	[image: image1.png]aURESH

% GYAN VIHAR

LINIVEREITY

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

SYLLABUS OF
DIPLOMA IN FOOD PRODUCTION

[DFP]

GYAN VIHAR SCHOOL OF HOTEL MANAGEMENT
EDITION - 2015

	

GYAN VIHAR SCHOOL OF HOTEL MANAGEMENT

Teaching and Examination Scheme for Diploma in Food Production (Regular) (11/2 Year Program)

EFFECTIVE FROM ACADEMIC SESSION 2012
Eligibility : Senior secondary (10+2) or equivalent

Title : Diploma in Food Production
Duration : One Year + Six months Industrial Training

Teaching Hours Per Week : 35

Industrial Training : 24 Weeks after Second semester exams.

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. PROGRAME CORE
	
	
	
	
	
	
	

	1
	 HM-001
	Cookery – I
	3
	3
	-
	-
	3
	30
	70

	2
	 HM-003
	Larder – I
	3
	2
	1
	-
	3
	30
	70

	3
	 HM-007
	Hygiene and Nutrition
	2
	2
	-
	-
	3
	30
	70

	4
	 HM-009
	Commodities and Costing - I
	2
	2
	-
	-
	3
	30
	70

	
	
	B. Practicals
	
	
	
	
	
	
	

	5
	 HM-051
	Cookery-I Practical
	4
	-
	-
	8
	4
	60
	40

	6
	 HM-053
	Larder-I Practical
	4
	-
	-
	8
	4
	60
	40

	
	
	C. UNIVERSITY CORE
	
	
	
	
	
	
	

	7
	PC 101
	Proficiency in Co-Curricular Activities– I
	2
	-
	-
	-
	-
	100
	-

	8
	 HM-055
	Application of Computer-I Practical
	1
	-
	-
	1
	4
	60
	40

	9
	EN 103
	English language
	2
	2
	
	
	3
	40
	60

	10
	CP-105/ 106
	Elementary Computers
	3
	2
	
	
	3
	40
	60

	
	
	Total
	26
	14
	1
	17
	
	
	

	
	
	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. PROGRAME CORE
	
	
	
	
	
	
	

	1
	 HM-002
	Cookery – II
	3
	3
	-
	-
	3
	40
	60

	2
	 HM-004
	Larder – II
	3
	2
	1
	-
	3
	40
	60

	3
	 HM-006
	Application of computers – II
	2
	2
	-
	-
	3
	40
	60

	4
	 HM-008
	Food Safety & Quality
	2
	2
	-
	-
	3
	40
	60

	5
	 HM-010
	Commodities and Costing - II
	2
	2
	-
	-
	3
	40
	60

	6
	 HS-112
	Employability Skills-II
	3
	3
	-
	-
	3
	40
	60

	
	
	B. Practicals
	
	
	
	
	
	
	

	7
	 HM-052
	Cookery-II Practical
	4
	-
	-
	8
	4
	60
	40

	8
	 HM-054
	Larder-II Practical
	4
	-
	-
	8
	4
	60
	40

	9
	 HM-056
	Application of Computer-II Practical
	1
	-
	-
	1
	4
	60
	40

	
	
	UNIVERSITY CORE
	
	
	
	
	
	
	

	10
	 ES-112
	Employability Skills-II
	3
	3
	-
	-
	3
	40
	60

	11
	EN 104
	English language -II
	2
	2
	
	
	3
	40
	60

	12
	CP 103
	Fundamentals of Computers & IT
	3
	2
	
	
	3
	40
	60

	13
	PC 101
	Proficiency in Co-Curricular Activities– II
	2
	-
	-
	-
	-
	100
	-

	
	
	Total
	26
	14
	1
	17
	
	
	

	
	
	Total Teaching Load
	
	32
	
	
	
	
	

L* = Lecture T*=Tutorial P* = Practical
Note: No fee is chargeable for the Six Months Industrial Training.

GYAN VIHAR SCHOOL OF HOTEL MANAGEMENT

Teaching and Examination Scheme for Diploma in Food Production (Regular) (11/2 Year Program)

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

	
	
	
	
	L
	T/S
	P
	
	CE
	ESE

	
	
	PROGRAME CORE
	
	
	
	
	
	
	

	1
	 HM-001
	Cookery – I
	3
	3
	-
	-
	3
	40
	60

	2
	 HM-002
	Cookery – II
	3
	3
	-
	-
	3
	40
	60

	3
	 HM-003
	Larder – I
	3
	2
	1
	-
	3
	40
	60

	4
	 HM-004
	Larder – II
	3
	2
	1
	-
	3
	40
	60

	5
	 HM-005
	Application of computers – I
	2
	2
	-
	-
	3
	40
	60

	6
	 HM-006
	Application of computers – II
	2
	2
	-
	-
	3
	40
	60

	7
	 HM-007
	Hygiene and Nutrition
	2
	2
	-
	-
	3
	40
	60

	8
	 HM-008
	Food Safety & Quality
	2
	2
	-
	-
	3
	40
	60

	9
	 HM-009
	Commodities and Costing – I
	2
	2
	-
	-
	3
	40
	60

	10
	 HM-010
	Commodities and Costing – II
	2
	2
	-
	-
	3
	40
	60

	11
	 HM-051
	Cookery-I Practical
	4
	-
	-
	8
	4
	60
	40

	12
	 HM-052
	Cookery-II Practical
	4
	-
	-
	8
	4
	60
	40

	13
	 HM-053
	Larder-I Practical
	4
	-
	-
	8
	4
	60
	40

	14
	 HM-054
	Larder-II Practical
	4
	-
	-
	8
	4
	60
	40

	
	
	UNIVERSITY CORE
	
	
	
	
	
	
	

	17
	 ES-112
	Employability Skills-II
	2
	2
	-
	-
	3
	40
	60

	18
	PC 101
	Proficiency in Co-Curricular Activities - I
	2
	-
	-
	-
	-
	100
	-

	19
	EN-103
	English Language – I
	2
	2
	
	
	3
	40
	60

	20
	EN-104
	English Language – II
	2
	2
	
	
	3
	40
	60

	21
	CP-105/ 106
	Elementary Computers
	3
	2
	
	
	3
	40
	60

	22
	CP-103
	Fundamentals of Computers & IT
	3
	2
	
	
	3
	40
	60

	23
	PC 102
	Proficiency in Co-Curricular Activities– II
	2
	-
	-
	-
	-
	100
	-

HM 001

COOKERY-I

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

	Unit
	Contents of the Subject
	Hours

	I
	Introduction to Cookery: -

· Level of Skills and experience Attitudes and Behavior in the kitchen
· Personal hygiene, Uniforms, Safety Procedure in handling equipment.
· Origin of Modern Cookery
	7 hrs

	II
	Hierarchy and department Staffing: -

· Classical Brigade, Modern Staffing in various category hotels

· Role of Executive Chef, Duties & Responsibility of various chefs

· Co-operation with other departments.
	7 hrs

	III
	Aims and Objectives of Cooking & Methods 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 food production
· Method of Cooking-Boiling,roasting,Poaching,braising,grilling,baking,broling,

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

	IV
	Basic Preparation & Method of Cooking: -

· Knife handling, Technique used in preparation

· Classification of Vegetables, Vegetables Cuts, Mire Poix, Bouquet garni

· Classification of fruits & their uses

· Stocks- Definition, Types, Care & Precaution

· Classification, Principles, Equipment Required
	7 hrs

	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

· Pastries:-Short crust, Laminated, Choux, Hot water/Rough puff, Recipes and method of preparation
	7 hrs

	
	Total
	35

HM 002

COOKERY-II

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

	Unit
	Contents of the Subject
	Hours

	I
	Kitchen Organization layout and hierarchy: -

· Kitchen layout and function

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

· The Classical and new kitchen brigade.
	7 hrs

	II
	Basic Principles of Food Production: -

· Fruit and Vegetable Cookery:

· Cut of vegetable – Introduction Classification of vegetable

· Pigments and colour change effects of heat on vegetable

· Cuts of vegetables

· Classification for fruits uses of fruit in cookery

· Salad & salad dressings

· Stock: -

· Definition of stock

· Types of stock, Preparation of stock, Recipes, storage of stocks

· Uses of stocks

· Care and precautions in stock making

· Soups: -

· Classification with examples

· Basic recipes

· Consommes

· Garnishes and accompaniments for soups

· Sauces: -

· Classification of sauces

· Recipes for mother sauces

· Derivatives

· Rice, Cereals and pulses: -

· Introduction,

· Classification & Identification,

· Cooking of rice & other cereals
	5 hrs

	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
	7 hrs

	IV
	· Breakfast: -

· International and Indian menus

· Preparations

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

· Food Commodities: -

· Classification using basic food chart with examples and uses in cookery Seafood Freshwater fish

· Meat cookery introduction

· Indian Cookery: -

· History

· Characteristics

· Different ingredients used

· Regional differences

· Equipments used

· Cooking methods

· Religious influences

· Culinary Terms (Cookery):-

· List of culinary (Common & basic) terms

· Explanation with examples
	7 hrs

	V
	· Bakery: -

· Breads:-

· Principles of bread making

· Simple yeast breads

· Role of each ingredient in bread making

· Baking temperature and its importance

· Pastry Creams: Basic Pastry creams

· Uses in confectionery

· Preparation and care in production
	7 hrs

	
	Total
	35

HM 003

LARDER-I

C (L, T, P) = 3 (2, 1, 0)
	Unit
	Contents of the Subject
	Hours

	I
	Larder: -

· Introduction to larder

· Definition

· Equipments used

· Layout

· Common terms used in larder

· Larder control and functions of larder

	5 hrs

	II
	Cold Buffets: -

· Assembling of cold buffets

· Sandwiches & Canapés

· Hors d’oeuvre & Salads – Classification

· Proper storage of leftovers
	5 hrs

	III
	Mousses and Mousse Lines: -

· Mousses and mousse lines – Definition, Preparation uses with menu examples and differences
	5 hrs

	IV
	Marinades: -

types, methods, preparation,

 uses and differences
	5 hrs

	V
	Types of Carving: -

· Decorative work including sculptures

· Ice carvings

· Vegetable & Fruit carvings
	5 hrs

	
	Total
	25

HM 004

LARDER-II

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

	Unit
	Contents of the Subject
	Hours

	I
	Forcemeats
· Types, preparation and uses, Galantines and Ballotines, Pates,

· Mousses and mousse lines – Definition, Preparation uses with menu examples and differences

	5 hrs

	II
	Charcutiere: -

· Introduction to charcutiere, Sausages-definition, Types, Types of casing, Types of fillings, Additives, Birding agents and preservatives.
	5 hrs

	III
	Cold Sauces and Marinades: -

· Chaud froid – definition, types, uses, preparation and precautions, Aspic and Gellee: -definition, uses, difference and preparation, brines, cures.
	5 hrs

	IV
	Frozen desserts: -

· Frozen desserts: - Types and classification, Ice-creams: - definition, method of preparation, Role of stabilizers, Over run, Additives and preservatives used
	5 hrs

	V
	Chocolates: -

· Definition, History, Types, Manufacturing and Processing, Tempering, Cocoa Butter, White Chocolate and its applications
	5 hrs

	
	Total
	25

	CP 105 / 106
	Course Name: Elementary Computers

(Common for Diploma, B.Sc., B.A, B.Com, BBA, B.Ed, BHMCT/TT I Year)

	Version
	1.0

	Prerequisite
	Nil

	Objectives:
	This course aims to:

– give a general understanding of how a computer works

· Aware about operating system, various Computer Languages and number system
· Give a general understanding of Internet, information technology, e-commerce and Networks

	
	

	Expected

OutcomeOutcome:
	The students will able to

· Understand what is computer and how is it works.

· Understand what number system, operating system, computer language is.

· Understanding the Role of Information Technology

	outcome

	1.

	
	2.

	
	3.

	UNIT-I
	8 hours

	Introduction

Types of computers and generations .Basic architecture of computers and its building blocks .Input-Output devices, Memories, Overview, definition and function of operating system, need of operating System,

	UNIT-II
	8 hours

	Classification of Computer Languages

Machine, assembly and high level languages .Brief idea of operating system, Assembler, compiler and interpreter

Number Systems :Binary, octal, decimal and hexadecimal representation of numbers. Integers and floating point numbers. Representation of characters

	UNIT -III
	6 hours

	An overview of information technology, difference between data and information, quality, of information, Information system.

Introduction to internet: www, web browser, search engine, email, open source software’s, Search Engine optimization

	UNIT-IV
	7 hours

	Introduction to e-commerce and its advantage, Types of E-Commerce, B2B, B2M, M2B, M2M, Electronic payment system, E-governance,

Introduction to Information Security, cryptography, digital signature and smart card technology,

	UNIT-V
	7 hours

	Introduction to LAN, WAN, MAN: Transmission mediaData transmission type: Introduction to OSI reference model, Analog and digital signals,, Network topologies, client-server architecture, ISDN, Broad Band

	Text Book
	Computer Fundamentals: Architecture and Organization, by B Ram, New Age International Publisher

	Reference Books
	Recommended Books:
1. Computer Fundamentals: Architecture and Organization, by B Ram, New Age International Publisher
2. Information Technology and the Networked Economy, Second Edition ByMcKeown, Patrick G.
3. Internet & Intranet Engineering, Tata McGraw Hill company.

4. Information Technology by AjitPoonia.

5. Information Technology by D.P. Sharma

	Mode of Evaluation: (Percent Weightage)
	Internal Evaluation: 40 Marks

1. Mid Term(10) – 1.30 hour Written Exam

2. Graded Assignment (10) – Online

3. Weekly Test(10) – Online Objective Exam

External Evaluation: 60 Marks

· 3 hour written exam

Ext

	
	Total
	25

	CP - 103
	Course Name:Fundamental of Computer & IT

(Common for B Tech, B. Pharm., BCA I year)

	Version
	 1.0

	Prerequisite
	Nil

	Objectives:
	This course aims to:

– give a general understanding of how a computer works

· Aware about operating system, various Computer Languages and number system
· Give a general understanding of Internet, information technology, e-commerce and Networks

	
	

	Expected

OutcomeOutcome:
	The students will able to

· Understand what is computer and how is it works.

· Understand what number system, operating system, computer language is.

· Understanding the Role of Information Technology

	outcome

	4.

	
	5.

	
	6.

	UNIT-I
	8 hours

	Introduction

Types of computers and generations .Basic architecture of computers and its building blocks .Input-Output devices, MemoriesOverview, definition and function of operating system, need of operating , System,Batch processing, spooling, multi-programming, multi-processing, Time sharing, online processing, real time system

	UNIT-II
	8 hours

	Classification of Computer Languages

Machine, assembly and high level languages .Brief idea of operating system Assembler, compiler and interpreter

Number Systems: Binary, octal, decimal and hexadecimal representation of numbers. Integers and floating point numbers. Representation of characters, ASCII and EBCDIC codes. Binary Arithmetic: addition, subtraction, complements

	UNIT –III
	6 hours

	An overview of information technology, difference between data and information, quality, of information, Information system.

Introduction to internet: www, web browser, search engine, email, open source software’s, Search Engine optimization

	UNIT-IV
	7 hours

	Introduction to e-commerce and its advantage, security threats to e-commerce, Electronic payment system, E-governance, EDI and its benefits. Introduction to cryptography, digital signature and smart card technology, Steganography & Watermarking.

	UNIT-V
	7 hours

	Introduction to LAN, WAN, MAN: Transmission mediaData transmission type: Introduction to OSI reference model, TCP/IP Model. Analog and digital signals, modulation, Network topologies, client-server architecture, ISDN, Broad Band, Firewalls, Virus & Worms

	Text Book
	Computer Fundamentals: Architecture and Organization, by B Ram, New Age International Publisher

	Reference Books
	Recommended Books:
6. Computer Fundamentals: Architecture and Organization, by B Ram, New Age International Publisher
7. Information Technology and the Networked Economy, Second Edition By McKeown, Patrick G.
8. Internet & Intranet Engineering, Tata McGraw Hill Company.

9. Information Technology by Ajit Poonia.

10. Information Technology by D.P. Sharma

	Mode of Evaluation: (Percent Weightage)
	Internal Evaluation: 40 Marks

4. Mid Term(10) – 1.30 hour Written Exam

5. Graded Assignment (10) – Online

6. Weekly Test(10) – Online Objective Exam

External Evaluation: 60 Marks

· 3 hour written exam

Ext

EN – 103 English Language 1st (L,T,P) = 2(2,0,0)
	UNIT
	Course Contents
	Total Contact Hours = 31

	 I
	Grammar

 Sentences, Prepositions, Subject-verb agreement, Correct Usage- Tenses, Active & Passive, Modals, Direct and indirect Speech, Idioms, Determiners
	 6

	 II
	Vocabulary Building

Introduction, Synonyms, Antonyms, Homophones, Homonyms, Words Often Confused, One Word Substitution, Affixes, Select Vocabulary of about 300-500 new words

	 III
	Verbal Communication

Definition, Working with customers, developing professional telephone skills & improving informal communication
	 7

	 IV
	Professional Writing

Writing Official/ Business/ Formal letters; Writing Application and CV; Writing for Official Meetings

Report Writing- Size of the Report, Kinds of Reports, How to write Reports, Format for reporting

Technical Proposals: Parts, Types, Writing of Proposal, Significance.

	 6

	 V
	Composition

Paragraph Writing- Parts of a paragraph, Writing a good paragraph, Characteristics of a good paragraph; Developing Outlines, Note- making, Review Writing
	 6

EN - 104 English Language 2nd
 (L,T,P) = 2(2,0,0)
	UNIT
	Course Contents
	Total Contact Hours = 31

	 I
	Commercial Correspondence:

a) Style and Construction

b) Significant Commercial terms and Phrases

c) Letter of Inquiry

d) Letter of Quotation

e) Letter of Order

f) Letter of Execution of Order

g) Letter of Complaint

h) Letter of Collection

i) Circular Letter

j) Application for Agency
	 6

	 II
	Official Correspondence:

Official Letter

a) Semi-Official Letter

b) Memorandum

Journalistic Competitions on Commercial Topics:

a) Editorial Note on a Commercial Topic

b) Letter to the Editor on Economic and Commercial Topics

c) Script Writing for the Media

d) Journalistic Report Writing, Press Release

e) Writing Advertisement Copy

f) Writing for Internet

Precise Writing

	 III
	Theme Writing (Report writing/Academic and Journalistic writing)

	 7

	 IV
	Paragraph Writing and Essay writing

	 6

	 V
	Advanced Comprehension

	 6

HM 007

HYGIENE & NUTRITION

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

1. 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 008

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 009

COMMODITIES AND COSTING
-I
C (L, T, P) = 2 (2, 0, 0)
	Unit
	Contents of the Subject
	Hours

	I
	Cereals:-

· Wheat, Rice , Maize.

· Breakfast Cereals – Uses and storage of Cornflakes, Rice flakes, wheat flakes, etc.
	5 hrs

	II
	 Pulses: -

· Types and uses of pulses
	5 hrs

	III
	Fruits and vegetables: -

· Classification of fruits and vegetables and its use.
	5 hrs

	IV
	Dairy products:

· Milk and its composition and storage

· Classification and uses of cheese, butter and cream.
	5 hrs

	V
	Food adulteration act:

· Prevailing food standards in India.

· Food adultration as a public health hazard,

· Simple tests in the detection of common food adultrants.

· Essential commodities Act- ISI Agmark
	5 hrs

	
	Total
	25

HM 010

COMMODITIES AND COSTING-II

C (L, T, P) = 2 (2, 0, 0)
	Unit
	Contents of the Subject
	Hours

	I
	Herbs Spices and condiments: -
· Classification and uses of different types of herbs and condiments.
	4 hrs

	II
	Tea and Coffee: -

· Introduction, storage and uses.

· Cocoa and its procurement, storage and uses

· Essences and colours with brand name.
	5 hrs

	III
	Food preservation : -

· Methods of food preservation (long and short term)

· Convienence food

· Sugar preserves and confectioery
	5 hrs

	IV
	Cost and Costing:

· Importance of costing and cost dynamics

· Elements of cost – material, labour, overhead.

· Variable and semi variable and fixed cost.
	5 hrs

	V
	Cost control procedures:

· Cost control procedure through purchasing , receiving , storing, issuing,

· Preraration and portion control.
	5 hrs

	
	Total
	25

 HM 051

COOKERY-I PRACTICAL
C (L, T, P) = 4 (0, 0, 8)
	Unit
	Contents of the Subject
	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
	18 hrs

	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.
	18 hrs

	III
	Bakery & Confectionary: -

· Demonstration + Preparation of simple and enriched bread recipes

· Bread loaf (white & brown)

· Bread rolls (various shapes)

· French bread

· Brioche
	18 hrs

	IV
	Bakery- Simple Cakes: -

· Demonstration + Preparation of simple cake recipes

· Sponge, Genoese, Fatless, Swiss Roll

· Fruit Cakes, Rich Cakes
	18 hrs

	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
	18 hrs

	
	Total
	90

 HM 052

COOKERY PRACTICAL-II

C (L, T, P) = 4 (0, 0, 8)

	Unit
	Contents of the Subject
	Hours

	I
	Preparation of Soups: -

· Classification of soups

· Preparation of basic soups

· Consomme, cream, Puree, Cut Vegetable, Veloutes, National soups, Bisque
	18 hrs

	II
	Egg Cookery: -

· Preparation of varieties of egg dishes

· Fried (sunny side up double fried)

· Poached

· Fried

· Omelet’s (plain, stuffed)

· En cocotte
	18 hrs

	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
	18 hrs

	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
	18 hrs

	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
	18 hrs.

	
	Total
	90

 HM 053

LARDER-I PRACTICAL

C (L, T, P) = 4 (0, 0, 8)

	Unit
	Contents of the Subject
	Hours

	I
	Lamb and Mutton - Demonstration of jointing mutton carcasses, deboning of mutton lag & solder,
	18 hrs

	II
	Poultry – Dressing, Trussing, Diboning, Curry cutes & Boty Kebabas
	18 hrs

	III
	Pork – Demonstration & preparation of pork chops, diboning pork lag
	18 hrs

	IV
	Fish – Cutes of fish and its use in cold buffets
	18 hrs

	V
	Preparation of various simple & compound salads dressing
	18 hrs

	
	Total
	90

HM 054

LARDER PRACTICAL-II

C (L, T, P) = 4 (0, 0, 8)

	Unit
	Contents of the Subject
	Hours

	I
	Demonstration of basic characterize items like pate, terrines, mousses, galantines and ballotine
	18 hrs

	II
	Making of Sizzlers & Pickles, Chutneys and murrabas
	18 hrs

	III
	Charcoal cooking
	18 hrs

	IV
	Decorated cakes, Sorbets, Parfaits, hot and cold desserts & Chocolate handling and molding
	18 hrs

	V
	Demonstration of non edible displays & Calculation of nutritive value of recipes
	18 hrs

	
	Total
	90

HM 055

APPLICATION OF COMPUTER-I PRACTICAL C (L, T, P) = 1 (0, 0, 1)

	Unit
	Contents of the Subject
	Hours

	I
	Making of Files in MS-Word
	3 hrs

	II
	Creating & Deleting Folders
	3 hrs

	III
	Copying & Renaming Files & Folders
	3 hrs

	IV
	Basic knowledge of various Hardware & Software
	3 hrs

	V
	Finding of Files & Folders
	3 hrs

	
	Total
	15

Recommended Books: -

Fundamentals of Computers – V Rajaraman

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

 HM 056

APPLICATION OF COMPUTER PRACTICAL-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

Recommended Books: -

Fundamentals of Computers – V Rajaraman

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

How to Succed at Interviews – Sudhir Andrews

 ES 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

PAGE
 Syllabus D.F.P. 2015-16 GVSHM, SGVU, Jaipur 15

