures during the guest cycle
	5

	
	Total
	25

HM 309

 FINANCIAL MANAGEMENT

C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Working capital: -

· Concept & Sources

· Mgt. of working capital
	5

	II
	Budgets: -

· Meaning & Importance

· Types of Budgets

· Steps in Budgeting

· Cash Budget

· Basic capital budgeting

· Pay back period

· ARR, NPV & P. Index

· Problems
	5

	III
	Cash flow Mgt.: -

· Concept & Sources of cash flow
	5

	IV
	Fund Flow Statement: -

· Meaning

· Uses

· Preparation
	5

	V
	Depreciation/Policies: -

· Meaning

· Causes

· Objectives

· Determination
	5

	
	Total
	25

Reference Books:-

Financial Mgt. By: I.M. Pandey

Financial Mgt. By: Khan and Jain

Financial Mgt. By: S.N. Maheshwari

HM 311

STRATEGIC MANAGEMENT

C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	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
	5

	II
	ENVIRONMENTAL AND INTERNAL RESOURCE ANALYSIS
· NEED FOR ENVIRONMENTAL ANALYSIS

· KEY ENVIRONMENTAL VARIABLE FACTORS C. OPPORTUNITIES AND THREATS

· Internal resource analysis
· FUNCTIONAL AREAS RESOURCE DEVELOPMENT MATRIX E. STRENGTHS AND WEAKNESSES

· Marketing
· Finance
· Production
· Personnel
· Organisation
	5

	III
	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
	5

	IV
	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)
	5

	V
	POLICIES IN FUNCTIONAL AREAS
· POLICY

· PRODUCT POLICIES

· PERSONNEL POLICIES D. 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
	5

	
	Total
	25

HM 313 FOUNDATION COURSE IN TOURISM C (L, T, P) = 2 (2, 0, 0)
	Unit
	Course Contents
	Hours

	I
	Tourism Phenomenon & The Cultural Heritage :-

· Understanding Tourism

· Historical Evolution and Development

· Monuments, Museums, Living Culture and Performing Arts
	5

	II
	Tourism Industry & Its Impact : -

· Tourism System & its Constituents

· Tourism Regulation, Statistics & Measurement

· Impacts – Economic, Social, Environmental & Political

· Threat & Obstacles of Tourism
	5

	III
	Tourism Service & Operations : -

· Modes of Transport

· Tourist Accommodation

· Informal Service in Tourism (Travel agencies & Tour Operator)

· Subsidiary Service : Categories & Roles, Guide & Escort

· Shops, Emporium & Melas (Fairs & Tourism Information)
	5

	IV
	Geography & Tourism : -

· India’s Biodiversity: Landscape, Environment & Ecology

· Seasonality & Destinations

· Map and Chart Work
	5

	V
	Tourism : Planning & Policy

· Tourism Policy & Planning

· Infrastructural Development

· Local Bodies, Officials & Tourism

· Development, Dependency & manila Declaration
	5

	
	Total
	25

HM 315 TOURISM MARKETING C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Understanding Entrepreneurship & Management :-

· Introduction to Tourism Marketing – Approaches, Relevance & Role

· Marketing Segmentation

· Tourism markets: International & Domestic
	5

	II
	Market Analysis : -

· Marketing Research

· Competitive Analysis & Strategies

· Forecasting for Tourism & Its Product

· Role of Technology in Tourism Marketing
	5

	III
	Development Role of Marketing : -

· Role of Public organizations, Local Bodies & NGO’s

· Socially Responsible Marketing

· Social Marketing
	5

	IV
	Marketing Mix : Specific Situations

· Product Designing (Regions, Cities, leisure Spots & Events)

· Pricing Strategies (Shopping, Education & Culture)

· Promotion & Distribution Strategies (Marketing Local Foods)

· The Fifth P: People, Process & Physical Evidence

· Familiarization Tours & Seasonal Marketing
	5

	V
	Accommodation Marketing, Transport & Travel Service Marketing

· Star Category hotels

· Alternate & Supplementary Accommodation

· Air Lines & Tourist Transport Marking

· Travel Agency and Tour Operators Marketing

· Linkage in the Trade
	5

	
	Total
	25

HM 316/202

ADVANCE FOOD PRODUCTION OPERATIONS

C (L, T, P) = 2 (2, 0, 0)
	Unit
	Course Contents
	Hours

	I
	Appetizers and Garnishes: -

· Appetizers: - Definition, Classification, Standard accompaniments, Uses with menu examples

· Garnishes: - Definition, Classical Garnishes and Historic importance, Uses with menu examples.
	7

	II
	International Cuisine: -

· Geographic location

· Historical background

· Staple food with regional influences

· Specialties

· Recipes

· In Relation to the following cuisines: - France, Italy, Spain, Portugal, Germany, Middle eastern, Mexican, Arabic, Chinese etc.
	7

	III
	Uses of Herbs and Wines in cookery: -

· Difference between cooking wine and table wines

· Ideal use of wine in cooking

· Herbs and Spices: - Classification and ideal use of herbs and spices in cooking
	7

	IV
	Icings and Meringues: -

· Icings: - Types, Uses, Methods of Preparation, Recipes and Difference between icings and toppings

· Meringues: - Definition, Types, Preparation methods, Factors affecting stability, Cooking of meringues
	7

	V
	Cakes and Gateaux: -

· Definition

· Types

· Regional Specialties

· Role of different ingredients used

· Faults and remedies

· Care and Precautions
	7

	
	Total
	35

HM 318 FOOD & BEVERAGE CONTROL C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	F&B Control -

· Intro.& Objectives & problems of F & B Control

· Standard yield

· Standard Portion Sizes

· Standard Recipes

· Fraud
	5

	II
	F&B Control – Methods and Inventory: -

· Methodology & Personal Mgt. in F&B Control

· Inventory (Importance, Objectives & Methods)

· Level and Technique of Inventory

· Perpetual inventory & Monthly inventory

· Pricing of commodity
	5

	III
	Cost and Sales Concepts: -

· Definition & elements of Cost

· Classification of Cost

· Sales defined

· Ways of expressing sales concept

· Cost / Volume / Profit relationship (Breakeven analysis)
	5

	IV
	Budgetary Control: -

· Intro. & Objectives

· Kinds of Budget

· Budgetary Control Process

· Stages in the preparation & budgets

· Budgeting ….. F & B Operation
	5

	V
	Food Control & Beverage Control: -

· Food & beverage Purchasing Control

· Food & beverage Receiving Control

· Food& beverage Storing and Issuing Control

· Food & beverage production control

· Food & beverage Cost & sales Control
	5

	
	Total
	25

Reference Books:-

Food and Beverage – Mgt. and cost control By: Dr. Jagmohan Negi Financial & Cost Control Techniques in Hotel & Catering Industry By: Dr. Jagmohan Negi, Gaurav Manoher

Food and Beverages Mgt. By: Bernard Davis and Sally Stone

Food and Beverage Control By: Richard Kotas & Bernard Devis

HM 320
 FACILITY PLANNING

C (L, T, P) = 2 (2, 0, 0)

	Unit
	Course Contents
	Hours

	I
	Hotel Design: -

· Design Consideration

· Attractive appearance

· Efficient plan

· Good location

· Suitable material

· Good workmanship

· Sound financing

· Competent Mgt.

· Evaluation of accommodational needs thumb rules

· Ensuring that the hotel must combine the integrated function of housing feeding, entertainment, rentals, Ser., maintenance and light manufactures
	5

	II
	Facilities Planning: -

· The systematic layout planning pattern (SLP), Planning consideration.

· Flow process and flow diagram

· Procedure for determining space, ways of determining space requirement, space relationship

· Architectural consideration

· Difference between carpet area and plinth area

· Approximate operating areas in budget type / 5 star type hotel, approximate other operating areas per guest room.

· Approximate water / electrical load requirement – estimation
	5

	III
	Star Classification of Hotel: -

· Criteria for star classification of Hotel
	5

	IV
	Kitchen: -

· Equipment requirement for commercial kitchen

· Specification of different equipments

· Layout of commercial kitchen

· Planning of various supporting Ser.
	5

	V
	Project Mgt.: -

· Network analysis

· Basic rules and procedure for network analysis

· CPM

· PERT

· Comparison of CPM and PERT

· Network crashing determining crash cost, normal cost

· Classroom exercise
	5

	
	Total
	25

Reference Books:-

Systematic layout planning by Richard Muther

[image: image2.emf]HM 322 Ma nagement in Tourism C (L, T, P) = 3 (3 , 0, 0)

Unit Cors. Contents Total Contact Hrs. 25

I Understanding Entrepreneurship & Management : -  Management & Entrepreneurship: (Both Concept & Functions)  Corporate Forms in Tourism  Management Issues in Tourism 5

II Organizational Theory & Behavior issues : -  Understanding Organization  Planning, Organizing, Monitoring, Controlling & Decision Making  Small Group & Supervisory Behavior  Inter Personal & Inter group Behavior  Human Resource Management 5

III Managing Financial Operations : -  Financial Management  Understanding Profit & Loss Statements  Profitability Analysis  Project Formulation & Appraisal 5

IV Managerial Practices in Tourism : -  Tour Operators & Travel Agencies  Hotels & Public Relations  Operations Management  Food Service & Tourist Transport  Airlines & Airports 5

V Convention Promotion & Management  Convention Industry  Planning Conventions  Management & Implementation of Conventions 5

HM 354

 PRA. - ADV. FOOD & BEVERAGE SERVICE.

C (L, T, P) = 2 (0, 0, 3)
	Unit
	Course Contents
	Hours

	I
	Different types of Restaurant set-up
	7

	II
	 Service of Blue, Hard and Soft cheese
	7

	III
	Theme Parties
	7

	IV
	 Types of Buffet and Banquet Setups
	7

	V
	Gueridon Service
	7

	
	Total
	35

Reference Books:-

F&B Ser. training manual – Sudhir Andrews

F&B Ser. – Lillicrap & Cousins

Modern Restaurant Ser. – John Fuller

Larouse Gastronomique

HM 356

PRA - ADV. ACCOMMODATION OPERATIONS

C (L, T, P) = 1 (0, 0, 2)
	Unit
	Course Contents
	Hours

	I
	Revision of III & V Semester
	5

	II
	Flower Arrangement (Western & Eastern)
	5

	III
	Flower Arrangement (Abstract & Free Style)
	5

	IV
	Interior Decoration - Planning of Latest Colour Schemes and related Designing.
	5

	V
	Furniture Arrangement
	5

	
	Total
	25

Reference Books:-

Hotel, Hostel & Hospital Housekeeping – Joan C. Branson & Margaret Lonnox, ELBS

Managing House Keeping Operation – Margaret Kappa & Aleta Nitschke

First-aid – St. John Ambulance Association, New Delhi

HM 358

PRA - ADV. FRONT OFFICE OPERATION

C (L, T, P) = 2 (0, 0, 3)
	Unit
	Course Contents
	Hours

	I
	Identification of lobby layout & all equipments
	7

	II
	Preparation of guest folio
	7

	III
	Posting of guest charge, accounting & totaling in non automated / automated system
	7

	IV
	PMS system
	7

	V
	Role play
	7

	
	Total
	35

Reference Books:-

Principle of Hotel F.O. Operation By: Sue Baker

Managing F.O. Operation By: Michael L. Kasvana, Published by Education Institute AHXNA

F.O. Procedures, Social Skills & Mgt. By: Peter Abort

Professional Hotel Mgt. concept principles By: Dr. Jagmohan Negi, Published by S. Chand

Hotel F.O. Mgt. By: James Bardi

F.O. Training manual By: Sudhir Andrews

 HM 360 /252

PRA -ADV. FOOD PRODUCTION

C (L, T, P) = 3 (0,0,6)
	Unit
	Course Contents
	Hours

	I
	Appetizers and Garnishes: -

· Appetizers: - Definition, Classification, Standard accompaniments, Uses with menu examples

· Garnishes: - Definition, Classical Garnishes and Historic importance, Uses with menu examples.
	14

	II
	International Cuisine: -

· Geographic location

· Historical background

· Staple food with regional influences

· Specialties

· Recipes

· In Relation to the following cuisines: - France, Italy, Spain, Portugal, Germany, Middle eastern, Mexican, Arabic, Chinese etc.
	14

	III
	Uses of Herbs and Wines in cookery: -

· Difference between cooking wine and table wines

· Ideal use of wine in cooking

· Herbs and Spices: - Classification and ideal use of herbs and spices in cooking
	14

	IV
	Icings and Meringues: -

· Icings: - Types, Uses, Methods of Preparation, Recipes and Difference between icings and toppings

· Meringues: - Definition, Types, Preparation methods, Factors affecting stability, Cooking of meringues
	14

	V
	Cakes and Gateaux: -

· Definition

· Types

· Regional Specialties

· Role of different ingredients used

· Faults and remedies

· Care and Precautions
	12

	
	Total
	68

HM 352

PRA. – FOOD PRODUCTION. REGIONAL

C (L, T, P) = 3(0, 0, 6)
	Unit
	Course Contents
	Hours

	I
	Planning of Indian fast food menus according to different regions (North & South)
	14

	II
	Planning of Indian fast food menus according to different regions (East & West)
	14

	III
	Making of different Sandwiches
	14

	IV
	Preparation of International breads, Cake batters, Puff pastry and hot and cold bakery desserts.
	14

	V
	Calculation of Nutritive value of recipes.
	12

	
	Total
	68

Reference Books:-

A Taste of Indian (Madhur Jaffrey)

Kebab and Chutney (Rocky Mohan)

Baking (Marthaday)

Professional Pastry Chef (Bo Friberg and John Hlileg)

HM 363 /254
PRA.- FOOD & BEVERAGE THEMATIC SERVICE

C (L, T, P) = 2 (0, 0, 3)

	Unit
	Course Contents
	Hours

	I
	Service of spirits & liqueurs
	7

	II
	Bar set-up & operations
	7

	III
	Cocktail & Mocktail preparation
	7

	IV
	Presentation of spirits & liqueurs

and cigars & cigarettes
	7

	V
	Service of cigars & cigarettes
	7

	
	Total
	35

Reference Books:-

F&B Ser. training manual – Sudhir Andrews F&B Ser. – Lillicrop & Cousins

F&B Ser. Mgt. – Brian Vergheese Beverage Mgt. – Michael Cottman F&B Ser. – Vijay Dhawan

 HM 365
/256

 PRA. – ACCOMMODATION OPERATIONS-II

C (L, T, P) = 1 (0, 0, 2)

	Unit
	Course Contents
	Hours

	I
	Revision of practical of II and III Semester
	5

	II
	Linen room procedure & Exchange of linen room procedure with other department
	5

	III
	Uniform room procedure and Pest Control Procedures
	5

	IV
	Laundry of Bed Linen / Table Linen (Cotton, Silk, Wool)
	5

	V
	Stain Removal Method
	5

	
	Total
	25

Reference Books:-

Hotel Housekeeping – Sudhir Andrews, Tata Mc Graw Hill

The Professional Housekeeper Tucker – Schneider, VNR

Professional Mgt. of Housekeeping Operations – Martin Jones, Wiley

Housekeeping Mgt. for Hotels – Rosemary Hurst, Heineman

Hotel, Hostel & Hospital House Keeping – Joan C. Branson & Margaret Lennox, ELBS

 HM 367
/258

PRA. – FRONT OFFICE OPERATION.-II

C (L, T, P) = 1 (0, 0, 2)

	Unit
	Course Contents
	Hours

	I
	Revision of III Semester
	5

	II
	Various Statistical Reports like housekeeping discrepancy report, Daily statistics
	5

	III
	Currency and Credit Card handling
	5

	IV
	Basics of Computer
	5

	V
	Role Plays
	5

	
	Total
	25

Reference Books:-

Principle of Hotel F.O. Operation By: Sue Baker

Managing F.O. Operation By: Michael L. Kasvana, Published by Education Institute AHXNA

F.O. Procedures, Social Skills & Mgt. By: Peter Abort

Professional Hotel Mgt. concept principles By: Dr. Jagmohan Negi, Published by S. Chand

Hotel F.O. Mgt. By: James Bardi

F.O. Training manual By: Sudhir Andrews

 HS 111

EMPLOYABILITY SKILLS-I

C (L, T, P) = 3 (3, 0, 0)

	Unit

Unit
	Course Contents
	Hours

	I
	1. Personality Development [Personality Profile: -

· Personality and self-concept

· Elements of Personality

· Determinants of Personality

· Causes of Deranged Personality

· Personality Analysis
	5

	II
	Personality Enrichment & Stress Mgt.: -

· Grooming

· Personal hygiene {Social and Business and dining Etiquettes }
· Body Language-use and misuse

· Art of good Conversation

· Art of intelligent Listening

· Meaning

· Purpose

· Techniques
	5

	III
	2. Hospitality English [Communication & Listening on the Job: -

· Need purpose

· Nature

· Models

· Barriers to Communication overcoming the barriers

· Definition levels and types of the listening

· Listening barriers

· Guidelines for effective listening

· Listening computerization and note taking
	5

	IV
	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

· Delivering the speech
	5

	V
	3. French {Intro.to the Languages, Self Intro.& Names: -

· Letters of alphabets and their pronunciation

· Distinction between vowels and consonant word and the use of different accent

· Presenting and introducing another person

· Greetings how to greet and reply to a greeting

· Conversation at the reception of a Hotel

· Conversation in the Restaurant

· Professions

· Countries and nationalities

· Fruits and vegetables

· Numbers and Gender of nouns and Adjectives
	5

	
	Total
	25

Reference Books:-

You Can win – Shiv Khera

8 Habits – Stephen’s Covey

 I am OK You are OK – Thomas A. Harris

How to Succed at Interviews – Sudhir Andrews

HS 112

EMPLOYABILITY SKILLS-II

 C (L, T, P) = 3 (3, 0, 0)

	Unit
	Course Contents
	Hours

	I
	1. Personality Development [Personality Development Strategies: -

· Communication Skills

· Presentation Skills

· Public Speaking

· Extempore Speaking

· Importance and art of –small talk- before serious business
	5

	II
	Interpersonal Skills, Group Discussion & Telephone conversation: -

· Dealing with seniors, Colleagues, juniors, Customers, Suppliers, Contract Workers, Owners etc. at work place

· Team behaviour, How a effectively conduct yourself during GD, Do’s and don’ts, Clarity of thoughts and its expression

· Thumb rules, Voice modulation, Tone, Do’s & don’ts, Manners and accent
	5

	III
	2. Communication [Non-verbal communication: -

· Definition, its importance, its inevitability Kinesics: body movements, facial expression. Posture, eye-contact etc. Protemies: The communicative use of space. Paralanguage: Vocal Behaviour and its impact on verbal communication. Communicative use of artifacts – furniture, plants, colours architects etc.
	5

	IV
	Speech improvement & Using the Telephone: -

· Pronunciation, stress accent importance of speech in hotels, common phonetic difficulties, Connective drills, exercises, Intro.to frequently used foreign sounds.

· The nature of telephone activity in the Hotel Industry. Three need for developing telephone skills.
	5

	V
	3. French

· Numerical from 1 to 100, Time of the Day, Members of the family

· Hotel and Kitchen Personnel: -

· French terms and duties involved

· Various terms in kitchen procedure and the utensil used, Basic recipes

· International Terminology
	5

	
	Total
	25

Reference Books:-

You Can win – Shiv Khera

8 Habits – Stephen’s Covey

 I am OK You are OK – Thomas A. Harris

How to Succed at Interviews – Sudhir Andrews

HS 211

 Employability Skills

C (L, T, P) = 3 (3, 0, 0)

	Unit
	Cors. Contents
	Hours

	I
	Listening Skills :-

· Types of Listening (Theory & Definition)

· Tips for effective listening

· Listening to talks & presentation

· Listening to announcement (Transit & In Transit)

· Listening skills (How to improve listening skills)
	5

	II
	Telephonic Skills: -

· Basic of Telephonic Conversation (Teleconference Handling)

· How to Handle Calls (Telephone Manners)

· Leaving a message

· Basic Etiquettes

· Listening for Tone/ Mood & Attitude of the caller
	5

	III
	Writing Skills : -
· Standard Business Letters

· Report writing

· Email drafting & ethics

· Preparing agenda & writing minutes of meeting

· Case writing & Documentation
	5

	IV
	Career Skills: -

· Applying for Job’

· Cover Letter

· Resume & Effective profiling

· Interview

· Group Discussion
	5

	V
	Soft Skills:-

· Empathy

· Interpersonal & Intrapersonal skills

· Problem solving

· Reflecting thinking

· Critical Thinking

· Negotiation skills
	5

	
	Total
	25

Reference Book:

Effective Telephone Skills: Thomas. J Farrell

Ace of Soft Skills: Gopalaswamy Ramesh, Mahadevan Ramesh

Writing tools: Roy Peter

Effective Listening Skills: Dennis Kratz

HS 311

EMPLOYABILITY SKILLS -V

C (L, T, P) = 3 (3, 0, 0)

	Unit
	Cors. Contents
	Hours

	I
	Attitude :-

· Concept

· Significance

· Factor affecting attitude

· Positive & Negative

· Pros & Cons
	5

	II
	Motivation: -

· Definition & Its Importance

· Theories (Maslow’s Need Theory & HERZBERG'S Theory)

· Motivational Factors

· How you Motivate yourself & others

· Advantages
	5

	III
	Leadership Qualities : -
· Definition & Concepts

· Types of leader

· Leadership qualities

· Difference between managers & leaders

· Leadership traits, styles, attributes & principles
	5

	IV
	Goals & Objectives: -

· Definition

· Types of goals & objectives

· Importance of goals

· Difference between goals & objectives

· Do’s & Don’ts
	5

	V
	Performance Management:-

· Definition

· How to improve performance

· Conducting performance review

· Providing feedback

· Identify source or Poor performance
	5

	
	Total
	25

Reference Book:

The Power of Positive Thinking: Norman Vincent Peale

Motivation: Theory, Research, and Applications: L. Petri, John M. Govern

Performance Management: Robert Bacal

Transformational Leadership:Gary Vurnum

Goals and Objectives: Gary Vurnum

HS 312

EMPLOYABILITY SKILLS -VI

C (L, T, P) = 3 (3, 0, 0)

	Unit
	Cors. Contents
	Hours

	I
	Presentation skills :-

· Introduction

· Objectives

· Use humor to advantage

· Handling Audience

· Manage time
	5

	II
	Stress Management: -

· Definition

· Level of stress

· Sign & symptoms of stress

· EUSTRESS & DISTRESS

· Handling stress
	5

	III
	Effective Writing: -
· Prescriptive grammar, Editing, Spelling & Vocabulary

· Types of written communication

· Organizing your thoughts

· Tone

· Structuring paragraph & sentences
	5

	IV
	Time Management:-

· Concept of time management

· Objectives & Principles

· Benefits of time management

· Obstacles to effective time management

· How to use your waiting time
	5

	V
	Conflict Management:-

· Meaning

· Sources & types of conflict

· Causes & effect of conflict

· Blake and Mouton’s Conflict Grid

· Tips to manage conflict
	5

	
	Total
	25

Reference Book:

Effective Time Management: John Adair

Resolving Everyday Conflict: Kevin Johnson, Ken Sande

The Stress Management Handbook: Lori A. Leyden-Rubenstein
Effective Presentation Skills: Steve Mandel
On Writing: Stephen King

ES102

ENVIRONMENTAL STUDIES

 C (L, T, P) = 2 (2,0,0)

	Units
	Contents of the Course
	Hours

	I
	Man & Environment: Definition of Environment & its various components. Ecosystem concepts. Dependence of Man on nature for its various various needs. Human population growth & its impacts on environment. Environment & human health. Environmental concerns including climate change, Global warming, Acid Rain, Ozone layer Depletion etc. Environmental ethics. Traditional ways of utilising various components of environment. Sustainable developments.
	6

	II
	Natural Resources: Forest resources, Mining , Dams & their effects on forests & tribal people. Water resources-over utilization of water, floods, droughts and conflicts over water resources. Mineral Resources- Use of various minerals for Human welfare & environmental effects of mining. Food resources -World food problem. Impacts of changing Agriculture practices on Environment. Energy Resources-Renewable and non renewable energy Resources & exploration of alternative energy sources. Land Resources- land degradation, soil erosion, desertification & soil contamination.
	6

	III
	Ecosystems: Structure & function, energy flow, food chains, food webs, Ecological pyramids. Basics of forest grasslands, desert & aquatic ecosystem (Ponds, Streams, Lakes, Rivers, Oceans & Estuaries)
	6

	IV
	Biological Diversity: Genetic, species & ecosystem diversity, Values of Biodiversity, Global, National & Local Biodiversity. Hot-spots of Biodiversity, threat to biodiversity. Endangered & endemic species of India. Conservation of biodiversity in situ & ex-situ
	6

	V
	Environment pollution: Causes, effects & control of- Air pollution, Water pollution, Soil pollution, Noise Pollution, Thermal pollution & Nuclear Hazards. Solid wastes & their Management. Disaster Management-Flood, Drought, Earthquake, Land slides etc.
	6

	
	Total
	30

References

1. Agarwal KC, 2001. Environmental Biology, Nidi Publishers Ltd. Bikaner.

2. Bharucha Erach, 2003. The Biodiversity of India, Mapin Publishing Pvt. Ltd, Ahmedabad – 380013, India. Email: mapin@icenet.net

3. Brunner RC, 1989, Hazardous Waste Incineration, McGraw Hill Inc. 480pgs.

4. Clark RS, Marine Pollution, Clanderson Press, Oxofrd (TB).

5. Cunningham WP, Cooper TH, Gorhani E & Hepworth MT, 2001. Environmental Encyclopaedia, Jaico Publishing House, Mumbai, 1196pgs.

6. De AK, Environmental Chemistry, Wiley Eastern Ltd.

7. Down to Earth, Center for Science and Environment (R)

8. Gleick HP, 1993. Water in Crisis, Pacific Institute for Studies in Development, Environment and Security. Stockholm Environmental Institute, Oxford University Press, 473pgs.

9. Hawkins RE, Encyclopedia of Indian Natural History, Bombay Natural History Society, Bombay (R)

10. Heywood VH, and Watson RT, 1995. global Biodiversity Assessment. Cambridge University Press 1140pgs.

11. Jadhav H and Bhosale VM, 1995. Environmental Protection and Laws. Himalaya Publishing House, Delhi 284pgs.

12. Mckinney ML and Schoch RM, 1996. Environmental Science Systems and Solutions. Web enhanced edition, 639pgs.

13. Mhaskar AK, Matter Hazardous, Techno-Science Publications (TB)

14. Miller TG, Jr. Environmental Science, Wadsworth Publishing CO. (TB)

15. Odum EP, 1971. Fundamentals of Ecology. WB Saunders Co. USA, 574pgs
Syllabus BHMTT 2014-15
GVSHM, SGVU, Jaipur 43

HM 322 Management in Tourism 	 C (L, T, P) = 3 (3, 0, 0)

		Unit

		Cors. Contents

		Total Contact Hrs.25

		I

		Understanding Entrepreneurship & Management :-

1. Management & Entrepreneurship: (Both Concept & Functions)

1. Corporate Forms in Tourism

1. Management Issues in Tourism

		5

		II

		Organizational Theory & Behavior issues : -

1. Understanding Organization

1. Planning, Organizing, Monitoring, Controlling & Decision Making

1. Small Group & Supervisory Behavior

1. Inter Personal & Inter group Behavior

1. Human Resource Management

		5

		III

		Managing Financial Operations : -

1. Financial Management

1. Understanding Profit & Loss Statements

1. Profitability Analysis

1. Project Formulation & Appraisal

		5

		IV

		Managerial Practices in Tourism : -

1. Tour Operators & Travel Agencies

1. Hotels & Public Relations

1. Operations Management

1. Food Service & Tourist Transport

1. Airlines & Airports

		5

		V

		Convention Promotion & Management

1. Convention Industry

1. Planning Conventions

1. Management & Implementation of Conventions

		5

