Estd. 1916

VishwavidyanilayaKaryasoudha Crawford Hall, Mysuru- 570 005 Dated: 03.10. 2018

www.uni-mysore.ac.in

No.AC6/451/2016-17

REVISED NOTIFICATION

Sub: Revision of Syllabus of BBA (Tourism and Hospitality) from the academic year 2018-19.

- Ref: 1. Decision of the Board of Studies in Business Administration (Tourism and Hospitality) (UG) held on 25-01-2018, 07-03-2018 & 19-04-2018.
 - 2. Decision of the Faculty of Commerce Meeting held on 19-04-2018.
 - 3. Decision of the Deans committee Meeting held on 22.05.2018.
 - 4. University notification no. AC6/28/2018-19 dated 15th June
 - 5. Decision of the Academic council meeting held on 15-09-2018.

The Board of Studies in BBA (Tourism and Hospitality) which met on 11th September, 2018 has recommended to revise the BBA (Ist and IInd) syllabus and scheme of examination as per CBCS pattern from the academic year 2018-19.

The Academic Council at its meeting held on 15th September 2018 has also approved the above said proposal and the same is hereby notified.

The syllabus contents notified in the University notification cited under reference (4) has been withdrawn.

The Revised syllabus is annexed herewith and the contents may be downloaded from the University Website i.e., www.uni-mysore.ac.in

To:

- 1. The Registrar (Evaluation), University of Mysore, Mysuru.
- 2. The Dean, Faculty of Commerce, B.N. Bahadur Institute of Management Sciences, Manasagangotri, Mysuru.
- 3. The Chairman, B.N. Bahadur Institute of Management Sciences, Manasagangotri, Mysuru.
- 4. The Chairman, Board of Studies in BBA (Tourism and Hospitality), Department of Studies in Commerce, Manasagangotri, Mysuru.
- 5. All the Principals of Affiliated College running BBA (Tourism and Hospitality) Programme.
- 6. The Director, College Development Council, MoulyaBhavan, Manasagangotri, Mysuru.
- 7. The Deputy Registrar/Assistant Registrar/Superintendent, AB & EB, University of Mysore, Mysuru.
- The PA to Vice-Chancellor/Registrar/Registrar (Evaluation), University of Mysore, Mysore.
- 9. Office Copy.

UNIVERSITY OF MYSORE

CHOICE BASED CREDIT SYSTEM

REGULATIONS, COURSE STRUCTURE AND SYLLABUS (TO BE IMPLEMENTED FROM THE ACADEMIC YEAR 2018-19)

BACHELOR OF BUSINESS ADMINISTRATION (TOURISM AND HOSPITALITY)

B.B.A (TOURISM AND HOSPITALITY)

1.0 NAME OF THE COURSE AND DURATION OF THE COURSE:

B.B.A (Tourism and Hospitality) – 3 years/6 semesters

NOTE:

- 1. These regulations are applicable to students taking admission to I semester BBA (Tourism and Hospitality) from academic year 2018-19 onwards.
- 2. Each semester shall extend over to a period of Sixteen weeks with approximately 90 working days.
- 3. The duration of the course shall be 3 years consisting of 6 semesters.
- 4. For BBA course, a choice based credit system is followed.

2.0 ELIGIBILITY FOR ADMISSION

Students who have passed two years pre-university examination/ 10+2 or equivalent examination in any discipline from a recognized board are eligible to be admitted to B.B.A (Tourism and Hospitality) course.

3.0 ADMISSION PROCEDURE

At the time of admission all documents in original in support of the claims made in the application have to be produced along with the Transfer Certificate from the Institution last attended.

All decisions taken by the University with regard to the course and any other matter not mentioned here are final and the candidates are bound to abide by them.

4.0 MEDIUM OF INSTRUCTION: the medium of instruction shall be English. A candidate has to write the examination in English only

5.0 SCHEME OF THE PROGRAM:

- a) The minimum duration for completion of the course is 3 years/6 semesters. A candidate can avail a maximum of 12 semesters (6 years in one stretch) to complete B.B.A (Tourism and Hospitality) course.
- b) A student has to earn 146 credits for the successful completion of the program.
- c) Only such students who successfully complete 146 credits in six semesters without break, shall be considered for declaration of ranks and/or medals.

6.0 COURSE REGISTRATION:

- 6.1 Every student is assumed to have registered for all DSC courses offered in that semester.
- 6.2 A student is permitted to choose any of the DSE courses offered by the department during that semester.
- 6.3 A student has to register for any MIL/French/German along with English language in the first four semesters.
- 6.4 A student has to register for environmental studies and Indian constitution in the first two semesters.

7.0 ATTENDANCE:

Only those students who have at least 75% attendance in a course, shall be permitted to take C3 examination of that course.

8.0 SCHEME OF EXAMINATION

The evaluation of the candidate shall be based on continuous assessment. The structure for evaluation is as follows:

- **8.1** Assessment and evaluation processes happen in a continuous mode. However for reporting purposes, a semester is divided into 3 discrete components identified as C1, C2 and C3.
- **8.2** The performance of the candidate in a course will be assessed for a maximum of 100 marks as explained in the course structure.
- **8.3** The first component (C1) of assessment is for 10 marks & 5 marks if the assessment is for 100 marks & 50 marks respectively. This will be based on test, assignment / seminar. During the first half of the semester, the first 50% of the syllabus will be completed. This shall be consolidated during the 8th week of the semester. Beyond 8th week, making changes in C1 is not permitted.

8.4 The second component (C2) of assessment is for 10 marks & 5 marks if the assessment is for 100 marks & 50 marks respectively. This will be based on test, assignment / seminar. The continuous assessment and scores of second half of the semester will be consolidated during 15th week of the semester. During the second half of the semester the remaining units will be completed.

8.5 During 18th and 20th week of the semester, a semester end examination of 3 hours shall be conducted for each course. This forms the third/ final component of assessment (C3) and the maximum marks for the final component will be 80.

In case of courses having both theory and practical component, C1(10 marks) will be assessed based on theory component and C2 (10 marks) will be assessed based on practical component. Further for C3 (80 marks) theory component will be assessed for 50 marks and practical component will be assessed for 30 marks. The duration of examination for 50 marks theory paper will be 2 hours only.

8.6 students in the 6^{th} semester shall undergo industrial training for a minimum period of 3 months in a Hotel establishment not less than a 3 star category/ Tourism industry. After the completion of the training the student has to complete training report. Industrial Exposure carries 12 credits. The training report and viva voce will carry 2credits. Thus the training component in 6^{th} semester amounts to three discipline specific core courses.

200 marks to be allotted by the trainer. Training report carries 50 marks and viva voce 50marks.

9.0 TEACHING SCHEDULE:

For I to VI semester, LTP model is followed (Lecture + Tutorials + Practical's) with necessary importance for all these three components.

For each subject, there shall be lecture class, tutorials and practical's (LTP) where ever necessary. The details of lecture class, tutorials and practical's (LTP) are given against each subject in the schedule given below.

10.0 EXAMINATION AND EVALUATION FOR C3

10.1 question paper setting and board of Examiners

Question paper pattern:

THEORY (80 MARKS-C3)

Section -A

Students are supposed to answer 10 sub questions out of 12 sub questions.

[10 questions x 2 marks] =20 MARKS

Section - B

Students are supposed to answer 4 questions out of 6 questions

[4 questions x 5 Marks] = 20 MARKS

Section -C

Students are supposed to answer 4 questions out of 5 questions

[4 questions x 10 marks] = 40 MARKS

THEORY(50 marks-C3)

Section -A

Students are supposed to answer 10 sub questions out of 12 sub questions.

[10 questions x 2 marks] =20 MARKS

Section - B

Students are supposed to answer 4 questions out of 6 questions

[4 questions x 5 Marks] = 20 MARKS

Section -C

Students are supposed to answer 1 question out of 3 questions

[1 question x 10 marks] = 10 MARKS

There shall be separate Board of Examiners for each subject for preparing, scrutinizing and approving the question papers and scheme of valuation

10.2 valuation

- a) There shall be centralized single valuation of the C3 theory answer scripts.
- b) A student who fails in Theory has to attend theory examination only and a student who fails in practical's should attend practical examination only.
- c) C3 component of the practical will be conducted with two examiners, of whom at least one is an external examiner.

11.0 PASSING CRITERIA

- 11.1 A student is considered to have passed the course, only on securing a minimum of 40% from C1, C2 and C3 put together.
- 11.2 In case a student secures less than 30% in C3 or Absents for C3, the student is said to have not completed the course. The student should reappear only for the C3 component of the course when the University conducts the examination.

12.0 PERCENTAGE AND GRADING

Percentage (P)	Grade (G)
40-49	5
50-59	6
60-64	6.5
65-69	7
70-74	7.5
75-79	8
80-84	8.5
85-89	9
90-94	9.5
95-100	10

The overall percentage in a subject is 10 X SGPA

The overall percentage in a program is 10 X CGPA

13.0 CLASS DECLARATION

The final qualitative index to be awarded to the student is based on CGPA. It is given as:

CGPA	Qualitative Index
4≤CGPA<5	Pass
5≤ CGPA <6	Second Class
6≤ CGPA <8	First Class
8≤ CGPA ≤ 10	Distinction

14.0 OTHERS

Any matter/issue not covered in these regulations shall be decided by the University.

COURSE STRUCTURE AND SYLLABUS OF B.B.A (TOURISM AND HOSPITALITY)

			I SEM	ESTER						
Sl. no.	Sub. Code	Subject	Theory	practical	C1	C2	L	Т	P	Total Credits
1	DSC1	F&B service I	50	30	10	10	3	0	2	5
2	. DSC2	Applied Cookery - I	50	30	10	10	2	0	2	4
3	. DSC3	Management in Tourism and Hospitality industry	80	-	10	10	3	1	0	4
4	. AECC1	Kan/MIL/French/German -1	80	-	10	10	3	0	0	3
5	AECC2	English-1	80	-	10	10	3	0	0	3
6	AECC3	Environmental Studies	80	-	10	10	3	0	0	3
	•	Total Credits					17	1	4	22

			I	I SEMES	TER					
Sl. no.	Sub. Code	Subject	Theory	practical	C1	C2	L	Т	P	Total Credits
1.	DSC4	Front office-1	50	30	10	10	2	0	2	4
2.	DSC5	Applied Cookery II	50	30	10	10	2	0	2	4
3.	DSC6	Accounting in Tourism & Hospitality Industry	80	-	10	10	4	1	0	5
4.	AECC4	Kan/MIL/ French/German - 2	80	-	10	10	3	0	0	3
5.	AECC5	English-2	80	-	10	10	3	0	0	3
6.	AECC6	Constitution of India	80	-	10	10	3	0	0	3
Total	Total Credits						17	1	4	22

				III SEME	ESTER					
Sl. no.	Sub. Code	Subject	Theory	practical	C1	C2	L	Т	P	Total Credits
1.	DSC7	Housekeeping-1	50	30	10	10	2	0	2	4
2.	DSC8	Applied cookery-	50	30	10	10	3	0	2	5
3.	DSC9	Tourism development	80	-	10	10	4	1	0	5
4.	AECC7	Kan/MIL/French/ German -3	80	-	10	10	3	0	0	3
5.	AECC8	Communicative English-1	80	-	10	10	3	0	0	3
6.	AECC9	Disaster management	40	-	5	5	2	0	0	2
	Tota	l Credits					17	1	4	22

				IV SEME	ESTER					
Sl. no.	Sub. Code	Subject	Theory	practical	C1	C2	L	Т	P	Total Credits
1.	DSC 10	F&B service II	50	30	10	10	3	0	2	5
2.	DSC11	Applied Cookery – IV	50	30	10	10	2	0	2	4
3.	DSC12	Housekeeping-2	50	30	10	10	2	0	2	4
4.	DSC13	Front office -2	50	30	10	10	3	0	2	5
5.	AECC10	Kan/MIL/French/ German -4	80	-	10	10	3	0	0	3
6.	AECC11	Communicative English-II	80	-	10	10	3	0	0	3
	Total	Credits	<u>'</u>				16	0	8	24

			VS	SEMESTI	ER					
Sl. no.	Sub. Code	Subject	Theory	practical	C 1	C2	L	Т	P	Total Credits
1.	DSC 14	Tourism Product	80	-	10	10	3	1	0	4
2.	DSC15	F&B Service -3	50	30	10	10	3	0	2	5
3.	DSC16	Nutrition	80	-	10	10	4	1	0	5
4. &	& <u>Choose any two</u>		Theory	practical	C1	C2	L	Т	P	Total Credits
5.			80	-	10	10	4	1	0	5
		ood Science	80	-	10	10	4	1	0	5
	DSE3 Hygiene & Sanitation DSE 4 Geography & International Tourism		80	-	10	10	4	1	0	5
			80	-	10	10	4	1	0	5
6	SEC1	Facilities Management	80	-	10	10	3	1	0	4
Total	Credits						21	5	2	28

			VI SEM	IESTER						
Sl. no.	Sub. Code	Subject	Theory	practical	C1	C2	L	Т	P	Total Credits
1.	DSC 17	Industrial training in Hotel/Tourism industry [Log Book & certificate]		100					6	6
2.	DSC18	Trainers' evaluation		100					6	6
3.	DSC19	Training report, presentation &viva	Training report: 50	Presentation & Viva 50				2		2
4.	4. <u>Choose any two</u>		Theory	practical	C1	C2	L	Т	P	Total Credits
&	DSE5 Pt	roject report	80		10	10	0	5	0	5
5		anagement Information system	80	-	10	10	4	1	0	5
	DSE7 Business law in Tourism & Hospitality industry DSE8 Travel & Tourism Mgt.		80	-	10	10	4	1	0	5
			80	-	10	10	4	1	0	5
6.	SEC2	Service Marketing	80	-	10	10	3	1	0	4
Tota	l Credits	•								28

SEMESTER-I DSC1

FOOD AND BEVERAGE SERVICE-I

Unit 1: INTRODUCTION TO FOOD AND BEVERAGE SERVICE

Role of catering establishment in the travel and tourism industry. Classification of catering establishments - commercial (residential and non-residential) - welfare (industrial, institutional and transport) -career opportunities in each

UNIT 2: DEPARTMENTAL ORGANIZATION AND STAFFING:

Organization of food and Beverages Service department of a hotel- principal staff of various types of F & B service operations- duties and responsibilities of F & B service staff-attributes of a good waiter- interdepartmental relationship (within F & B department and with other department)

UNIT 3: FOOD AND BEVERAGES SERVICES AREAS AND ANCILLARY DEPARTMENTS:

Types of F & B outlets-specialty restaurant - coffee shop - banquets/ functions- room service- cafeteria- grill room - discotheques - night clubs - bar - outdoor catering - garden cafe/pool side - Ancillary departments - pantry- food pickup areas - stores - linen room - plate room - wash up - kitchen stewarding

UNIT 4: TYPES OF MEALS AND MENU PLANNING

- Types of meals - breakfast - lunch- dinner - supper -brunch- high tea - afternoon tea - Origin of the menu- menu planning objectives - menu terminology - basic types of menus - general menu planning - sequence of course Courses of French classical menu - table d'hôtel menu (Indian and Continental) - a la carte menu (Indian, Continental and Chinese)

Unit 5Planning menus - western and Indian - Covers & Accompaniments - continental and IndianBreakfast menus - English, American, Continental and Indianmis-en-place and misen-place (including arrangement of side-boards), Laying tables fordifferent meals and menus-laying tablecloth-folding serviettes

PRACTICALS

- 1. Familiarization of equipment's/Briefing and de-briefing
- 2. Methods of cleaning Care & maintenance of equipment including cleaning/polishing of EPNS items by Plate Powder method Polivit method Silver dip method Burnishing machine
- 3. Arrangement of side boards- different types and uses

- 4. Laying table cloth-relaying a table cloth
- 5. Laying various covers
- 6. Napkin folds- lunch folds- dinner folds- breakfast folds
- 7. Receiving guests- procedures
- 8. Taking Food and Beverage Orders in Restaurants/ Mis-en-scene & Mis-en-place
- 9. Service of meals Pre Plated service of all courses

BOOKS RECOMMENDED

- Food & Beverage Service Training Manual-Sudhir Andrews, Tata McGraw Hill
- Food & Beverage Service –Lillicrap& Cousins, ELBS
- Modern Restaurant Service John Fuller, Hutchinson
- Food & Beverage Service Management-Brian Varghese
- Introduction F& B Service-Brown, Heppner & Deegan
- Professional Food & Beverage Service Management –Brian Varghese

SEMESTER -1 DSC 2

APPLIED COOKERY- I (THEORY-50)

UNIT-01

INTRODUCTION TO COOKERY

- A. Levels of skills and experiences
- B. Attitudes and behavior in the kitchen
- C. Personal hygiene
- D. Uniforms & protective clothing
- E. Safety procedure in handling equipment
- F. Origin of modern cookery

HIERARCHY AREA OF DEPARTMENT AND KITCHEN

- A. Classical Brigade
- B. Modern staffing in various category hotels
- C. Roles of executive chef
- D. Duties and responsibilities of various chefs
- E. Co-operation with other departments

KITCHEN ORGANIZATION AND LAYOUT

- A. General layout of the kitchen in various organizations, Kitchen equipments & machinery
- B. Layout of receiving areas
- C. Layout of service and wash up

CULINARY TERMS

• List of culinary (common and basic) terms

UNIT 02

AIMS & OBJECTS OF COOKING FOOD

- A. Aims and objectives of cooking food
- B. Techniques used in pre-preparation
- C. Techniques used in preparation

METHODS OF COOKING FOOD

- A. Roasting
- B. Grilling
- C. Frying
- D. Baking
- E. Broiling
- F. Poaching
- G. Boiling
- Principles of each of the above
- Care and precautions to be taken
- Selection of food for each type of cooking

UNIT 03

BASIC PRINCIPLES OF FOOD PRODUCTION – I

i) VEGETABLE AND FRUIT COOKERY

- A. Introduction classification of vegetables
- B. Pigments and color changes

- C. Effects of heat on vegetables
- D. Cuts of vegetables
- E. Classification of fruits
- F. Uses of fruit in cookery
- G. Salads and salad dressings

ii) STOCKS

- A. Definition of stock
- B. Types of stock
- C. Preparation of stock
- D. Recipes
- E. Storage of stocks
- F. Uses of stocks
- G. Care and precautions

iii) SAUCES

- A. Classification of sauces
- B. Recipes for mother sauces
- C. Storage & precautions

SOUPS

- A. Classification with examples
- B. Basic recipes of Consommé with 10 Garnishes

UNIT 04

EGG COOKERY

- A. Introduction to egg cookery
- B. Structure of an egg
- C. Selection of egg
- D. Uses of egg in cookery

UNIT 05

COMMODITIES:

- i) Shortenings (Fats & Oils)
- A. Role of Shortenings
- B. Varieties of Shortenings
- C. Advantages and Disadvantages of using various Shortenings
- D. Fats & Oil Types, varieties
- ii) Raising Agents
- A. Classification of Raising Agents
- B. Role of Raising Agents
- C. Actions and Reactions
- iii) Thickening Agents
- A. Classification of thickening agents
- B. Role of Thickening agents
- iv) Sugar
- A. Importance of Sugar
- B. Types of Sugar
- C. Cooking of Sugar various

REFERENCE BOOKS:

1.FOOD PRODUCTION OPERATIONS

AUTHOR: PARVINDER S BALI

2.THE ART AND SCIENCE OF CULINARY PREPARATION

AUTHOR: CHESSER, ACFEI

PRACTICALS -30marks

- 1 i) Equipments Identification, Description, Uses & handling
- ii) Hygiene Kitchen etiquettes, Practices & knife handling
- iii) Safety and security in kitchen
- 2 i) Vegetables classification
- ii) Cuts julienne, jardinière, macedoines, brunoise, payssane,

Mignonnete, dices, cubes, shred, mirepoix

iii) Preparation of salad dressings

Demonstrations

- 3 Identification and Selection of Ingredients Qualitative and Quantitative measures. Market survey/tour 04
- 4 i) Basic Cooking methods and pre-preparations
- ii) Blanching of Tomatoes and Capsicum
- iii) Preparation of concasse
- iv) Boiling (potatoes, Beans, Cauliflower, etc)S
- v) Frying (deep frying, shallow frying, sautéing)

Aubergines, Potatoes, etc.

- vi) Braising Onions, Leeks, Cabbage
- vii) Starch cooking (Rice, Pasta, Potatoes)
- 5 i) Stocks Types of stocks (White and Brown stock)
- 6 Sauces Basic mother sauces
- Béchamel
- Espagnole
- Veloute
- Hollandaise
- Mayonnaise
- Tomato
- 7 Egg cookery Preparation of variety of egg dishes
- Boiled (Soft & Hard)
- Fried (Sunny side up, Single fried, Bull's Eye, Double fried)
- Poaches
- Scrambled

- Omelette (Plain, Stuffed, Spanish)
- En cocotte (eggs Benedict)

9 Simple Salads & Soups:

- Cole slaw,
- Potato salad,
- Beet root salad,
- Green salad,
- Fruit salad,
- Consommé

Simple Egg preparations:

- Scotch egg,
- Assorted omelletes,
- Oeuf Florentine
- Oeuf Benedict
- Oeuf Farci

10. Simple potato preparations

- Baked potatoes
- Mashed potatoes
- French fries
- Roasted potatoes
- Boiled potatoes
- Lyonnaise potatoes
- Allumettes

Vegetable preparations

- Boiled vegetables
- Glazed vegetables
- Fried vegetables
- Stewed vegetables.

SEMESTER -1 DSC3

MANAGEMENT IN TOURISM AND HOSPITALITY INDUSTRY

- UNIT 1 Management Introduction Meaning Definitions Functions/ Process of Management
 Managerial Skills Managerial Levels Managerial Roles Importance of Management
 in the Tourism and Hospitality Industry.
- **UNIT 2** Managerial Planning concept significance planning process types of plans how to make planning more effective? decision making steps involved in decision making process.
- UNIT 3 Authority Delegation of authority Decentralisation Departmentalisation span of control Line and staff relationships Organizational Structure Types of organizational structures; product, functional, matrix, project and team organizational structures
- UNIT 4 Principles of Coordination Communication Communication process Types Barriers to Communication How to make communication effective. Leadership Leadership theories Leadership styles
- UNIT 5 Motivation concept Definition Theories of Motivation; Maslow, Herzberg, McClelland, McGregor Managerial Control Meaning Need for Control steps in Managerial Control a brief introduction on traditional and modern control techniques; MBO, MBE, TQM, JIT and MIS

References:

Principles of Management – P.N. Reddy and P.C. Tripati

Essentials of Management – Koontz & O'Donnel

Principles of Management – George Terry

Principles of Management – Sherlekar and Sherlekar

Management - James A. F. Stoner

SEMESTER-1 AECC1

FRENCH-I

FRENCH - A Votre Service- I

Vocabulary: Words used in everyday life, greetings, regrets, questions, class rooms, parts of the body, numbers, days, time, season, house, family, dining room, meals, journey, dresses, passports, departures

UNIT 1 Leçon1: Voila

UNIT 2 Leçon2: Bonjour....

UNIT 3 Leçon3 : Jai une....

Reference Book

- 1. A votre Service -1. By rajeshwari, hangal. Chitra, Goyal Books D
- 2. S. Bhattacharya French for Hotel management & Tourism Industry. OLM)
- 3. French English oxford dictionary
- 4. Lange de civilization, mauger

SEMESTER -1 AECC2

ENGLISH-1

For Undergraduate Programs Offered in Faculty of Commerce and Faculty of Business Administration

I Semester: Eng-1 (3 Credits; 3 Lecture hours per week)

<u>Introduction:</u> The Paper introduces some of the most delightful and instructive poems and prose pieces in English to the students beginning their undergraduate course. The literary texts in the Paper provide powerful contexts to understand human situations in our world and show how they are expressed in English language. The five units of the Language Component that follow every lesson strengthen the student's English vocabulary and understanding of English sentence structure. C1 and C2 components, which consist of Test and Assignment respectively, ensure that the students are learning well and prepare them for C3, the semester exam; the one-mark, five-marks and ten-marks questions in the examination are designed to evaluate language comprehension and textual understanding.

Poetry (2 Hours per Week):

- 1. Polonius' Advice to His Son William Shakespeare
- 2. Death Be Not Proud John Donne
- 3. Barter Sara Teasdale
- 4. Partition W. H. Auden
- 5. Ajamil and the Tigers Arun Kolatkar

Prose (1 Hour per Week):

- 1. The Fir Tree Hans Christian Anderson
- 2. The Romance of a Busy Broker O. Henry
- 3. Water: The Elixir of Life C. V. Raman

Language Component (after each Lesson):

- 1. Homophones (Words often confused)
- 2. Articles
- 3. Verbs in relation to tense, person and number of the subject
- 4. Prepositions (of place, time, position)
- 5. Reading Comprehension (of an unseen passage)
- **C1** Test = 10 Marks
- **C2** Assignment = 10 Marks
- C3 Examination = 80 Marks

Total = 100 Marks

Question Paper Pattern for C3:

- A. 10 comprehension questions out of 15 from poetry and prose to be answered in a word, phrase or sentence (10x1=10 marks)
- B. 2 annotations out of 4 from poems (2x5=10 marks)
- C. 2 essay type questions out of 4 from poems (2x10=20 marks)
- D. 2 essay type question out of 3 from prose (2x10=20 marks)
- E. Language Component: (5x4 = 20 marks)

SEMESTER-I AECC3

ENVIRONMENTAL STUDIES

Refer the syllabus approved by the BOS and Academic Council Meeting held on 4th July 2018 as per new CBCS Pattern from the academic year 2018-19.

SEMESTER-II DSC4

FRONT OFFICE - I (THEORY) MAXIMUM MARKS: 50

Sl.No Topic

01 INTRODUCTION TO TOURISM, HOSPITALITY & HOTEL INDUSTRY

- A. Tourism and its importance
- B. Hospitality and its origin
- C. Hotels, their evolution and growth
- D. Brief introduction to hotel core areas with special reference to Front Office

02 CLASSIFICATION OF HOTELS

- A. Size
- B. Star
- C. Location & clientele
- D. Ownership basis
- E. Independent hotels
- F. Management contracted hotel
- G. Chains
- H. Franchise/Affiliated
- I. Supplementary accommodation
- J. Time shares and condominium

03 TYPES OF ROOMS

- A. Single
- B. Double
- C. Twin
- D. Suite

04 TIME SHARE & VACATION OWNERSHIP

- A. What is time share? Referral chains & condominiums
- B. How is it different from hotel Business?
- C. Classification of timeshares
- D. Types of accommodation and their size

05 FRONT OFFICE ORGANIZATION

- A. Functional Areas
- B. Front office Hierarchy
- C. Duties & Duties and responsibilities
- D. Personality traits

06 HOTEL ENTRANCE, LOBBY AND FRONT OFFICE

- A. Layout
- B. Front office Equipments (non automated, semi automated and automated)
- C. Functions
- D. Procedures & Records

07 BELL DESK

- A. Functions
- B. Procedures & Records
- **FRENCH:** To be taught by a professional French language teacher.
 - A. Understanding and uses of accents, orthographic signs & Punctuation
 - B Knowledge of cardinaux & ordinaux (Ordinal & Cardinal)
 - C. Days, Dates, Time, Months and Seasons

FRONT OFFICE - I (PRACTICALS) MAXIMUM MARKS: 30

- 1 Appraisal of front office equipment and furniture
- 2 Rack, Front desk counter & bell desk
- 3 Filling up of various proforma
- 4 Welcoming of guest
- 5 Telephone handling
- 6 Role play:
 - Reservation
 - Arrivals
 - Luggage handling
 - Message and mail handling
 - Paging

MARKING SCHEME FOR PRACTICAL EXAMINATION

MAXIMUM MARKS: 30

1.	UNIFORM & GROOMING & JOURNAL	:	05
2.	COURTESY & MANNERS	:	05
3.	SPEECH AND COMMUNICATION	:	05
4.	VIVA	:	05
5.	PRACTICAL SITUATION HANDLING	:	10
	TOTAL	:	30

NOTE:

- 1. Speech, Communication, Courtesy and Manners should be observed throughout.
- 2. 200 technical questions to be prepared in advance, covering the entire syllabus.
- 3. Practical situations at least 25 situations be made representing all aspects of the syllabus.

REFERENCE BOOKS:

- Hotel Front Office A Training Manual By Sudhir Andrews
- Hotel Front Office Training Manual By Suvradeep Gauranga Ghosh
- Front Office Management in Hotel By B.K.Chakravarthy
- Front Office Management By R.K.Singh
- Hotel Front Office Operations and Management By Jatashankar R Tewari
- Managing Front Office Operations By Michael L. AHLEA
- Front Office Operations By Bhatnakar

SEMESTER-II DSC 5

APPLIED COOKERY- II THEORY - 50 Marks

UNIT 01

RICE, CEREALS & PULSES

- A. Introduction
- B. Classification and identification
- C. Cooking of rice, cereals and pulses
- D. Varieties of rice and other cereals

UNIT 02

MEAT COOKERY

- A. Introduction to meat cookery
- B. Cuts of beef/veal
- C. Cuts of lamb/mutton
- D. Cuts of pork
- E. Variety meats (offals)
- F. Poultry

UNIT 03

FISH COOKERY

- A. Introduction to fish cookery
- B. Classification of fish with examples
- C. Cuts of fish with menu examples
- D. Selection of fish and shell fish
- E. Cooking of fish (effects of heat)

UNIT 04

INTRODUCTION AND TYPES TO BAKERY AND PASTRY

i)BASIC COMMODITIES(in pastry and bakery)

- A. Milk
- B. Cream
- C. Cheese
- D. Butter
- E. Chocolate

ii) Flour

- A. Structure of wheat
- B. Types of Wheat
- C. Types of Flour

- D. Processing of Wheat Flour
- E. Uses of Flour in Food Production
- **F.** Cooking of Flour (Starch)

iii) SIMPLE BREADS

- A. Principles of bread making
- B. Simple yeast breads
- C. Role of each ingredient in break making
- D. Baking temperature and its importance

iv) PASTRY CREAMS

- A. Basic pastry creams
- B. Uses in confectionery

UNIT 05

BASIC INDIAN COOKERY

- A. Introduction to Indian food
- B. Spices used in Indian cookery
- C. Role of spices in Indian cookery
- D. Equipments and techniques involved

i) CONDIMENTS & SPICES

A. Blending of spices

ii) MASALAS

Different masalas used in Indian cookery

- Wet masalas
- Dry masalas

REFERENCE BOOKS:

1.FOOD PRODUCTION OPERATIONS BY PARVINDER S BALI 2.THE ART AND SCIENCE OF CULINARY PREPARATION BY CHESSER(ACFEI) 3.COOKING INGREDIENTS BY CHRISTINE INGRAM

PRACTICAL MENU –APPLIED COOKERY-2 IIND SEMESTER BBA –TH

MENU 01

APPLE PIE PECAN NUTTART FRUIT CRUMBLE CRÈME CARAMEL BAKED ALASKA

MENU 02

ALBERT PUDDING

SUMMER PUDDING COFFEE MOUSSE LEMON SOUFFLE LEMON SPONGE

MENU 03

ASSORTED COOKIES AND BISCUIT ECLAIRS PROFITEROLS PANACOTTA FIG AND DATES PUDDING

MENU 04

CROISSANTS
DOUGH NUT
SOFT AND HARD ROLLS
GRISSINI
FOCCASIA
BAUGUETTE

MENU 05

ANGELS FOOD CAKE KEY LIME PIE BANANA CAKE PLUM CAKE COCOLATE FUDGE

MENU 06

POISSON MORNAY BUTTER POACHED FISH FISH AND CHIPS SHALLOW FRIED FISH FISH ORLY

MENU 07

DIJON MOTTON DI ROTI ROAST LEG OF LAMB LAMB SHANKS GRAVY POULET ALA KING POULET ALA KIEVE POULET SAUTE MERANGO

MENU 08

CURD RICE

LEMON RICE BISIBELE BATH BOONDI RAITHA CHAPATI /PHULKA PANEER MAKHNI

MENU 09

GLAB JAMUN PHIRNEE SEMIYA KHEER MYSORE PAK, GAJAR KA HALWA

MENU 10

LAL MAAS
ROGAN JOSH
PORK VINDALOO
CHICKEN TIKKA
CHICKEN CHETTINAD
MALABARI PAROTTA

SEMESTER-II DSC 6

ACCOUNTING IN TOURISM AND HOSPITALITY INDUSTRY

- UNIT 1 Accounting Meaning Definitions Basic Terms in Accounting Accounting Equation
 Generally Accepted Accounting Principles (GAAPs), Accounting in Hotel and Tourism Businesses.
- UNIT 2 Classification of Accounts Types of Accountings Rules of Debit and Credit, Accounting Cycle – Journal – Ledger.
- UNIT 3 Subsidiary Books Purchase Book Purchase Returns Book Sales Book Sales Return
 Book Cash Book; Three column Cash book Petty Cash Book.
- **UNIT 4** Preparation of Trial Balance Final Accounts Trading and Profit and Loss Account Balance Sheet with provisions and Adjustments (Final Accounts of Hotels only).
- **UNIT 5** 1. Collection of Accounting Documents maintained in hotels and tourism businesses
 - 2. Preparation of models of Various subsidiary books like Purchase Book, Sales Book, Bills Receivable Book and Bills Payable book
 - 3. Preparation of Trial Balance with imaginary figures

References:

Advance Accountancy – R. L. Guptha

Advance Accountancy – M. C. Shukla

Advance Accountancy – S. N. Maheshwari

Advance Accountancy – B. S. Raman

FRENCH-II

FRENCH - A Votre Service I

Vocabulary: Words used in everyday life, greetings, regrets, questions, class rooms, parts of the body, numbers, days, time, season, house, family, dining room, meals, journey, dresses, passports, departures

UNIT-1 Leçon4: Unechambre pour...

UNIT -2 Leçon5 : Il resteseulement...

UNIT -3 Leçon6: Est-cequevouspouvez...

Belan -1

Reference Book

1. A votre Service -1. By rajeshwari, hangal. Chitra, Goyal Books D

AECC4

- 2. S. Bhattacharya French for Hotel management & Tourism Industry. OLM)
- 3. French English oxford dictionary
- 4. Lange de civilization, mauger

SEMESTER-II AECC5

ENGLISH-2

II Semester: Eng-2 (3 Credits; 3 Lecture hours per week)

<u>Introduction:</u> The students who are now familiar with the two important forms of literature – poetry and prose – explore more in these forms, which come with a slightly higher level of difficulty in this Paper. The literary pieces here deal with life in its varied hues most tellingly. The Language Component addresses the importance of achieving clarity in speaking and writing. C1, C2 and C3 goals are the same as in the previous semester.

Poetry (2 Hours per Week):

- 1. Ulysses Alfred Lord Tennyson
- 2. If Rudyard Kipling
- 3. Questions from a Worker Who Reads Bertolt Brecht
- 4. You Start Dying Slowly Pablo Neruda
- 5. We are the TSB Banking Directors Darryl Ashton

Prose (1 Hour per Week):

- 1. A Deed of Bravery Jim Corbett
- 2. Light is Like Water Gabriel Garcia Marquez
- 3. A Lesson My Father Taught Me A P J Abdul Kalam

Language Component (after each lesson):

- 1. Punctuation (capitalization, comma, period, question mark, exclamation mark, quotation marks and apostrophe)
- 2. Framing Questions (with wh-words & yes/no questions)
- 3. Use of Negatives
- 4. Linkers (Conjunctions)
- 5. Reading Comprehension (of an unseen passage)

C1 - Test = 10 Marks

C2 - Assignment = 10 Marks

C3 - Examination = 80 Marks

Total = 100 Marks

Question Paper Pattern for C3:

- A. 10 comprehension questions out of 15 from poetry and prose to be answered in a word, phrase or sentence (10x1=10 marks)
- B. 2 annotations out of 4 from poems (2x5=10 marks)
- C. 2 essay type questions out of 4 from poems (2x10=20 marks)
- D. 2 essay type question out of 3 from prose (2x10=20 marks)
- E. Language Component: (5x4 = 20 marks)

CONSTITUTION OF INDIA

Refer the syllabus approved by the BOS and Academic Council Meeting held on $3^{\rm rd}$ July 2018 as per new CBCS Pattern from the academic year 2018-19.

DSC7

HOUSEKEEPING – I

MAXIMUM MARKS: 50- THEORY

01 THE ROLE OF HOUSEKEEPING IN HOSPITALITY OPERATION

Role of Housekeeping in Guest Satisfaction and Repeat Business

02 ORGANISATION CHART OF THE HOUSEKEEPING DEPARTMENT

- A. Hierarchy in small, medium, large and chain hotels
- B. Identifying Housekeeping Responsibilities
- C. Personality Traits of housekeeping Management Personnel.
- D. Duties and Responsibilities of Housekeeping staff
- E. Layout of the Housekeeping Department

03 CLEANING ORGANISATION

- A. Principles of cleaning, hygiene and safety factors in cleaning
- B. Methods of organising cleaning
- C. Frequency of cleaning daily, periodic, special
- D. Design features that simplify cleaning
- E. Use and care of Equipment

04 CLEANING AGENTS

- A. General Criteria for selection
- B. Classification
- C. Polishes
- D. Floor seats
- E. Use, care and Storage
- F. Distribution and Controls
- G. Use of Eco-friendly products in Housekeeping

05 COMPOSTION, CARE AND CLEANING OF DIFFERENT SURFACES

- A. Metals
- B. Glass
- C. Leather, Leatherites, Rexines
- D. Plastic
- E. Ceramics
- F. Wood
- G. Wall finishes
- **H.** Floor finishes

06 INTER DEPARTMENTAL RELATIONSHIP

- A. With Front Office
- B. With Maintenance
- C. With Security
- D. With Stores
- E. With Accounts
- F. With Personnel

07 USE OF COMPUTERS IN HOUSE KEEPING DEPARTMENT

HOUSEKEEPING- I (PRACTICAL) MAXIMUM MARKS: 30 S.No.

- 01 Sample Layout of Guest Rooms
 - Single room
 - Double room
 - Twin room
 - Suite
- 02 Guest Room Supplies and Position
 - Standard room
 - Suite
 - VIP room special amenities
- 03 Cleaning Equipment-(manual and mechanical)
 - Familiarization
 - Different parts
 - Function
 - Care and maintenance
- 04 Cleaning Agent
 - Familiarization according to classification
 - Function
- O5 Public Area Cleaning (Cleaning Different Surface)

A. WOOD

- polished
- painted
- Laminated

B. SILVER/EPNS

- Plate powder method
- Polivit method
- Proprietary solution (Silvo)

C. BRASS

- Traditional/ domestic 1 Method
 - Proprietary solution 1 (brasso)

D. GLASS

- Glass cleanser
- Economical method(newspaper)
- E. **FLOOR** Cleaning and polishing of different types
 - Wooden
 - Marble
 - Terrazzo/ mosaic etc.
- F. WALL care and maintenance of different types and parts
 - Skirting
 - Dado
 - Different types of paints (distemper Emulsion, oil paint etc)
- 06 Maid's trolley
 - Contents, trolley setup
- 07 Familiarizing with different types of Rooms, facilities and surfaces
 - Twin/ double
 - Suite, Conference etc

MARKING SCHEME FOR PRACTICAL EXAMINATION

MAXIMUM MARKS :30 DURATION :02.00HRS

]	MARKS
1.	UNIFORM & GROOMING	:	05
2.	JOURNAL	:	05
3.	GUEST ROOM SUPPLIES & POSITION	:	05
4.	SURFACE CLEANING (TWO DIFFERENT SURFACES)	:	05
5.	CARE & CLEANING OF EQUIPMENT	:	05
6.	VIVA	:	05
			30

NOTE:

- 1. Time limit of the examination should be strictly adhered to.
- 2. Tasks should be limited to the syllabus

REFERENCE BOOKS:

- Managing Housekeeping Operations By Aleta A. Nitschke AH&LEI
- Hotel Housekeeping Managemnt & Operations By Sudhir Andrews
- Hotel Housekeeping : A Training Manual By Sudhir Andrews
- Hotel Housekeeping By G.Raghubalan
- Theory and Practices of Professional Housekeeping By Sunita Srinivas
- The Art of Flower Arrangement By Ted Smart
- Organisation of Housekeeping Management By Dr.R.K.Singh

SEMESTER-III DSC8

APPLIED COOKERY-III

THEORY-50

UNIT 01

REGIONAL INDIAN CUISINE

- A. Introduction to Regional Indian Cuisine
- B. Heritage of Indian Cuisine

STATES

Andhra Pradesh, Bengal, Goa, Gujarat, Karnataka, Kashmir, ala, Madhya Pradesh, Maharashtra, North Eastern States, jab, Rajasthan, Tamil Nadu and Uttar Pradesh/Uttaranchal

COMMUNITIES

Parsee, Chettinad, Hyderabadi, Lucknowi, Avadhi, bari/Syrian Christian and Bohri

UNIT 02

MENU PLANNING

- A. Basic principles of menu planning recapitulation
- B. Points to consider in menu planning for various volume

UNIT 03

QUANTITY FOOD PRODUCTION EQUIPMENT

- A. Equipment required for mass/volume feeding
- B. Heat and cold generating equipment

UNIT 04

INTERNATIONAL CUISINE

- A. Geographic location
- B. Historical background
- C. Staple food with regional Influences
- D. Specialities
- E. Recipes
- F. Equipment in relation to:
 - Great Britain
 - France
 - Italy
 - Spain & Portugal
 - Scandinavia
 - Germany
 - Middle East
 - Oriental
 - Mexican
 - Arabic

UNIT 05

PRODUCTION MANAGEMENT

- A. Kitchen Organisation
- B. Allocation of Work Job Description, Duty Rosters
- C. Production Planning
- D.Production quality& quantity control
- E. Yield management
- F. Forecasting and budgeting

PRODUCT & RESEARCH DEVELOPMENT

- A. Testing new equipment,
- B. Developing new recipes
- C. Food Trails

REFERENCE BOOKS:

1.CULINARIA SEREIS OF BOOKS
CULINARIA ITALIA by Claudia Piras
CULINARIA ENGLAND by Rose Mary Parkinson
CULINARIA FRANCE by Konemann
CULINARIA GERMANY
CULINARIA HUNGARY
2.THE COOKS BOOK BY JILL NORMAN
3.LAROUSSE GARTONOMIQUE BY HAMLYN
4.FOOD PRODUCTION OPERATION BY PS BALI

APPLIED COOKERY- III PRACTICAL MENU

MARKS:30

MAHARASTRIAN

MENU 01

Masala Bhat Kolhapuri Mutton Batata Bhajee Masala Poori Koshimbir Coconut Poli

MENU 02

Moong Dal Khichdee Patrani Macchi Tomato Saar Tilgul Chapatti Amti Basundi

AWADH

MENU 03

Yakhni Pulao Mughlai Paratha Gosht Do Piaza Badin Jaan Kulfi with Falooda

MENU 04

Galouti Kebab Bakarkhani Gosht Korma Paneer Pasanda Muzzafar

MENU 05

Ghee Bhat Macher Jhol Aloo Posto Misti Doi

MENU 06

Doi Mach Tikoni Pratha Baigun Bhaja Payesh

MENU 07

Mach Bhape Luchi Sukto Kala Jamun

MENU 08

Prawan Pulao Mutton Vidalloo Beans Foogath Dodol

GOAN

MENU 09

Galina Xacutti Toor Dal Sorak Fish Caldeen Bibinca

PUNJABI

MENU 10

Amritsari Macchi Rajmah Masala Pindi Chana Bhaturas Row Di Kheer

SEMESTER-III DSC9

TOURISM DEVELOPMENT

Unit 1

The concept of Tourism: Travel and tourism:-Definitions, Components of tourism, Historical development of tourism

Unit 2

Types of tourism: Mass tourism and alternative tourism, Leisure tourism, Cultural tourism, Health tourism, Eco tourism, Sustainable tourism, Responsible tourism, Adventure tourism, Pilgrimage tourism, Business tourism

Unit 3

Tourism organization: Need for organization. National Tourism Organisation, UNWTO, IATA, ICAO, UFTAA, WTTC, PATA, TAAI, IATO,ITDC AND State TDCs

Unit 4

Tourist Behaviour: Tourism system, Travel motivators, Types of tourists-Interactional models-Cognitive-normative models

Unit 5

Transportation : Types of transportation. Air transportation-Major airports in India-Airlines of India, Water transportation-Road and Rail transportation in India

Reference:

Principles and practice of Management -A.K.Bhatia

Travel Agency Management – Mohinmdar Chand

Travel management-JagmohanNegi

Successful tourism planning-Prannath Seth

SEMESTER-III AECC7

FRENCH –III A Votre Service -1

UNIT-1 Leçon7 : je suis desole.....

UNIT -2 Leçon8 :Par ici, s'il vous plait....

UNIT -3 Leçon9: Est-ce que vous avez choisi?...

Objectives: To give the students a basic knowledge of French grammar and vocabulary and to make students communicate in simple French

UNIT -1 Grammar: Plural of Nouns, Plural of Adjective, Imperative Mood, Comparative and Superlative Degrees, Feminine of Adjectives, Grammatical Analysis, Possessive Pronouns, Object, Pronouns, Direct and Indirect, Disjunctive Pronouns,

UNIT-2Vocabulary: Words used in Travel By Ship, Train, Bus, Hotel Accommodation, Breakfast, Food In A Restaurant, an Apartment, Kitchen

UNIT 3 Textual reading & comprehension

UNIT 4 Important phrases used

UNIT 5 Communicative French, Case studies

Reference Books:

- 1. A Votre Service 1 Lesson 7 Bilan 2 (Page 69–146)
- 2. Mauger G., Course De Langue De Civilization Franchises I, Alliance
- 3. Bhattacharya S., French for Hotel Management & Tourism Industry, Frank Brothers & Co. Ltd. New Delhi 1998.
- 4. French English Dictionary, Oxford University Press.

^{*}Latest edition of all the suggested books are recommended

SEMESTER-III AECC8

COMMUNICATIVE ENGLISH-I

- **Unit 1** LANGUAGE- Correctness & Punctuations.
- **Unit 2** -English Grammar and Expressions
- a) Sentence b) Subject & Predicate C) Phrase & Clause
- D) Parts of Speech- i) Nouns kinds of Nouns, ii) Adjective, iii) Articles
- iv) Pronouns, v)Homonyms and Homophones, vi) The verb, vii) Active & passive voices, vii) Tenses, ix) The Adverb, formation and position of Adverbs
- x) Prepositions, xi) Conjunction & their uses xi) The interjection.
- Unit 3 Comprehension and Essay Writing
- Unit 4- Précis writing and Dialogue writing
- Unit 5- LETTER WRITING: Letters to friends, parents and informal letters.

Letters of Enquiry orders, reminders, reservations, reservations cancellations, job applications & Resignations, Greetings and telephone messages, condolence letters, & mail language, Notices

REFERENCE BOOK

- 1. High School English Grammer and compositon-Wren and Martin
- 2. Living English Structure-W.Standard Allen (Orient Longman
- 3. Composition Exercises in Elementary English (Macmillan)-AS.Homby
- 4. Modern English Abcok of Grammer usage and composition- N Krishnaswamy (Macmillan)
- 5. Dictionary of Homonyms and Homophones by Roger T Burke
- 6. Contemporary English Grammer for schools and students-J.D. Murthy

SEMESTER-III AECC9

DISASTER MANAGEMENT

Refer the syllabus approved by the BOS and Academic Council Meeting as per new CBCS Pattern from the academic year 2018-19.

DSC-10

FOOD AND BEVERAGE SERVICE - II

This course introduces the students to the restaurant service. The main objective of this course is to make students understand the fundamentals of restaurant service and room service. They also gain knowledge of tobacco products like cigar and cigarettes and their storage, service. Students also understand about alcoholic beverages in general and production of beer in particular.

UNIT 1: RESTAURANT SERVICE AND ROOM SERVICE

Restaurant service-laying tables and different napkinfold-forms and methods of service-Receiving the guest and social skills-service at a table-arranging side boards-Room service-types of room service-centralized, decentralized and mobile-trolley and Tray set –up House rules of room service-room service menus-Taking orders and presenting bills.

UNIT 2 RESTAURANT RESERVATION SYSTEMS

Taking reservations, receiving the guest-methods of service-buffet-banquet-special service. Non-alcoholic beverages - Classification-nourishing, stimulating, refreshing, Tea-origin andmanufacture-types of tea-manufacturing brands preparation and service. Coffee-origin and manufacture-types of coffee-manufacturing brands-preparation and service. Cocoa and malted, beverages-origin and manufacture-types and brands-preparation and Service-Milk based drinks –juices-soft-drinks-brands-mineral and tonic water (popular brands)

UNIT 3 TOBACCO

History-processing of tobacco for cigarettes and cigar-storage and service of cigarsand cigarettes. Simple Control Systems - Necessity of a good control system-functions of a control system, Food and beverages control cycle-Cash handling equipments-theft control procedures - Record keeping

UNIT 4 ALCOHOLIC BEVERAGES - Introduction & Definition, Classification, Production UNIT 5 BEER

Introduction and Definition, Types of Beer, Definition and Production of Each Type, Storage, A) Bottled & Canned Beers, B) Draught Beers, Cidars, Perry and Sake

PRACTICALS

- 1. Identifying Operating Equipment –Care and maintenance including cleaning / polishing
- 2. Setting up the side board
- 3. Laying and Relaying the Table Cloth
- 4. Napkin folding (at least 10 different ways)
- 5. Setting the table (cover) for breakfast, lunch and dinner

- 6. Handling restaurant reservation, receiving and seating the guest
- 7. Taking the order
- 8. Procedure of service at the table
- 9. Presenting and en-cashing the bill
- 10. Basic etiquette and standard phrases.

BOOKS RECOMMENDED

- 1. Food & Beverage Service Training Manual-Sudhir Andrews, Tata McGraw Hill
- 2. Food & Beverage Service –Lillicrap& Cousins
- 3. Modern Restaurant Service John Fuller
- 4. Food & Beverage Service Management-Brian Varghese
- 5. Introduction F& B Service-Brown, Heppner & Deegan
- 6. Professional Food & Beverage Service Management –Brian Varghese
- 7. Food Service Operations Peter Jones & Cassel
- 8. Master Dictionary of Food & Wine-Joyce Rubash
- 9. Menu planning-JaksaKivela, Hospitality Press
- 10. The Restaurant (From Concept to Operation)-Lipinski
- 11. Professional Food Service- Sergio Andrioli& Peter Douglas, Heinemann Professional
- 12. Profitable Menu Planning -John Drysale

SEMESTER -IV DSC11

APPLIED COOKERY- IV

UNIT 01	
LARDER	
I. LAYOUT & EQUIPMENT	
A. Introduction of Larder Work	
B. Definition	
C. Equipment found in the larder	
D. Layout of a typical larder with equipment and various	
II. DUTIES AND RESPONSIBILITIES OF THE	
CHEF	
A. Functions of the Larder	
B. Hierarchy of Larder Staff	
C. Sections of the Larder	
D. Duties & Responsibilities of larder Chef	
1	
UNIT 02	
CHARCUTIERIE	
I. SAUSAGE	
A. Introduction to charcutierie	
B. Sausage – Types & Varieties	
C. Casings – Types & Varieties	
D. Fillings – Types & Varieties	
E. Additives & Preservatives	
II. FORCEMEATS	
A. Types of forcemeats	
B. Preparation of forcemeats	
C. Uses of forcemeats	
III. BRINES, CURES & MARINADES	
A. Types of Brines	
B. Preparation of Brines	
C. Methods of Curing	
D. Types of Marinades	
E. Uses of Marinades	
F. Difference between Brines, Cures & Marinades	

IV. HAM, BACON & GAMMON A. Cuts of Ham, Bacon & Gammon. B. Differences between Ham, Bacon & Gammon C. Processing of Ham & Bacon D. Green Bacon E. Uses of different cuts UNIT 03 V. GALANTINES A. Making of galantines B. Types of Galantine C. Ballotines VI. PATES A. Types of Pate B. Pate de foie gras C. Making of Pate D. Commerical pate and Pate Maison E. Truffle – sources, Cultivation and uses and Types of truffle. VII. MOUSE & MOUSSELINE A. Types of mousse B. Preparation of mousse C. Preparation of mousseline D. Difference between mousse and mousseline X. QUENELLES, PARFAITS, ROULADES Preparation of Quenelles, Parfaits and Roulades **UNIT 04** VIII. CHAUD FROID A. Meaning of Chaud froid B. Making of chaud frod & Precautions C. Types of chaud froid D. Uses of chaud froid IX. ASPIC & GELEE A. Definition of Aspic and Gelee B. Difference between the two C. Making of Aspic and Gelee

UNIT 05

APPETIZERS & GARNISHES

D. Uses of Aspic and Gelee

A. Classification of Appetizers

B. Examples of Appetizers

C. Historic importance of		
culinary Garnishes		
D. Explanation of different		
Garnishes		
NON EDIBLE DISPLAYS		
A. Ice carvings		
B. Tallow sculpture		
C. Fruit & vegetable Displays		
D. Salt dough		
E. Pastillage		
F. Jelly Logo		
UNIT 06		
CANDAUCHEC		
SANDWICHES		
A. Parts of Sandwiches		
B. Types of Bread		
C. Types of filling –		
classification		
D. Spreads and Garnishes		
E. Types of Sandwiches		
F. Making of Sandwiches		
G. Storing of Sandwiches		
G. Storing of Sandwiches		
TINITE OF		
UNIT 07		
LIGE OF WINE AND HEDDO		
USE OF WINE AND HERBS		
IN COOKING		
A. Ideal uses of wine in cooking		
B. Classification of herbs		
C. Ideal uses of herbs in		
cooking		
UNIT 08		
BAKERY &		
CONFECTIONERY		
I. ICINGS & TOPPINGS		
A. Varieties of icings		
B. Using of Icings		
C. Difference between icings &		
Toppings		
D. Recipes		
UNIT 09		
I. FROZEN DESSERTS		
A. Types and classification of		
Frozen Desserts		
B. Ice-creams – Definitions		
C. Methods of preparation		
D. Additives and preservatives		
used in Ice-cream		

UNIT 10

III. MERINGUES

A. Making of Meringues

REFERENCE BOOKS:

1.COOKING INGREDIENTS BY CHRISTINE INGRAM 2.THE ART AND SCIENCE OF CULINARY PREPARATION BY CHESSER(ACFEI) 3.FOOD PRODUCTION OPERATIONS BY P S BALI

PRACTICAL MENU

CHINESE

MENU 01

Prawn Ball Soup Fried Wantons Sweet & Sour Pork Hakka Noodles

MENU 02

Hot & Sour soup Beans Schwann Stir Fried Chicken & Peppers Chinese Fried Rice

MENU 03

Sweet Corn Soup Shao Mai Tung-Po Mutton Yangchow Fried Rice

MENU 04

Wanton Soup Spring Rolls Stir Fried Beef & Celery Chow Mein

MENU 05

Prawns in Garlic Sauce Fish Szechwan Hot & Sour Cabbage Steamed Noodles

SPAIN MENU 06 Gazpacho Pollo En Pepitoria Paella Fritata De Patata Pastel De Mazaana		
MENU 07 TIRAMISU APPLE STRUDEL BAKLAVA BLAC FOREST		
MENU 08 PIZZA HONEY PRALINE PARFAIT DANISH PASTRY COLD CHEESE CAKE		
MENU 09 CHOCOLATE TRIFFLE CAKE GINGER BREAD LAVASH CHOCOLATE PARFAIT		
MENU 10 CINNAMON ROLL FRUIT BREAD PLUM PUDDING HARLEQUIN BREAD EGG PUFFS		

SEMESTER -IV DSC12

HOUSEKEEPING -II THEORY MAXIMUM MARKS: 50

01. **LINEN ROOM**

- A. Activities of the Linen Room
- B. Layout and equipment in the Linen Room
- C. Selection criteria for various Linen Items & fabrics suitable for this purpose
- D. Purchase of Linen
- E. Calculation of Linen requirements
- F. Linen control-procedures and records
- G. Stocktaking-procedures and records
- H. Recycling of discarded linen
- I. Linen Hire

02. UNIFORMS

- A. Advantages of providing uniforms to staff
- B. Issuing and exchange of uniforms; type of uniforms
- C. Selection and designing of uniforms
- D. Layout of the Uniform room

03. **SEWING ROOM**

- A. Activities and areas to be provided
- B. Equipment provided

04. **LAUNDRY**

- A. Commercial and On-site Laundry
- B. Flow process of Industrial Laundering-OPL
- C. Stages in the Wash Cycle
- D. Laundry Equipment and Machines
- E. Layout of the Laundry
- F. Laundry Agents
- G. Dry Cleaning
- H. Guest Laundry/Valet service
- I. Stain removal

05. FLOWER ARRANGEMENT

- A. Flower arrangement in Hotels
- B. Equipment and material required for flower arrangement
- C. Conditioning of plant material
- D. Styles of flower arrangements
- E. Principles of design as applied to flower arrangement

06. PLANNING AND ORGANISING THE HOUSE KEEPING DEPARTMENT

- A. Area inventory list, Frequency schedules
- B. Performance and Productivity standards
- C. Time and Motion study in House Keeping operations
- D. Standard Operating manuals Job procedures
- E. Job allocation and work schedules
- F. Calculating staff strengths & Planning duty rosters, team work and leadership in House Keeping
- G. Training in HKD, devising training programmes for HK staff
- H. Inventory level for non recycled items
- I. Planning capital budget. Planning operation budget
- J. Purchasing systems methods of buying, Stock records issuing and control

HOUSEKEEPING-2 - PRACTICAL

MAXIMUM MARKS: 30

S.No.	Topic	Hours
01	Layout of Linen and Uniform Room/Laundry	03
02	Laundry Machinery and Equipment	10
03	Stain Removal	06
04	Flower Arrangement	08
05	Selection and Designing of Uniforms	03

MARKING SCHEME FOR PRACTICAL EXAMINATION

MAXIMUM MARKS :30 DURATION :03.00HRS

		\mathbf{M}_{\cdot}	ARKS
1.	UNIFORM & GROOMING	:	05
2.	JOURNAL	:	05
3.	GUEST ROOM SUPPLIES & POSITION	:	05
4.	STAIN REMOVAL	:	05
5.	FLOWER ARRANGEMENT	:	05
6.	VIVA	:	05
			30

REFERENCE BOOKS:

- Managing Housekeeping Operations By Aleta A. Nitschke AH&LEI
- Hotel Housekeeping Managemnt & Operations By Sudhir Andrews
- Hotel Housekeeping: A Training Manual By Sudhir Andrews
- Hotel Housekeeping By G.Raghubalan
- Theory and Practices of Professional Housekeeping By Sunita Srinivas
- The Art of Flower Arrangement By Ted Smart
- Organisation of Housekeeping Management By Dr.R.K.Singh

SEMESTER-IV DSC13

FRONT OFFICE -II THEORY MAXIMUM MARKS: 50

01 COMPUTER APPLICATION IN FRONT OFFICE OPERATION

- A. Role of information technology in the hospitality industry
- B. Factors for need of a PMS in the hotel
- C. Factors for purchase of PMS by the hotel
- D. Introduction to Fidelio & Amadeus

02 FRONT OFFICE (ACCOUNTING)

- A. Accounting Fundamentals
- B. Guest and non guest accounts
- C. Accounting system
- Non automated Guest weekly bill, Visitors tabular ledger
- Semi automated
- Fully automated

03 CHECK OUT PROCEDURES

- A. Guest accounts Settlement
 - Cash and credit
 - Indian currency and foreign currency
 - Transfer of guest accounts
 - Express check out

04 CONTROL OF CASH AND CREDIT

05 **NIGHT AUDITING**

- A. Functions
- B. Audit procedures (Non automated, semi automated and fully automated)

06 FRONT OFFICE & GUEST SAFETY AND SECURITY

- A. Importance of security systems
- B. Safe deposit
- C. Key control
- D. Emergency situations (Accident, illness, theft, fire, bomb)

07 FRENCH

- A. Expressions de politesse et les commander et Expressions d'encouragement
- B. Basic conversation related to Front Office activities such as
 - Reservations (personal and telephonic)
 - Reception (Doorman, Bell Boys, Receptionist etc.)
 - Cleaning of Room & change of Room etc.

FRONT OFFICE 2 - PRACTICAL **MAXIMUM MARKS: 30**

- Α. Hands on practice of computer applications related to Front Office procedures such as
 - Reservation,
 - Registration,
 - Guest History,
 - Telephones,
 - Housekeeping,
 - Daily transactions
- Front office accounting procedures: B.
 - Manual accounting
 - Machine accounting
 - Payable, Accounts Receivable, Guest History, Yield Management
- C. Role Play:
- D. Situation Handling

SUGGESTIVE LIST OF TASKS FOR FRONT OFFICE OPERATION SYSTEM

- S.No. **Topic**
 - 1. Send confirmation letters
 - 2. Print registration cards
 - 3. Make FIT reservation & group reservation
 - 4. Make an Add-on reservation
 - 5. Amend a reservation
 - 6. Cancel a reservation-with deposit and without deposit
 - 7. Check –in a walk-in guest
 - 8. Maintain guest history
 - 9. Make sharer reservation
 - 10. Make room change

- 11. Make check and update guest folios
- 12. Process charges for in-house guests and non-resident guests.
- 13. Handle allowances and discounts and packages
- 14. Process advance for in-house guest
- 15. Processing foreign currency exchange/ cheque exchange
- 16. Process guest check out by cash and credit card
- 17. Check out without closing folio-Skipper accounts

MARKING SCHEME FOR PRACTICAL EXAMINATION

MAXIMUM MARKS: 30	DURATION	02.00HRS
		MARKS
1. UNIFORM & GROOMING	:	05
2. JOURNAL	:	05
3. ROLE PLAY	:	10

4. PRACTICAL SITUATION HANDLING 10

30 TOTAL

RECOMMENDED BOOKS:

- Hotel Front Office A Training Manual By Sudhir Andrews
- Hotel Front Office Training Manual By Suvradeep Gauranga Ghosh
- Front Office Management in Hotel By B.K.Chakravarthy
- Front Office Management By R.K.Singh
- Hotel Front Office Operations and Management By Jatashankar R Tewari
- Managing Front Office Operations By Michael L. AHLEA
- Front Office Operations By Bhatnakar
- Computers in Hotels : Concepts and Applications By Partho Pratim Seal

SEMESTER-IV AECC10

FRENCH –IV A Votre Service -1

- UNIT-1 Leçon10: Quelle caisson?..
- UNIT -2 Leçon11 :Le rouge est plus...
- UNIT -3 Leçon12: Cela fait....

Belan 2

Objectives: To give the students a basic knowledge of French grammar and vocabulary and to make students communicate in simple French

- UNIT -1 Grammar: Plural of Nouns, Plural of Adjective, Imperative Mood, Comparative and Superlative Degrees, Feminine of Adjectives, Grammatical Analysis, Possessive Pronouns, Object, Pronouns, Direct and Indirect, Disjunctive Pronouns,
- **UNIT-2 Vocabulary:** Words used in Travel By Ship, Train, Bus, Hotel Accommodation, Breakfast, Food In A Restaurant, an Apartment, Kitchen
- **UNIT 3** Textual reading & comprehension
- **UNIT 4** Important phrases used
- **UNIT 5** Communicative French, Case studies

Reference Books:

- 1. A Votre Service 1 Lesson 7 Bilan 2 (Page 69–146)
- 2. Mauger G., Course De Langue De Civilization Franchises I, Alliance
- 3. Bhattacharya S., *French for Hotel Management & Tourism Industry*, Frank Brothers & Co. Ltd. New Delhi 1998.
- 4. French English Dictionary, Oxford University Press.

^{*}Latest edition of all the suggested books are recommended

SEMESTER-IV AECC11

COMMUNICATIVE ENGLISH-II

Unit 1 REPORT Writing Basic format of reports on accidents, fire, theft and miscellaneous reports collected by Hotel Industry

Unit 2 BUSINESS CORRESPONDENCE Quotations official orders, notices, circulars and disputes

Unit 3 Writing Bio-Data for job interviews and job descriptions.

Unit 4- Tenders & Memorandum.

Unit 5- Vocabulary building relating to Hotel industry. Correspondence: letters to editor and write ups concerning event management.

Internal Assessment

- 1. Report Writing
- 2. Preparing sample of tenders and memoranda
- 3. Applying for job
- 4. Group discussion
- 5. Interview
- 6. Spoken English for Foreign guest

Reference Books:

- 1. Wren P.C. & Martin H., High School English Grammar & Composition, Sultan Chand,2009
- 2. Krishnaswamy N. and Sriram T., Creative English for Communication-McMillan India,
- 3. Oxford English Dictionary, Oxford Press.

Latest edition of all the suggested books are recommended 1999

SEMESTER-V DSC14

TOURISM PRODUCT

Unit 1

Introduction: Meaning and Definition of tourism product, Characteristics of tourism product, Types of tourism product: Natural tourism products-Manmade tourism product, Symbiotic tourism product, Cultural tourism product

Unit 2

Natural tourism products of India: Beaches – Major Hill stations – Rivers-waterfalls – Lakes-backwater-Desert

Unit 3

Indian Art:Music: Carnatic and Hindustani, Dance:Bharatanatyam, Mohiniattom, Kuchipudi, Manipuri, Odisi, Kathakali, Yakshagana, Painting: Thanjavur-Madhubani, Rajput-Mughal

Unit 4

Architecture of India: North Indian Architecture: Gupta, Kushana, Mourya, Mughal architecture South Indian Architecture-Chalukya, Hoysala, Vijayanagara, Pallava, Chola, Kerala temple architecture

Unit 5

Fairs and Festivals-Dasara, Onam, Pongal, Baisakhi, Diwali, Bihu, Holi, KumbhMelaSurajkund craft fair, Pushkar fair

Reference:

Tourism products of India: Robinnet Jacob

Indian Architecture: Percy Braw

Ancient India-V.D.Mahajan

SEMESTER-V- DSC15

FOOD AND BEVERAGE SERVICE - III

This course introduces the students to the service of alcoholic beverages. The main objective of this course is to make students understand the production and service of Wines, Spirit, Liqueurs, Aperitifs and Cocktails.

- UNIT 1: WINES Introduction & Definition Classification Table/still/Natural Fortified Sparking- Aromatized - Wine producing Countries of The World Including India. Principal Wine Regions Of France, Germany, Italy, Spain, Portugal, New World wine producing countries etc
- **UNIT 2:** SPIRITS Introduction and Definition, Production of Spirit, Pot-Still method, Patent still method, Whisky, Rum, Gin, Brandy, Vodka, Tequila, Other spirits, Proof spirits Different Scales, Service
- **UNIT 3:** APERITIFS Definition, Types, Service
- UNIT 4: LIQUEURS Definition, Production, Service
- **UNIT 5:** COCKTAILS Definition, History in Brief, Classification, Cocktail Bar equipments, Preparation& Service of Cocktails, Mock tails/Specially Coffees

GLOSSARY OF TERMS RELATED TO ALCHOLIC BEVERAGES

PRACTCIALS

- 1. Service of Wines: Red wine / White/Rose wine / Sparkling wines / Fortified wines / Aromatized wines
- 2. Service of different types of Aperitifs and Spirits
- 3. Preparation and service of Cocktails and Mock tails (Minimum 5 Standard recipes)

BOOKS RECOMMENDED:

- 1. Food & Beverage Service Training Manual-Sudhir Andrews
- 2. Food & Beverage Service –Lillicrap& Cousins
- 3. Modern Restaurant Service John Fuller
- 4. Food & Beverage Service Management-Brian Varghese
- 5. Introduction F& B Service-Brown, Heppner & Deegan
- 6. Professional Food & Beverage Service Management –Brian Varghese
- 7. The World Of Wines, Spirits & Beers-H.Berberoglu
- 8. Beverage Book Andrew, Dunkin & Cousins
- 9. Professional Guide to Alcoholic Beverages—Lipinski

- 10. Alcoholic Beverages –Lipinski & Lipinski
- 11. Food Service Operations Peter Jones & Cassel
- 12. Master Dictionary of Food & Wine-Joyce Rubash
- 13. New york Bartenders Guide- BD &L
- 14. Mr. Boston's Bartender & Party Guide –Warner
- 15. Menu planning –John Kivela
- 16. The Restaurant (From Concept to Operation)-Lipinski
- 17. Professional Food Service- Sergio Andrioli& Peter Douglas
- 18. Bar & Beverage Book Costas Katsigris, Mary Porter, Thomas
- 19. Profitable Menu Planning- John Drysale

SEMESTER-V DSC16

NUTRITION

UNIT 1 Nutrition and its relation to health, Nutrients, Food groups, basic terminologies

UNIT 2 (a) Carbohydrates- Definition, classification, Functions, Sources of Carbohydrates, Deficiency & excess intake (b) Lipids – Definition, classification, function, sources, Deficiency & Excess intake, Refined & Hydrogenated fats. (c) Proteins – Definitions, Classification, Function, Amino Acids, Sources of Proteins, deficiency.

UNIT 3 Vitamins – a. Water – soluble vitamins – functions, Deficiency, Sources, b. Fat – Soluble vitamins – Functions, Deficiency, Sources.

UNIT 4 Minerals – a. Major minerals – calcium, phosphorus, Magnesium, Iron, Sodium, Chloride, Potassium, Iodine, Fluorine – Definition, Functions, Deficiency & Sources. b. Minor minerals – Definition of Molybdenum, Zinc, Copper, Sulphur, Chromium. c. Water

UNIT 5 (a) Balanced Diet for all age groups – Menu planning (b) Therapeutic diets – Requirement of Nutrients + RDA

REFERENCES

Clinical Dietetics & Nutrition by F.P. Anita

Fundamentals of Food and Nutrition, Mudambi and Rajgopal

Food Science & Nutrition – Srilakshmi

Dietetics – Srilakshmi

SEMESTER-V DSE PAPERS (STUDENTS SHOULD CHOOSE ANY TWO PAPERS)

OPTION-1

DSE1: ECO TOURISM AND SUSTAINABILITY

Unit 1

Sustainable tourism-Meaning and Definition-Importance of sustainable tourism-carrying capacity-Responsible tourism

Unit 2

Eco tourism-meaning of Eco tourism –Difference between Nature tourism and Eco tourism-Players in Eco tourism-Significance of Eco tourism-Eco tourism guidelines in India

Unit3

Indian environmental laws-Wildlife protection act-provisions under this act-effect of hunting of wild animals in protected areas- Forest conservation act-Environmental protection act

Unit 4

Wildlife tourism: Reserve forest, Wildlife sanctuaries, National parks, Difference between wildlife sanctuary and national park, World heritage National parks in India, Wildlife tourism in India

Unit 5

Eco tourism in Karnataka : Physical features, Climate, Wildlife, Naturalvegetation, Eco tourism spots in Karnataka

Reference:

Eco tourism trends and challenges:Raveechouhan

Eco tourism and Mass tourism -P.C.Sinha

Eco tourism-Harish Bhatt

OPTION -2

DSE2: FOOD SCIENCE

UNIT 1 Carbohydrates (a)Sugar & sugar Products – Candies, Crystalline candies, Non Crystalline candies, Fondant, Fudge, Tatty, caramels, (b) Starch & Stock products – Corn stock, Sago, gel, corn syrup.

UNIT 2 (a)Proteins – gelatine, collagen (b)Fats & oils – Melting points of fats, smoking temperature of fats, Hydrogenation, Margarine, shortenings, Vanaspati, salad oils, Rancidity of fats.

UNIT 3 Micro Organisms & their characterisistics. Bacteria, yeast &mould Types, useful & diseases causing Micro organisms food poisoning, Food Allergies, Toxic Metals & Chemicals, Viral infections, control of above.

UNIT 4 (a)Browning reactions in foods Enzymatic & non enzymatic browning with examples. (b) Flavour components in foods spices & condiments, Food colours natural & synthetic colours.

UNIT 5 a) Food preservation & Processing, Types of preservation with relevant examples, Different processed foods available in the market Enzymes in processed foods. b) Fortification of food, food adulteration fermented foods & pickles, vinegar.

REFERENCE BOOKS:

- 1. Frazier W.C., Food Microbiology, ID.C. West Hoff,2007
- 2. Raheena Begum M., A Text Book of Foods Nutrition and Dietetics, Roli books, 2001
- 3. Cosine. H. Robinson & Marilyn R. Lawler , Normal and Therapeutic Diets, Macmillan, 2001
- 4. Bernard Davis, Food Commodities, VNR.2004
- 5. Food science & Nutrition by Srilaxmi
- 6. Food & Nutrition by Swaminathan

OPTION-3

DSE3: HYGIENE AND SANITATION

UNIT-I Introduction to Hygiene and Sanitation: Hygiene, Sanitation, Importance of hygiene and sanitation in The Hospitality Industry. Personal hygiene for staff members in the production areas in preparing food or coming in touch with food and beverages. Personal hygiene for staff coming in touch with guests.

UNIT-II Proper care and food sanitation, Food handling for kitchen and service staff, High-risk Foods, Preventing Contamination, Temperature Control, Storage of various food materials, Food hygiene regulation.

UNIT- III Cleaning Methods, Cleaning Agents: Water – Hard& soft water, Detergents, Abrasives, Disinfectants, Cleaning schedules, Pest Control & waste disposal

UNIT- IV Premises and Equipment care, Design of premises, Equipment used in kitchen: cleaning and disinfection, Protective clothing: selection, efficiency, comfort, care and maintenance

UNIT-V FOOD SAFETY- Basic Introduction To Food Safety, Food Hazards & Risks, Contaminants and Food Hygiene, Food Hygiene Regulations, Food Safety Act, HACCP & Its terminologies, Food labeling.

REFERENCES

Hotel Management-Educational and Environmental Aspects-Yogendra K. Sharma

Food Science and Nutrition - Sunetra Roday

Food Hygiene- Kavita Ed Marwaha

Food and Hygiene- William Tibbles

Elements of Hygiene and sanitation- Theodore Hough

The Essentials of Food Safety and Sanitation- David McSwane, Nancy R. Rue

Handbook of Hygiene and Public Health- Bedi Y.P.

OPTION-4

DSE4: GEOGRAPHY AND INTERNATIONAL TOURISM

Unit – l: Importance of Geography in Tourism; Latitude, Longitude, International Date Line. Time Zone & calculation of Time. Time Differences, GMT variations.

Unit – ll: Major landforms as tourist resources. Elements of weather and climate. Climatic regions of the world in brief. Impact of weather and climate on tourist destinations.

Unit – Ill: Factors affecting global and regional tourist movements, demand and origin factors, destinations and resource factors. Contemporary trends in international tourists movements. Major outbound tourism countries.

Unit – IV: Location of major tourist destination in India. Characteristics of Indian outbound tourism. Characteristics of India's major international markets.

Unit – V: Case studies of selected countries like Malaysia, Singapore, Chaina, Thailand, Switzerland, France, UK, Spain and Japan.

References:

- 1. H.A.Robinson, Geography of Tourism
- 2. Burton Rosemary, Geography of Travel & Tourism
- 3. B. Boniface & C.Cooper, The Geography of Travel & Tourism
- 4. Enclopedia of World Geography

SEMESTER-V SEC1

FACILITIES MANAGEMENT

UNIT 1 WATER & WASTE WATER/ WASTE MANAGEMENT

Water usage in the hotel industry- Water treatment for hotel use- Water quality standards - Waste Management options – source reduction, re-use, waste transformation, recycling Swimming Pool water systems - Plumbing fixtures - Waste water Disposal- systems and traps .Hot, cold, drinking water-requirements and standards , Water conservation, Environmental concerns

ELECTRICAL SYSTEM, VERTICAL TRANSPORT SYSTEM & ENERGY MANAGEMENT AC system, Single phase, Three phase, Voltage Drop, Electrical terms – Volts, amps, ohms, watt, kilowatt/hour, DC system, Fuse & Escalators – safety requirements, use and basic working Elevators – types, basic working, car decoration and safety requirements . Energy pricing, checking the electricity bill for errors . Reading Electricity meters ,circuit breakers Energy Cost control, energy management considerations, Energy Conservation opportunities

UNIT 2 MAINTENANCE MANAGEMENT Budget control, inventories. Administration- & loss control, R&M projects, property damage control, work Routine Maintenance (of building, systems under contract, monthly reports Programmes & Preventive Maintenance (of building, systems equipment) & Scheduled Maintenance (of building, systems equipment) & Emergency equipment) & Break-down Maintenance (of building, systems & Guest Room Maintenance equipment) Repair Log, Building documents – licenses, NOC required from various agencies to run hotel engineering department

UNIT 3 BUILDING CONSTRUCTION Anti- termite treatments – types, identification of the presence of termite, pre-construction, Types of construction – frame type, load bearing type- merits and demerits treatments, post-construction treatments. Damp/Water Proof Course – Reasons for dampness/leakage, effects of dampness/leakage, remedies.

UNIT 4 HOTEL DESIGN & RENOVATION Planning – functional entities and its flow, feasibility study, space allocation programme, Design Blue prints, definition, plan, elevation, section & perspective – basic understanding, use of Guest Rooms, Bye-laws blue print and flow of blue prints & Suites (including toilets) – type, size, layout, safety requirements & lighting F. Lobby – type, size, operational requirements F&B Function area – type, size, location, operational needs and safety Outlets – type, size, layout, location, lighting, safety requirements — Recreational facilities — operational and safety requirements of Health club-(gym, steam and sauna, jacuzi, massage room, chilled water shower) – swimming pool and spa Hotel Renovation — hotel life cycle, reasons to renovate, types of renovation Food Production Areas — layouts, size, types, safety and operational requirements.

UNIT 5 HEAT, VENTILATION & AIR-CONDITIONING Building design to control heat load. Definition, condition for human comfort, Refrigeration – need, refrigerators, walk-in coolers and freezers – CFCs, HCFCs and the Ventilation – need and types Air-conditioning systems- working of central, split, package and window type(basics) Difference between refrigeration and air conditioning environment

REFERENCE BOOKS

- 1. Rutes&Penner-Hotel Planning & Design
- 2. David M. Stipanuk& Harold Roffmann -Facilities Management
- 3. Borsenic-Principles of Hotel Engineering
- 4. Gladwell-Principles of Hotel Maintenance
- 5. Tarun Bansal, hotel facility planningoxford,2010

SEMESTER-VI

COMMUNICATION SKILLS 20

DSC17 INDUSTRIAL TRAINING LOG BOOK &CERTIFICATE

The training period shall be of 3 months only 100 marks are to be awa	rded for the log book entry (ref to
the specimen below)	-
SCHEME OF EVALUATION Total Marks: 100	
Name of Student:	Name of the
Hotel/Tourism org:	
Name of Department:	
From: to	
ATTENDANCE /PUNCTUALITY 20	
PRESENTABILITY 20	
SUPERVISORS REPORT 20	
WORK ATTITUDES 20	

DSC₁₈

INDUSTRIAL TRAINING-TRAINERS' EVALUATION

Job Training Evaluation: Form has to be filled by the immediate Supervisor/Manager in the department or organization trained in- 100 marks to be marked by the supervisor or manager of the department or organization the student trains in. (As per –the-Job Training Performance Appraisal Form enclosed)

JOB TRAINING PERFORMANCE APPRAISAL FORM (J-T-R) – SAMPLE – SIMILAR CRITERIA

CAN BE FOLLOWED

1. LEARNING SKILLS Very effective in analyzing situations and resourceful in solving problems. Demonstrates ambition to achieve progressively 20 MARKS

Shows ready appreciation and willingness to tackle problems. Positively seeks to improve knowledge and performance Usually grasps points correctly. Shows interest in all work undertaken Slow on the uptake. Is interested only in areas of work preferred Rarely grasps points correctly. Lacks drive and commitment

2.COMPREHENSION

Is totally trust worthy in any working situation? Understands in detail, why and how the job is done 20 MARKS, Can be depended upon to identify work requirements and willing to complete them. Readily appreciates, how and why the job is done Gets on with the job in hand. Comprehends, but doesn't fully understand work in hand Cannot be relied upon to work without supervision Comprehends only after constant explanation Requires constant supervision. Lacks any comprehension.

3.RESPONSIBILITY

Actively seeks responsibility at all times 20 MARKS

Very willing to accept responsibility Accepts responsibility as it comes Inclined to refer matters upwards rather than make own decision Avoids taking responsibility

4.QUALITY OF WORK

Exceptionally good, accurate in work, very through-usually unaided 20 MARKS

Maintains a high standard of quality Generally good quality with some assistance Performance is uneven Inaccurate and slow at work

DSC19 INDUSTRIAL TRAINING

Training report -50 marks
Presentation & Viva voce-50 marks

TOTAL:100 MARKS

SEMESTER-VI

STUDENTS SHOULD CHOOSE ANY TWO PAPERS FROM DSE(5-8)

OPTION -1

DSE5_PROJECT REPORT (100MARKS)

Students should do a project on any topic related to Tourism/ Hotel industry The content

- 1. Outer cover
- 2. Attestation & Certificate from the Guide
- 3. Acknowledgement
- 4. Index/ chapter page
- 5. Introduction
- 6. Review of literature
- 7. Research methodology
- 8. Survey Report
- 9. Conclusion & suggestions
- 10. Scope for future research
- 11. Appendix
- 12. Bibliography
- C1 & C2 TOBE AWARDED BY RESPECTIVE PROJECT GUIDES BASED ON PERIODIC PROGRESS AND REPORTING OF THE STUDENT.

C3 component of the project (report evaluation and viva) will be assessed for 80 marks.

60 marks for the project report

20 marks for viva

OPTION -I1

DSE6: MANAGEMENT INFORMATION SYSTEM

- UNIT I: Definition of Management Information System MIS support for planning, organizing and controlling Structure of MIS Information for Decision making.
- UNIT II: Concept of System Characteristics of System Systems classification Categories of Information Systems Strategic information system and competitive advantage.
- UNIT III: Computers and Information Processing Classification of Computer Imput Devices Output Devices Storage devices Batch and online processing. Hardware Software .Database management systems.
 - UNIT IV: System Analysis and design SDLC Role of System Analyst Functional Information system Personnel, production, material, marketing.
- UNIT V : Decision Support Systems Definition . Group Decision support systems Business process outsourcing Definition and function.

REFERENCES:

- 1. Mudrick& Ross, —Management Information Systems —, Prentice- Hall of India.
- 2. Sadagopan, —Management Information Systems: Prentice Hall of India
- 3. CSV Murthy —Management Information Systems —Himalaya publishing House.
- 4. Dr.S.P.Rajagopalan, —Management Information Systems and EDPI Margham Publications, Chennai.

OPTION-III

DSE7- BUSINESS LAW IN TOURISM AND HOSPITALITY INDUSTRY

- UNIT 1 Introduction Laws applicable to the Tourism and Hospitality industry Regulations affecting Tourism and Hospitality
- UNIT 2 License and Permits Procedure for procurement of licenses of hotels and restaurants from Municipal Corporations, Renewal of licenses suspension of licenses
- UNIT 3 Elements of Commercial Laws Definitions relating to Hoteliers, Restaurateurs, Caterers/ Catering Businesses, Service Tax, Taxable Service, Tour operator, Tourist Vehicle Goods and Service Tax (GST) Features of GST Decisions by Goods and Service Tax Council(GSTC) Present GST rates on Travel and Hospitality services
- UNIT 4 A brief introduction on Important Acts governing Tourism and Hospitality businesses Payment of Wages Act 1936, The Minimum Wages Act 1948, Employee State Insurance Act 1948, Consumer Protection Act 1986, Preservation of Monuments Act.
- UNIT 5 Essential Commodities Act 1955 State Government's rules on provision for storage of essential commodities and permits Prevention of Food Adulteration Act 1954 –
 Definitions use of quality food/ beverages food inspectors their powers duties

References:

Business Laws – N. D. Kapoor

Mercantile Law – M. C. Kushal

CGST Rules 2017

GST Rates of services

OPTION-1V

DSE8: TRAVEL AND TOURISM MANAGEMENT

Unit 1

Travel Agency and tour operation: Travel agency-definition, types, functions-Source of income for a travel agency. Organisation structure of a Travel Agency-Tour package-meaning and types, Tour Executive, Tour manager, Guide, Major tour operation companies: Thomas Cook,SOTC,Cox& Kings

Unit 2

Travel Formalities: Passport-types, Visa –types, Foreign exchange-Major currencies and values, Travel insurance: Major Travel insurance companies and policies, Health, Customs

Unit 3

Setting up a Travel company: Travel agency -Guidelines for the approval of travel agency by Govt.of tourism, Guidelines for the recognition of travel agency by IATA, Guidelines for the approval of inbound tour company by Govt. of Tourism, Guidelines for the approval of domestic tour company by Govt.of tourism

Unit 4

Tour Itinerary-Meaning-Types-Preparation of itineraries-costing and pricing-Domestic itineraries:Ooty-Mysore –Coorg, Hampi-Aihole-Pattadakal, Alappuzha-Kochi- Munnar, Chennai-Mamallapuram-Pondicherry, Hyderabad, Uttarakhand, Golden Traingle, Budhist circuit

Unit 5

Global destinations: Things to be cafrefulin international tour, Preparation of itineraries for :Kualalumpur-Bangkok-Singapore, Paris-London-Rome,NewYork-washington D.C- Los Angeles,Goldcoast- Sydney- Melbourne

Reference:

Principles and practice of Management -A.K.Bhatia

Travel Agency Management – Mohinmdar Chand

Travel management-JagmohanNegi

Tourist guides and Tour Operators-Mohinder Chand

SEMESTER-VI SEC 2

SERVICE MARKETING

UNIT 1 INTRODUCTION TO MARKETING – Types Markets, Needs, wants, demands systems approach, Marketing functions Marketing process, Marketing concepts, Market segmentation. Brief Introduction to marketing environment.

UNIT 2 MIS – Research, Need, characteristics of MIS components of MIS, developing and processing areas, objectives of Marketing Research, Marketing Research process, sampling data collection.

UNIT 3 MARKETING PLANNING – Product plan New product, pricing, promotion, Advertisement and publicity, consumer behaviour/Response/Distribution.

UNIT 4 INTERNATIONAL MARKETING – Global Marketing, Business planning, Multinational companies/International chains of Hotels, significance & process of International Marketing.

UNIT 5 TOURIST PACKAGE & HOTEL PRICING STRAGEY – Package, tariffs, discounts, additional facilities, room tariffs, Food & Beverages etc., 1. Visit a hotel and study and report on the promotional strategy of the organization 2. Visit a hotel/travel agent and report on their pricing methods 3. Make a comparison of the news paper advertisements of different Tour Operators

REFERENCE BOOK

1.MARKETING MGT BY – Philip Kotler

2.MARKETING MGT BY - Sherlekar