	[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 - 2014

	

GYAN VIHAR SCHOOL OF HOTEL MANAGEMENT

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

EFFECTIVE FROM ACADEMIC SESSION 2014
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. Theory
	
	
	
	
	
	
	

	1
	 HM-001/101
	Cookery – I
	3
	3
	-
	-
	3
	30
	70

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

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

	4
	 HM-007/111
	Hygiene and Nutrition
	2
	2
	-
	-
	3
	30
	70

	5
	 HM-009
	Commodities and Costing - I
	2
	2
	-
	-
	3
	30
	70

	6
	 HS-111
	Employability Skills-I
	3
	3
	-
	-
	3
	30
	70

	
	
	B. Practicals
	
	
	
	
	
	
	

	7
	 HM-051/151
	Cookery-I Practical
	4
	-
	-
	8
	4
	60
	40

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

	9
	 HM-055/159
	Application of Computer-I Practical
	1
	-
	-
	1
	4
	60
	40

	
	
	C. Discipline and Co- Curricular Activities
	
	
	
	
	
	
	

	10
	DC 101
	Discipline and Co- Curricular Activities - I
	2
	-
	-
	-
	-
	100
	-

	
	
	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. Theory
	
	
	
	
	
	
	

	1
	 HM-002/102
	Cookery – II
	3
	3
	-
	-
	3
	30
	70

	2
	 HM-004
	Larder – II
	3
	2
	1
	-
	3
	30
	70

	3
	 HM-006/110
	Application of computers – II
	2
	2
	-
	-
	3
	30
	70

	4
	 HM-008/112
	Food Safety & Quality
	2
	2
	-
	-
	3
	30
	70

	5
	 HM-010
	Commodities and Costing - II
	2
	2
	-
	-
	3
	30
	70

	6
	 HS-112
	Employability Skills-II
	3
	3
	-
	-
	3
	30
	70

	
	
	B. Practicals
	
	
	
	
	
	
	

	7
	 HM-052/152
	Cookery-II Practical
	4
	-
	-
	8
	4
	60
	40

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

	9
	 HM-056/160
	Application of Computer-II Practical
	1
	-
	-
	1
	4
	60
	40

	
	
	
	
	
	
	
	
	
	

	
	
	Total
	24
	14
	1
	17
	
	
	

	
	
	Total Teaching Load
	
	32
	
	
	
	
	

 L = Lecture

T = Tutorial

CE = Continuous Evaluation

 S = Seminar

P = Practical

ESE = End Semester Examination
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

	1
	 HM-001/101
	Cookery – I
	3
	3
	-
	-
	3
	30
	70

	2
	 HM-002/102
	Cookery – II
	3
	3
	-
	-
	3
	30
	70

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

	4
	 HM-004
	Larder – II
	3
	2
	1
	-
	3
	30
	70

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

	6
	 HM-006/110
	Application of computers – II
	2
	2
	-
	-
	3
	30
	70

	7
	 HM-007/111
	Hygiene and Nutrition
	2
	2
	-
	-
	3
	30
	70

	8
	 HM-008/112
	Food Safety & Quality
	2
	2
	-
	-
	3
	30
	70

	9
	 HM-009
	Commodities and Costing - I
	2
	2
	-
	-
	3
	30
	70

	10
	 HM-010
	Commodities and Costing - II
	2
	2
	-
	-
	3
	30
	70

	11
	 HM-051/151
	Cookery-I Practical
	4
	-
	-
	8
	4
	60
	40

	12
	 HM-052/152
	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

	15
	 HM-055/159
	Application of Computer Practical-I
	1
	-
	-
	1
	4
	60
	40

	16
	 HM-056/160
	Application of Computer Practical-II
	1
	-
	-
	1
	4
	60
	40

	17
	 HS-111
	Employability Skills-I
	3
	3
	-
	-
	3
	30
	70

	18
	 HS-112
	Employability Skills-II
	2
	2
	-
	-
	3
	30
	70

	19
	 DC-101
	Discipline and Co- Curricular Activities - I
	2
	-
	-
	-
	-
	100
	-

HM 001/151

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 002/152

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

HM 005/109

APPLICATION OF COMPUTER-I

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

	Unit
	Contents of the Subject
	Hours

	I
	COMPUTER FUNDAMENTALS

Information concepts and Processing

· Definitions

· Need, Quality and Value of Information

· Data Processing Concepts

	5 hrs

	II
	Elements of a computer System: -

· Definitions

· Characteristics of Computers

· Classification of Computers

· Limitations

	5 hrs

	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 hrs

	IV
	Software Concepts: -

· Operating Software

· Application Software

· Language Classification

· Compilers and Interpreters

	5 hrs

	V
	OPERATING SYSTEMS/ENVIRONMENTS

MS-DOS & File Management Operations: -

· Basic of MS-DOS Version 6.0

· Introduction 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 hrs

	
	Total
	25

 HM 006/110

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 007/111

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 008/112

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 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 051/151

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 052/152

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 055/159

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
/160
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

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

PAGE
 Syllabus D.F.P. 2014-15
 GVSHM, SGVU, Jaipur 12

