

SCHOOL OF HOTEL AND TOURISM MANAGEMENT

Curriculum and Syllabus

B.Sc.
Catering & Hotel Management
(2019-20)

VISION STATEMENT OF VELLORE INSTITUTE OF TECHNOLOGY

Transforming life through excellence in education and research

MISSION STATEMENT OF VELLORE INSTITUTE OF TECHNOLOGY

World class Education: Excellence in education, grounded in ethics and critical thinking for improvement of life.

Cutting edge Research: An innovation ecosystem to extend knowledge and solve critical problems.

Impactful People: Happy, accountable, caring and effective workforce and students.

Rewarding Co-creations: Active collaboration with national, international industries & universities for productivity and economic development.

Service to Society: Service to the region and world through knowledge and compassion.

VISION STATEMENT OF THE SCHOOL OF HOTEL AND TOURISM MANAGEMENT

To be a global leader in preparing competent professionals in hospitality management to serve humanity.

MISSION STATEMENT OF THE SCHOOL OF HOTEL AND TOURISM MANAGEMENT

To impart both practical and theoretical knowledge in every phase of Hotel, Catering and Hospitality Management

- To develop scientific attitude in students to serve better in hospitality industry.
- To inculcate habits of courtesy, discipline and hard work in students
- To impart an understanding of human nature to prepare skilled professionals.

PROGRAMME EDUCATIONAL OBJECTIVES (PEOs)

- 1. Excel in professional career and/or higher education by acquiring solid foundation in hospitality and tourism.
- 2. Apply knowledge of hospitality and tourism as well as core specialization to solve complex hotel management challenges.
- 3. Understand the fundamentals of the Hotel Industry, Commercial Kitchen operations, Front Office, Accommodation operation, Food & Beverage Service and the wines.
- 4. Exhibit professional and ethical standards, effective communication skills, teamwork spirit, multidisciplinary and trans-disciplinary approach for successful careers and to be able to compete globally, function as leaders, as entrepreneurs, and manage information efficiently and to engage in lifelong learning

PROGRAMME OUTCOMES (POs)

- PO_1: Having a clear understanding of the subject related concepts and of contemporary issues.
- PO_2: Having problem solving ability- solving social issues and technical problems.
- PO_3: Having adaptive thinking and adaptability.
- PO_4: Having a clear understanding of professional and ethical responsibility
- PO_5: Having cross cultural competency exhibited by working in teams.
- PO_6: Having a good working knowledge of communicating in English.
- PO_7: Having interest in lifelong learning.

PROGRAMME SPECIFIC OUTCOMES (PSOs)

On completion of B. Sc. (Catering and Hotel Management) programme, graduates will be able to

- PSO_1: Apply knowledge to find innovative solutions for hospitality problems.
- PSO_2: Developing innovative processes, products, and technologies to meet the challenges in hospitality practices.
- PSO_3: Exhibit leadership qualities and adapt to changing industrial settings.

CURRICULUM

19BHM CURRICULUM 2019-20

Credit Summary

S. No	Category	Credits
1.	University Core	35
2.	University Elective	6
3.	Program Core	50
4.	Program Elective	43
	Total Credits	134

University Core

S. No	Course Code	Course Title	L	Т	P	J	C	Pre Requisite
1.	BHM2015	Hotel Accounts	2	0	2	0	3	NIL
2.	BHM3098	Comprehensive Examination	0	0	0	0	2	NIL
3.	BHM3099	Industrial Exposure Training	0	0	0	0	12	NIL
4.	CHY1003	Environmental Studies	3	0	0	0	3	NIL
5.	ENG1911	General English – I	1	0	2	0	2	
6.	ENG1912	General English – II	1	0	2	0	2	
7.	ENG1913	Effective Communication Skills	1	0	2	0	2	
8.	HUM1032	Ethics and Values	2	0	0	0	2	NIL
9.	EXC	Extra Co - Curricular Basket	0	0	0	0	2	NIL
10.	STS	Soft Skills	0	0	0	0	5	NIL
	35							

University Elective

S. No	Course Code	(nirce lifte		Т	P	J	C	Pre Requisite
1.		Any course offered to B.Sc (Subject to CGPA Conditions) / B.Sc Programs	0	0	0	0	6	ı
			To	tal	Cre	dits	6	

Programme Core

S. No	Course Code	Course Title	L	T	P	J	C	Pre Requisite
1.	BHM1702	Foundation Course in Food Production	2	0	8	0	6	NIL
2.	BHM1005	Foundation Course in Food and Beverage Service	2	0	4	4	5	NIL
3.	BHM2001	Food Production	3	0	8	0	7	NIL
4.	BHM2002	Food and Beverage Service	2	0	2	0	3	NIL
5.	BHM2010	Quantity Food Production	2	0	4	4	5	NIL
6.	BHM2011	Beverage Services	2	0	4	4	5	NIL
7.	BHM3027	Advanced Food Production	2	0	4	4	5	NIL
8.	BHM2018	Food and Beverage Services Operations	2	0	4	4	5	NIL
9.	BHM3028	Advanced Food Production Operations	2	0	4	4	5	NIL
10.	BHM2013	Advanced Food and Beverage Services Operations	2	0	4	0	4	NIL
Total Credits								

Programme Elective

S. No	Course Code	Course Title	L	T	P	J	C	Pre Requisite
1.	BHM1003	Foundation Course in Accommodation Operation	2	0	2	0	3	NIL
2.	BHM1004	Foundation course in Front Office	2	0	2	0	3	NIL
3.	BHM2003	Accommodation Operation	2	0	2	0	3	NIL
4.	BHM2004	Front Office	2	0	2	0	3	NIL
5.	BHM3022	Accommodation and Linen Operation	2	0	2	4	4	NIL
6.	BHM3023	Front Office Operations	2	0	2	4	4	NIL
7.	BHM2019	Accommodation Management	2	0	2	4	4	NIL
8.	BHM3024	Front Office Management	2	0	2	0	3	NIL
9.	BHM3029	Advanced Accommodation Management	2	0	2	0	3	NIL
10.	BHM3030	Advanced Front office Management	2	0	2	0	3	NIL
11.	BHM3018	Event Management	2	0	0	0	2	NIL
12.	BHM3025	Nutrition	2	0	0	4	3	NIL
13.	BHM3020	Food Safety and Hygiene	2	0	0	0	2	NIL
14.	BHM1007	Personality Development	2	0	0	0	2	NIL
15.	BHM3014	Human Resource Management	2	0	0	4	3	NIL
16.	BHM2016	Travel and Tourism	2	0	0	0	2	NIL
17.	BHM1008	Facility Planning	2	0	0	0	2	NIL
18.	BHM1001	Computer Applications	2	0	2	4	4	NIL
19.	BHM3015	Entrepreneurship Development	2	0	0	4	3	NIL
20.	BHM3026	Room Division Management	2	0	2	4	4	NIL

Total Credits to be earned – 43

University Elective

S. No	Course Code	(nirce lifte		P	J	C	Pre Requisite	
1.		Any course offered to B.Sc (Subject to CGPA Conditions) / B.Sc Programs	0	0	0	0	6	ı
			To	tal	Cre	dits	6	

Programme Core

BHM1702	FOUNDATION COURSE IN FOOD PRODUCTION	L	T	P	J	C
		2	0	8	0	6
Pre-requisite	NIL	Syllabus version			sion	
			•	•	•	2.0

- 1. To acquaint organizational structure of Food production department.
- 2. To learn cooking techniques, classification of Vegetable, Pigments, Fruits, Fats and oils.
- 3. To familiarize with flour and bread making.

Expected Course Outcomes:

- 1. Familiarized with kitchen hierarchy, equipment's and handling procedures
- 2. Identify raw materials, fruits and vegetable
- 3. Know about different methods of cooking
- 4. Can prepare stocks and sauces
- 5. Bake bread and cookies
- 6. Capable to re-use leftover food

Module:1 Culinary history and introduction to cookery

5 hours

Development of the culinary art from the middle ages to modern cookery, Levels of skills and experiences, Attitudes and behaviour in the kitchen, Personal Hygiene, Uniforms & protective clothing. Small &large and mechanical equipment used in kitchen and Safety procedure in handling equipment. Origin of modern cookery.

Module:2 Hierarchy area of department and kitchen

5 hours

Classical Brigade, Modern staffing in various category hotels, Roles of Executive Chef, Duties and responsibilities of various chefs and Co-operation with other departments.

Module:3 Aim & Objective of Cooking Food

4 hours

Aims and objectives of cooking food, Various textures, Various consistencies, Techniques used in preparation, Techniques used in preparation and Principles of a balanced and a healthy diet. Classification of Raising Agents, Role of Raising Agents, Actions and Reactions.

Module:4 Methods of cooking food, Fats and Oils

4 hours

Different methods of cooking, Rechauffe, Care and precautions to be taken and Selection of food for each type of cooking, Shortenings (Fats & Oils) – Role of Shortenings, Hydrogenation, Varieties of Shortenings, Advantages and Disadvantages of using various Shortenings. Modern methods of cooking – Sous-vide.

Module:5 Stocks and Sauces

4 hours

Definition of stock, Types of stock, Preparation of stock, Recipes, Storage of stocks and Uses of stocks, Classification of sauces, Recipes for mother sauces and its derivatives, Storage &precautions, Types of Thickening agents and Role of Thickening agents.

Module:6 Bakery

3 hours

Bakery: Organization, Equipment, Structure of wheat, Types of Wheat, Milling Process of Wheat, Types of Flour, Composition of Flour, Uses of Flour in Food Production, Characteristics of Good quality flour, Bread Making Process. Importance of each ingredients in bread making. Different methods of bread making,

Module:7	Vegetable, fruits and eg	g cookery, Sala	ds and dr	essings.	3 hours		
Introduction &		•		anges, cuts of vegetables, Eff	ects of heat		
	Classification of fruits, and						
Egg cookery:	Structure of an egg, Selecti	on of egg, Uses	of egg in o	cookery			
Salads: Classi	ification and dressings.						
Module:8	lecture by Industry ex	pert			2 hours		
				Total Lecture Hours	30 hours		
Text Book(s)							
1. Krishna A	Arora, Theory of cookery, Fi	rank Bros &Co,	Reprinted	2011			
2. Gissle &	Wayne, Professional Baking	g, Wiley Publish	ers, 2012				
Reference Bo	oks						
1. David For	skett, Practical Cookery, Ho	odder Education,	13th editio	on, 2015			
2. Thangam	E. Philip, Modern Cookery	Vol-I & Vol-II,	Orient Bla	ack Swan, 6th Edition, Reprir	nted 2013		
List of Chall	enging Experiments						
At the end of	the experiments, students wa	ill be able to cut	vegetables	s, preparing stocks, sauces, so	oups,		
baking breads	and cookies confidently.						
1. Identifica	tion of equipment and its us	es.			4 hours		
2. Identifica	tion of raw materials – (Indi	ian / Continental) Kitchen	etiquettes and hygiene.	4 hours		
3. Knife – P	arts, Types and handling pro	ocedures			4 hours		
4. Cuts of ve	egetables				4 hours		
5. Various n	nethods of cooking				6 hours		
6. Types of	stock				4 hours		
	on of white and brown stock				8 hours		
	on of mother sauces and its				6 hours		
Egg cook	ery preparation and variety	(boiled - soft and	l hard, frie	d(sunny side up, single	8 hours		
9. fried, dou	ble fried egg) poached, scra	mbled, omelette	, (plain, st	uffed, Spanish).Encocote			
	nedictine.)						
	lads (cole slaw, potato, beet		fruit salad.		4 hours		
	ookies(demonstration and pr i, Melting moments, Chocó		anilla cook	ties and short breads	4 hours		
12 Bread ma	king: demonstration and pre ead and Brioche	_			4 hours		
T Tellell bl	cad and Diroche			7 0 - 1	(0.1		
				Total	60 hours		
Mode of evaluation: Assignments, Mini projects and conducting practical exam.							
Recommende	d by Board of Studies	16-08-2017					
Approved by Academic Council No.46 Date 24-08-2017							

BHM1005	FOUNDATION COURSE IN FOOD AND BEVERAGE SERVICE	L	T	P	J	C
		2	0	4	4	5
Pre-requisite	NIL	Syllabus version			sion	
						2.0

- 1. To familiarize organization structure
- 2. To gain information in F & B areas and service equipment
- 3. To acquire the service procedure and non-alcoholic beverages.

Expected Course Outcomes:

- 1. Gain information on hotel industry and its growth
- 2. Recognize the origins and development of food service in hotels.
- 3. To know service equipment handled by service person
- 4. Identify staffing methods in service department

5.

- 6. Realize different service and ancillary areas that are existing in hotels
- 7. To differentiate non-alcoholic beverages

Module:1 The Hotel and Catering Industry

4 hours

Introduction to the Hotel Industry and Growth of the hotel Industry in India, Types of F&B operations, Classification of Commercial, Residential/Non-residential, Philanthropic / Welfare Catering – Industrial/Institutional/Transport.

Module:2 Department Organization and Staffing

4 hours

Organization of F&B department of a hotel(Star categories), Principal staff of various types of F&B operations, French terms related to F&B staff, Duties& responsibilities of F&B staff, Attributes of a waiter, Butler service Concept, Inter-departmental relationships.

Module:3 Food Service Areas (F&B Outlets)

4 hours

Specialty Restaurants, Coffee Shop, IRD – In room dinning, Cafeteria, Fast Food (Quick Service Restaurants) Banquets, Bar, Lobby Lounge, Pastry shop, Discotheque.

Module:4 Ancillary Areas

4 hours

Still Room, Pantry, Silver / Plate Room, Store, Cellar, Linen room, Kitchen stewarding (Scullery).

Module:5 F & B Service Equipment

4 hours

Cutlery, Crockery, Glassware, Flatware, Hollowware, Special Equipment used in F&B Service, French Term Related with Equipment.

Module:6 Non-Alcoholic Beverages

4 hours

Classification of Non-alcoholic beverages (Nourishing, Stimulating and Refreshing beverages)
Tea (Origin, Manufacture, Types, Brands, Varieties- Ice tea, Lemon tea, Oolong tea, Masala tea etc).

Module:7 Coffee

4 hours

Coffee (Origin, Manufacture, Types, Brands, Varieties- Espresso, Cappuccino, Cold coffee etc.) Juices and Soft Drinks, Cocoa & Malted Beverages (Origin & Manufacture).

Mo	dule:8	Lecture by Industry e	xpert				2 hours		
						Total Lecture Hours	30 hours		
Tex	t Book(s)								
1.	R.Singarav	elavan, Basic F & B Serv	ice, Oxfor	rd Univ	versity pre	ess, 2012			
Ref	erence Book	KS							
1.	1. D.R. Lillicrap, John A. Cousins, and Suzanne Weekes, Food and Beverage Service for Levels 1 and 2. Hodder Publisher, 2014								
2.	R. Singara	velavan , Food and Bevera	age Servic	es, Ox	ford Univ	ersity Press 2012			
List	of Challen	ging Experiments (Indica	ative)						
At t	he end of the	e experiment, Students car	n execute	food aı	nd non-alo	coholic beverage service effic	ciently.		
1.	Food Servi	ce areas– Induction Profil	e of the a	reas			6 hours		
2.									
3.	V								
4.	4. Care & Maintenance of F&B Service equipment						6 Hours		
5.	Cleaning / polishing of , PNS items by: - Plate Powder method Polivit method, Silver Dip method Burnishing Machine						6 Hours		
		ervice Spoon& Fork Task-				Laying a Table Cloth,	8 Hours		
		Table Cloth during servi							
6.	Stocking S Napkin Fol	ideboard Service of Water	r, Using S	ervice	Plate & C	Crumbing Down Task-			
	-	lirty ashtray Cleaning &po	olishing g	lasswa	re				
7.		ration & Service	<u>-</u>				6 Hours		
8.		eparation &Service					4 Hours		
		oft Drinks-Preparation &S	ervice				6 Hours		
9.		Juices, Soft drinks, Miner		Tonic	water				
10.		alted Beverages-Preparat					6 Hours		
						Total laboratory hours	60 hours		
Mod	de of evaluat	ion: Assignments, Mini p	rojects an	d cond	ucting pra	actical exam.			
Rec	ommended b	by Board of Studies	16-08-20	017					
App	proved by Ac	cademic Council	No.46		Date	24-08-2017			

BHM2001	FOOD PRODUCTION	L	T	P	J	C
		3	0	8	0	7
Pre-requisite	NIL		Sy	llabu	s ver	sion
						1.1

- 1. Recognize different sections in food production department and its functions.
- 2. Students will learn the basic knowledge on stocks, sauces, soups, dairy products and meat preparations.
- 3. Identify and utilization of various raw materials used in the kitchen.

Expected Course Outcomes:

- 1. Analyze the kitchen layout
- 2. Familiarize to prepare Sauces and Soups
- 3. To know how to select a fish and cuts of meat
- 4. Acquire information cereals, pulses and dairy products
- 5. Acquire information on Indian cuisine and basic culinary terms
- 6. Familiarize basic pastries

Module 1 Kitchen layout and storage

2 hours

Layout of receiving areas. Layout of service and wash up, Butchery, Commissary, Hot kitchen, Garde Manger, Pantry, Halwai, Bakery and Confectionery. The classical and new kitchen brigade, duties and responsibilities. Job description of the kitchen personnel. Refrigeration, storage temperature, storage racks, hand tools, uses, maintenance.

Module 2 Soups and Sauces

3 hours

Classification of soups with examples, (Recipes of Broths, Bouillon. Puree, Cream, Veloute, Chowder, Bisque, Consommé) its garnishes, Cold soups, International soups with origin, Garnishes and accompaniments, Convenience soups, Derivatives of mother sauces. Contemporary & Proprietary sauces.

Module 3 Meat and Fish Cookery

5 hours

Introduction to meat cookery. Cuts of beef/veal, lamb/mutton and pork. Variety meats (offal's), Poultry, Fish – Introduction, Classification with examples, Cuts of fish, Selection of fish and shellfish Cooking of fish.

Module: 4 Rice, Cereals, Pulses and Dairy products

5 hours

Introduction, Classification and identification of rice, Varieties of rice and other cereals, Cooking of rice, cereals and pulses, small grains, Sugar cookery, Basic commodities: Milk, types of milk, composition of milk, cream, (Single cream, Double cream, Sour cream, whipped cream, non-diary cream and clotted cream, classification of cheese, types of cheese with origin, types of butter.

Module 5 Basic Indian Cookery

5 hours

History of Indian Cookery- Characteristics and Regional differences. Religious influences. -Introduction to Indian Spices .Role of spices in Indian cookery, Hindi equivalent names of spices, Masalas-Blending of spices, Different Masalas used in Indian cookery.

Module 6 Culinary Terms

Pastry

4 hours

List of culinary (common and basic) terms, Explanation with examples and Western and Indian Culinary Terms

Module 7

4 hours

Types of pastry: Short crust pastry, Choux pastry, Puff pastry, Danish pastry, Phyllo pastry. Care to be taken while preparing pastry. Recipes and methods of preparations. Uses of each pastry with baking temperature lecture by Industry expert Module:8 2 hours 30 hours **Total Lecture Hours** Text Book(s) Krishna Arora, Theory of cookery, Frank Bros & Co, Reprinted 2011 Gisslen & Wayne, Professional Baking, Wiley Publishers, 2012 **Reference Books** 1. David Foskett, Practical Cookery, Hodder Education, 13th edition, 2015 2. Thangam E. Philip, Modern Cookery Vol-I & Vol-II, Orient Black Swan, 6th Edition, Reprinted 2013 **List of Challenging Experiments (Indicative)** At the end of the experiments, students will be familiarized with Continental cuisine. Menu 1 1. Cream of tomato soup, Chicken in supreme sauce, Parsley potatoes, Sauté vegetables, 4 hours Honeycomb mould. Menu 2: 2. 4 hours Potage St, Germaine, Fish Meniere, French fries, Vichy carrot, Caramel custard. Menu 3: 3. 4 hours Cream of Veg soup, Fish Colbert, Turned vegetables, bread and butter pudding. Menu 4: 4. 4 hours Consommé julienne, Pepper steak, Baked potatoes, Haricot verte, Coffee bavarois. Menu 5: 5. 4 hours Consomméroyale, Roast chicken, Roast potatoes, Albert pudding. Menu6: 6. 4 hours Roast pumpkin soup, Cauliflower au gratin, Chocolate parfait. Menu 7: 7. 4 hours Gazpacho, Shepherd's pie, Crème bruelle. Menu 8: 8. 4 hours Nicoise salad, Irish stew, Riz pilaf, Diplomat pudding. Menu 9: Russian salad, fish alaorly, Potato Lyonnais, Strawberry mousse. 9. 4 hours Menu10: 10. 4 hours Waldrofsalad, Fish and chips, Christmas pudding. Menu11: Oeuf farci, fish Veronique, Pommes duchess, Banana custard. 11. 4 hours Menu12; 12. 4 hours Steamed rice, dal tadka, Potato masala, Semiyapayasam. Menu13: Jeerapulao, Chapatti/Phulka, Aloo mutter, Soojikahalwa. 13. 4 hours Menu14: Demonstration: Various types of pastry, short crust pastry, Puff pastry, Danish 14. 4 hours pastry, Choux pastry and Phyllo pastry Menu15: Jam tarts, Palmiers, Creamhorns, Eclairs, Profiteroles. Puffs, Doughnuts, 15. 4 hours Croissants. **Total Hours** 60 hours Mode of evaluation: Assignments, Mini projects and conducting practical exam. Recommended by Board of Studies 16-08-2017

2019BHM -	Curriculum	and	Cyllobus
2019BHM -	Curriculum	ana	Symadus

Date

24-08-2017

No.46

Approved by Academic Council

BHM2002	FOOD AND BEVERAGE SERVICE	L	T	P	J	C				
		2	0	2	0	3				
Pre-requisite	NIL		Sy	llabu	is ver	sion				
						1.0				
Course Objectives:										

- 1. To gain information on types of menu, planning of menu and types of food services
- 2. To familiarize control systems
- 3. To acquire information of tobacco

Expected Course Outcomes:

- 1. Define accompaniments for special food items
- 2. Familiarizing French terminologies related to food
- 3. Practice Menu Planning techniques and cover laying
- 4. Acquire the skill of different types of services
- 5. Learn billing procedure in hotels and basic sales control system
- 6. Acquire tobacco manufacturing process, storage and service

Module:1 Menu 4 hours

Origin of Menu, French names of dishes (Vegetable, Egg, Chicken, Fish, Beef, Pork, Duck and Turkey) Courses of French Classical menu, Examples from each course.

Module:2 Menu Planning

4 hours

Objectives of Menu planning, Principles and constraints of menu planning, Types of Menu, Types of Meals - Early Morning Tea, Breakfast (English, American Continental, Indian) Brunch, Lunch, High Tea, Dinner and Supper, Sequence of menu, Cover for each course, Accompaniments.

Module:3 Preparation for service

4 hours

Mise-en-Scene, Mise- en- Place and Specifications of table, chair and linen.

Module:4 Types of food service

4 hours

Silver service, Pre-plated service, Cafeteria service, Room service, Buffet service, Gueridon service, Trolley Service and Lounge service.

Module:5 Sale control system

4 hours

KOT/Bill Control System (Manual), Triplicate Checking System, Duplicate Checking System, Single Order Sheet, QR code, Note Pad Tab.

Module:6 Billing

4 hours

Quick Service billing, Customer Bill, Making bill, Cash handling equipment, Record keeping (Restaurant Cashier), Petty Cash, and POS (Point of Sale).

Module:7 Tobacco

4 hours

Tobacco (Cigars & Cigarettes), Parts of Cigar, Types, Processing of Cigars, care and Storage, Services sequence, Domestic and International Brands.

Module:8	lecture by Industry expert	2 hours
	Total Lecture Hours	30 hours

	Text Book(s)							
1.								
Ref	Reference Books							
1.	D.R. Lillicrap, John A. Cousins, Suz Hodder Publishers, 2011	anne We	ekes, F	ood and B	everage Service for Levels 1	& 2		
2.	R. Singaravelavan, Food and Bevera	age Servi	ces, 9 th	Edition,	Oxford university press, 2012	2		
List	of Challenging Experiments (Indic	ative)						
	he end of experiments, students will ing of trays and French terminologies.		types	of menu,	Service procedure, handling	complaints,		
	Table exhibits/ layouts & service					10 hours		
1.	A La Carte Cover, Table d' Hote Co Breakfast, Continental Breakfast, In Cover.							
	Tray/trolley set-up & service					6 hours		
	Room Service Tray Setup (Breakfast, Room Service Trolley Setup.	Tea, Con	ffee, oth	ner Bevera	ges, Lunch and Dinner)			
	Procedure for service					15 hours		
3.	Taking Guest Reservations, Receiving Order processing (passing orders to the Bill, Bill settlement, Presenting & colorests.	the kitche	en), Seq	uence of s	service, Presentation of			
4	Social Skills					6 hours		
4.	Handling Guest Complaints, Telepho	one mann	ners, Di	ning & Se	rvice etiquettes			
5.	Classical Hors d' oeuvre (Cover, A Oysters, Caviar, Smoked Salmon, Pa asparagus, cheese, dessert (Fresh Fru	ite de Foi	ie Gras,			15 hours		
	Restaurant French Terminology					6 hours		
6.	Restaurant Vocabulary (English & F				Guests, French related to			
	taking order & description of French menu in English.							
7.	7. Lecture by Industry expert							
	Total Laboratory Hours							
Mod	Mode of evaluation: Assignments, Mini projects and conducting practical exam.							
Rec	Recommended by Board of Studies 16-08-2017							
App	Approved by Academic Council No.46 Date 24-08-2017							

BHM2010	QUANTITY FOOD PRODUCTION	L	T	P	J	C
		2	0	4	4	5
Pre-requisite	NIL		Sy	llabu	s ver	sion
						2.0

- 1. Analyze the usage of various kitchen utensils and equipment.
- 2. Demonstrate the preparation methods of regional cuisine.
- 3. Developing the ability on Purchasing, Planning and indenting skills.

Expected Course Outcomes:

- 1. Assist as budding chef in volume kitchen
- 2. Acquire Information on bulk kitchen equipment
- 3. Familiarisation in Indian cuisine
- 4. To know the volume catering establishments
- 5. Ability to make purchase indent for quantity menus
- 6. Aware of the history of regional Indian cuisine

Module:1 Quantity Kitchen Equipment

5 hours

Introduction to equipment. Uses in volume cookery .Selection of kitchen equipment. Types of metals used in kitchen equipment. Equipment required for volume production. Care and maintenance of equipment. Modern development in equipment manufacturing.

Module:2 Types of Volume Catering Establishments

5 hours

Institutional and industrial catering: Comparison between commercial establishment and institutional establishment. Types of industrial and institutional establishment .hospital catering, HACCP, Off premises catering, Airline catering, Railway catering, and marine catering. Planning menus for industrial workers, Airline, Railways, cruise liners, theme dinners, and hostels.

Module:3 Purchasing, Planning, and indenting for volume catering.

4 hours

Principles of indenting for volume feeding .Purchase systems and specification. Storage for bulk, .Types of storerooms, Inventory control in stores, Control procedures to check pilferages and spoilage, Portion sizes for volume feeding, modifying recipes for volume catering, challenges of volume catering.

Basic principles of quantity kitchen lay out, Optimum utilization of space for volume catering, common kitchen setups, Selection of equipment, Staffing and resourcing. Process of recruitment.

Menu planning: principles of menu planning, food cost, factors affecting food cost, portion control and devices, standard recipe.

Module:4 Rajasthani and Parsi Cuisine

4 hours

Geographical location, Historical background, Local availability Ingredients used, Special equipment used, Staple diets, Specialty cuisine for festivals and occasions, Specialty dishes of the above.

Maharashtra and Punjabi Cuisine:

Geographical location, Historical background, Local availability Ingredients used, Special equipment used, Staple diets, Specialty cuisine for festivals and occasions, Specialty dishes of the above. Factors affecting eating habits in different parts of the country.

Module:5 Uttar Pradesh and Awadhi Cuisine

4 hours

Geographical location, Historical background, Local availability Ingredients used, Special equipment used, Staple diets, Specialty cuisine for festivals and occasions, Specialty dishes of the above.

Module:6 Bengali, Kashmiri and Goan cuisine

3 hours

Geographical location, Historical background, Local availability Ingredients used, Special equipment used,

Staple diets, Specialty cuisine for festivals and occasions, Specialty dishes of the above. Module:7 South Indian Cuisine (Tamil Nadu, Kerala, Andhra Pradesh, and 3 hours Karnataka.) Geographical location, Historical background, Local availability Ingredients used, Special equipment used, Staple diets, Specialty cuisine for festivals and occasions, Specialty dishes of the above. **INDIAN DESSERTS:** Origin and history of Indian sweets, ingredients used in Indian sweets, sweeteners used in Indian sweets. Any ten variety of South and North Indian sweets recipes. lecture by Industry expert Module:8 2 hours **Total Lecture Hours** 30 hours Text Book(s) Theory Of Cookery By Krishna Arora, First Published On 1992. Reprinted On 2015. Modern Cookery By Thangam E Philip, Printed At Yash Printo Graphics Noida. **Reference Books** Quantity Food Production Operation and Indian Cuisine ByParvinder S. Bali, Published By Oxford 1. Indian Press. First Published On 2011, Seventh Impression On 2015. **List of Challenging Experiments (Indicative)** At the end of the experiments, students will be familiarized with Continental cuisine. Menu 1: Tamil Nadu 4 Hours 1. Steamed Rice, Sambar, Rasam, Kootu, Porial, Appalam, Payasam 4 Hours 2. Variety Rice, Potato Chops, Onion Pakoda, Kesari Menu: 3: 4 Hours 3. Steamed Rice, Chicken Chettinad, Vendakkai Pulimandi, Kavuni Arisi. Menu 4: Kerala 4 Hours 4. Red Rice, Ollan, Kallan, Erruserry, Veg Porial, Paal Adai Pradhaman Menu 5: 5. Nei Choru, Malabar Chicken, Meen Moily, Veg Ishtew, Nendram Hulwa. 4 Hours Menu 6: Karnataka 4 Hours Akki Roty, Mangalore Buns, Potato Saagu, Bhajille Ghassi, Bissibelle Bhaath, Dharwad 6. 7. Menu 7: Basic Indian Gravies Demo. 4 Hours Menu 8:Goan 4 Hours 8. Goan Coconut Pulao, Veg Xacouti, Mutton Vindaloo, Alle Delle. Menu 9:Indian Breakfast 4 Hours 9. Rawa Uppuma, Poori, Potato Masala, Potato Bhajji, Moong Dal Hulwa Menu 10:Maharashtra 4 Hours 10. Masala Bhaath, Mutton/Veg Kolhapuri, Kosambri, MasalaPoori, Sweet Boli. Menu 11: Andhra 4 Hours 11. Hyderabdi Chicken/Veg Biriyani, Onion Raitha, Bagara Bainjan, Khubani Ka Meeta. Menu 12 4 Hours 12. Sofyani Biriyani, Methi Murgh, Tomato Kut, Double Ka Meetha. Menu 13:Kashmiri 4 Hours 13. Kashmiri Pulao, Mutton Rogan Josh, Dum Aloo, Kongeh Phirni. Menu14:Awadhi 4 Hours 14. YakhniPulao, Mughlai Paratha, Badin Jaan, Kulfi With Falooda. Menu15: Punjabi 4 Hours 15. Bhaturas, Chole Masala, Jeera Pulao, Rajma Dhal, Phirni

			Total Hours	60 hours
Recommended by Board of Studies	16-08-2017			
Approved by Academic Council	No.46	Date	24-08-2017	

BHM2011	BEVERAGE SERVICE	L	T	P	J	C
		2	0	4	4	5
Pre-requisite	NIL	Syll	abus	versi	on	
						1.0

- 1. To gain a foundation of different alcoholic beverages with their production process and service
- 2. To make students to understand the classification of wine, its production process, to recognize new and old world wines, wine terminologies and brand names
- 3. To explore how distillation process is happening in various spirits

Expected Course Outcomes:

- 1. Recognize the classification and production of various alcoholic beverages
- 2. Identify the bar equipment and different types of bar
- 3. Categorize the classification of wines and its production process
- 4. To know the production process of beer
- 5. Analyze the various distillation process and ascertain the various spirits
- 6. Acquire the information on apertifs, bitters and liqueurs

Module:1 Alcoholic Beverage

5 hours

Introduction and definition

Production of Alcohol, fermentation & distillation process, Classification

Module:2 Bar & Dispense Bar

5 hours

Bar, Introduction and definition, Types of bar, Bar layout , Bar stock - alcohol & nonalcoholic beverages, bar equipment, bar glassware's, Functions of Bar & Dispense bar

Module:3 Wines

3 hours

Definition & History, classification of wines and its production process, wine production countries world, wines (new/old) wine laws grape varieties, production and brandnames, storage of wines, wine terminology (English & French).

Module:4 Beer

5 hours

Introduction & definition, types of Beer, Production of Beer, Storage. Indian / International Brand names.

Module:5 Spirits

3 hours

Introduction & definition, Production of spirit - Pot-still method, Patent still method, Production of : - Whisky, Rum, Brandy, vodka, Tequila, Different proof of spirits, Indian & International brand names

Module:6 Aperitifs

3 hours

Introduction and Definition, Types of Aperitifs, Vermouth (Definition, Types & Brand names) Bitters (Definition, Types & Brands names)

Module:7 Liqueurs

4 hours

Definition Production of liqueurs, Broad categories of Liqueur (Herbs, citrus, fruits, eggs) Name, Flavor, Spirit base & Country of popular liqueurs.

Module:8	Lecture by Industry expert	2 hours
	Total Lecture Hours	30 hours

List of Experiments

DISPENSE BAR – ORGANIZING MISE-EN-PLACE

10 Hours

	T								
	Task-01 Wine service equipment Task-01		ce equipm	ent Task-03 Cocktail bar					
	equipment Task-04 Liqueur / Wine T	•							
	Task-05 Bar stock- alcoholic & non-	alcoholic bevera	iges Task-	06 Bar accompaniments &					
	garnishes								
Task-07 Bar accessories & disposables									
	SERVICE OF WINES				10 Hours				
	Task-01 Serve of Red Wine								
2.	Task-02 Service of White/Rose Wine								
	Service of Fortified Wines Task-05 S		atized Wir	nes					
	Task-06 Service of Cider, Perry & S	ake							
	SERVICE OF APERITIFS				8 Hours				
3.	Task-01 Service of Bitters								
	Task-02 Service of Vermouth								
4.	SERVICE OF BEER				8 Hours				
ļ.,	Task-01 Service of Bottled & Canne	d Beers Task-02	Service of	f Draught Beers					
	SERVICE OF SPIRITS				8 Hours				
5.	Whiskey / Vodka / Rum / Gin / Bran	•							
	Service styles – neat/on-the-rocks/wi	ith appropriate n	nixtures						
	SERVICE OF LIQUEURS				8 Hours				
6.	Service styles – neat/on-the-rocks/wi	ith cream/en frap	pe Service	e from the Bar					
	Service from the Liqueur Trolley								
	WINE & DRINKS LIST				6 Hours				
7.	Task-01 Wine Bar Task-02 Beer Bar	•							
	Task-03 Cocktail Bar								
8.	DEMONSTRATION BY EXPERT	ΓS			2 Hours				
				Total Lecture hours	60 hours				
Me	ode: Use of technology in teaching, le	cture by experts.	,						
	raluation: Written examinations, assig								
Ref	erence Books:		-						
	d and Beverage Service by R.Singarav			th					
Foo	d and Beverage Service by John cousi	ns, Dennis Lilli	crap, Suza	anneekesr; 9 th edition -2014					
	d and Beverage Service by Sudhir And				y Bobby				
Geo	orge ;2005								
	d and Beverage Management by Bern.	ard Davis, Andı	ew lock h	ood, sally stone; 3 rd edition,	reprinted				
	in 2005 Recommended by Board of Studies 16-08-2017								
	proved by Academic Council	No.46	Date	24-08-2017					
	<i>-</i>	i e	1						

BHM3027	ADVANCE FOOD PRODUCTION	L	T	P	J	C
		2	0	4	4	5
Pre-requisite	NIL	Syll	abus	versi	on	
			·			1.0

- 1. Acquire basic stint on larder kitchen
- 2. Familiarize with the meaning and types of chaudfroid
- 3. Storage of meat in larder kitchen.

Expected Course Outcomes:

- 1. Familiarise in larder kitchen
- 2. Analyse the storage of meat and larder control
- 3. Prepare cold cuts and forcemeats
- 4. To Enhance on brines, marinades and charcuterie
- 5. To prepare sandwiches with its stuffing
- 6. To make Garnish

Module:1 Larder 5 hours

Introduction to Larder Work, Definition, and layout of larder with equipment and various sections.

Module:2 Storage of Meat and Larder Control

5 hours

Common terms used in larder and larder control, Essential of larder control, Importance of larder control, devising larder control systems, Liaison with other department, duties and responsibilities of larder chef, Function of larder, Hierarchy of larder chef, section of larder. Preparing food for storage, principles of Storage of raw meat, poultry, fish, dairy products, eggs, fruits, vegetables. Storing cooked food.

Module:3 Charcuterie

4 hours

Sausage, Introduction to charcuterie, sausage and varieties, casings type and varieties, filling types and varieties, Additives and preservatives, forcemeat, types of forcemeats, preparation of forcemeats, uses of forcemeats. Chaudfroid: meaning, making of chaudfroid, uses of chaudfroid.

Module:4 Brines, Cures And Marinates

4 hours

Types of brine, Preparation of brine, Methods of curing, types of marinade, uses of marinade, differences between brines, cure, and marinates. Cuts of ham, bacon, and gammon, differences between ham, bacon, and gammon, processing of ham and bacon, green bacon. Galantines: making of galantine, types of galantine, ballotines, types of pate, pate de foiegras, commercial pate and pate mason, truffle source, cultivation, and uses and types of truffle.

Aspic jelly: definition of aspic jelly, differences between the two, making of aspic, uses of aspic and jelly.

Module:5 Mousse And Mousseline

4 hours

Types of mousse, preparation of mousse, preparation of mousseline, differences between mousse And mousseline, Quenelles, parfaits, and roulade, and its preparations.

Module:6 Sandwiches

3 hour

Parts of sandwiches, types of filling, spreads and garnishes, types of sandwiches, making of sandwiches, storing of sandwiches.

Mod	dule:7 A	ppetizers And Garnisl	nes			3 hours
_				istoric im	portance of garnishes, expl	
	erent garnishes		Tr.		, , , , , , , , , , , , , , , , , , ,	
Mod	dule:8	Lecture by Industry e	xpert			2 hours
					Total Lecture Hours	30 hours
Tex	t Book(s)					
1.	` ` `	ookery By Krishna Aroi	a Published On	1992 Ren	rinted On 2015	
	erence Books	JOKETY BY KITSIIII A THOI	d I donished On	1772.Кер	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
Kei		A 6' 1 1 777 D	· - 1 * * · c	т	1 1: 2011771	
1.	Minnesota Pr	ess	, ,		nd cooking. 2011Volume 2. \	
2.	Kinton, Rona Press.	ald, Victor Ceserani, an	d David Fosket	t. The theo	ory of catering. E. Arnold, 20	011, Oxford
3.	Fuller, John.	Chef's manual of kitche	en management,	2013. Bat	esford Press	
List	of Challengii	ng Experiments				
At t	he end of the e	xperiments, students wi	ll be familiarize	d with Cor	ntinental cuisine.	
	Menu:1					4 hours
1.		Carmen, Poulet sauté Ch	asseur, pommes	Lorette, C	Crepe Suzette.	
	Menu :2		. •	·	•	4 hours
2.	Crème de Du	barry, Darne de salmon	grille, sauce Pa	louse, pon	nmes fondant, strawberry	
	soufflé.					
	Menu:3					4 hours
3.		evettes, Escalope de Vea	au, Pommes Bat	ailles, Epi	nard Au gratin, Chocolate	
	Mousse.					4 1
4.	Menu:4	e blanche, Cote de Pork	Dommas da Ta	rra Carrat	t glaza Cràma Prulas	4 hours
	Menu;5	e dianche, Cole de Pork	, Politilles de Te	erre, Carro	glaze, Cleme Bruiee.	4 hours
5.	l '	wder, Pouletalarex, por	nmes marganise	s Ratatou	ille Banana flamhé	4 110u18
	Menu;6	waer, routetatarex, por	imies margaaise	5, Raidiou	ine, Burana ramoe.	4 hours
6.	· · · · · · · · · · · · · · · · · · ·	sorties, Boeuf Stroganot	ff, pommes pers	illes, Riz F	Pilaf, floating island.	. 110 0110
	Menu;7	<u> </u>	7 1 1	,	,	4 hours
7.	Duchesse Na	ntua, Poulet sauté Mary	land, Potatoes c	roquettes,	Banana fritters, Corn	
	Gallots, Bake	ed Alaska.				
8.	Menu:8					4 hours
	·	brioche, babaaurum,sot	ftrolls,			
9.		lontine, gallontine.				4 hours
10.	1	ead, foccasia, ciabetta.	•			4 hours
11.	•	gateaux, chocolate brow	nie.			4 hours
12.	French bread	•				4 hours 4 hours
13. 14.	13. Demo on pate, roulade14. Demo on terrine, quenelles					
15.		lotines, aspic jelly				4 hours 4 hours
1.J.	Demo on ban	ionnes, aspic jeny			m	
					Total Hours	60 hours
Rec	ommended by	Board of Studies	16-08-2017			
App	proved by Acad	lemic Council	No.46	Date	24-08-2017	

BHM2018	FOOD AND BEVERAGE SERVICE OPERATIONS	L	T	P	J	C
		2	0	4	4	5
Pre-requisite	NIL	Syll	abus	versi	on	
						1.0

- 1. Prepare students to meet the challenges of functional catering, specialized service.
- 2. Acquires information about the suppliers and manufacturers,
- 3. Familiarize planning and operating in F & B outlets.

Expected Course Outcomes:

- 1. Make a layout of food and beverage outlet
- 2. Undertake formal and informal banquets
- 3. To run buffet Catering and analyse menu engineering
- 4. To operate Gueridon service
- 5. Analyse the importance of kitchen stewarding function
- 6. Information about current suppliers and manufactures in market

Module:1 Planning and Operating Various F & b Outlets

4 hours

- A. Physical layout of functional and ancillary areas
- B. Objective of a good layout
- C. Steps in planning
- D. Factors to be considered while planning
- E. Calculating space requirement
- F. Various set ups for seating
- G. Planning staff requirement
- H. Suppliers & manufacturers
- I. Approximate cost
- J. Planning Décor, furnishing fixture etc.

Module:2 Function Catering

4 hours

A. History, Types, Organization of Banquet department, Duties & responsibilities, Sales, Booking procedure, Banquet menus

BANQUET PROTOCOL

- Space Area requirement Table plans/arrangement Misc-en-place Service Toast & Toast procedures INFORMAL BANQUET
- Réception Cocktail parties Convention Seminar Exhibition Fashion shows

Module:3 Buffet Catering

4 hours

Introduction, Factors to plan buffets, Area requirement, Planning and organization, Sequence of food, Menu planning, Types of Buffet, Display, Sit down, Fork, Finger, Cold Buffet, Breakfast Buffets, Equipment, Supplies, Check list.

Module:4 | Gueridon Service

4 hours

History of Gueridon, Definition, General consideration of operations, Advantages & Dis-advantage, Types of trolleys Factor to create impulse, Buying – Trolley, open kitchen, Gueridon equipment, Gueridon ingredients.

Module:5 Kitchen Stewarding

4 hours

Importance, Opportunities in kitchen stewarding, Record maintaining, Machine used for cleaning and polishing, Inventory. . Selecting and planning of heavy duty and light equipment, Requirement of quantities of equipment required like crockery, Glassware, Cutlery - steel or silver etc.

Mo	dule:6	Menu Engineering					4 hours
Def	inition and	objectives, Methods and ac	lvantages.				
	dule:7	Suppliers Manufacture					4 hours
Sup	pliers, man	ufacturers, Approximate co	ost Plannin	g Déc	or, furnis	hing fixture etc.	
Mo	dule:8	Lecture by Industry e	xpert				2 hours
						Total Lecture Hours	30 hours
Tex	t Book(s)						
1.	D.R. Lilli	crap and John A. Cousins,	Food and I	Bevera	age Servi	ce, 2012, 9 th Edition, Hodder	Education
1.	press						
Ref	erence Boo	oks					
1	R.Singara	velavan, Food and beverage	ge service,	2016,	Oxford U	University Press	
1.	Publication	on year; 2 nd edition 2016	-			•	
2.	John cous	ins, Dennis Lillicrap, Suz	anneekes,	Food	and beve	erage service, 9 th Edition,2014	1,
۷.	Hodder E	ducation press					
List	t of Challer	nging Experiments (Indic	ative)				
At t	he end of th	ne experiments, students wi	ll be famili	iarizec	l with Co	ntinental cuisine.	
	Planning	& Operating Food & Bever	rage Outlet	ts			10 Hours
1.	Class room	m Exercise • Developing H	ypothetica	ıl Busi	ness Mod	lel of Food & Beverage	
		Case study of Food & Beve					
2.		Catering – Banquets • Plar		ganizi	ng Forma	al & Informal Banquets	8 Hours
		ng & organizing Outdoor ca					
3.		Catering – Buffets Planni	ng & orgai	nizing	various t	ypes of Buffet	15 Hours
	Gueridon		1 0 '	ъ.			7 Hours
4.						lving work on the Gueridon	
		ette, Banana au Rum, Peac	h Flambe,	Rum	Omelet, S	Steak Dian, Pepper Steak	20.11
	Theme se	-					20 Hours
5.		rthday eminar					
٥.		orkshops					
		arriage					
		urruge				Total Laboratory Hours	60 hours
1/1-	do of arra1	otion. Aggionmenta Minin	moioata an i	1 00 = 1	nation ~ ==	•	ov nours
		ation: Assignments, Mini p			ucting pra	actical exam.	
		by Board of Studies	16-08-20	11 /	Doto	24.09.2017	
App	noved by A	cademic Council	No.46		Date	24-08-2017	

BHM3028	ADVANCED FOOD PRODUCTION OPERATIONS	L	T	P	J	C
		2	0	4	4	5
Pre-requisite	NIL		Sy	llabu	s ver	sion
						1.0

- 1. Master in International cuisine.
- 2. To improve skills in icings, toppings and on frozen food
- 3. Input on molecular gastronomy

Expected Course Outcomes:

- 1. Familiarisation on oriental and international cuisine
- 2. Acquire information on meringue
- 3. Can prepare frozen dessert
- 4. Hand skills on chocolates, and bread with its types
- 5. Analyse modern trends in molecular gastronomy
- 6. Gains Information on French terminology

Module:1 International Cuisine

5 hours

Geographical back Ground, Historical Back Ground, Staple Food With Regional Influence Specialities, Recipes, Equipment In Relation To, Great Britain, France, Italy, Spain, Portugal, Germany, Middle East, Oriental, Mexican, Arabic. Chinese Cuisine: Introduction To Chinese Cuisine, Historic Background, Regional Cooking Style, Methods Of Cooking, Equipment And Utensils, Seven Course Chinese Menu With Recipe And Method,.

Module:2 Bakery and confectionery

5 hours

Making of meringues, factors affecting stability, cooking of meringues, uses of meringues.

Module:3 | Icings and Toppings

4 hours

Variety of icings, using of icings, recipes.

Frozen dessert: Ice cream definition, types and classification of frozen dessert, Additives and preservative used in ice cream manufacturing.

Module:4 Bread

4 hours

Role of ingredients, bread faults and remedies, bread improvers.

Module:5 Chocolates

4 hours

Chocolates:

History, sources, manufacture and processing of chocolate, types of chocolate, cocoa butter, white chocolate, and its application.

Module:6 Product and Research development:

3 hours

Tasting, new equipment, developing new recipes, food trials, molecular gastronomy, sousvide, cooking, spa cuisine. Yeild management.

Module:7 French Terminology

3 hours

Classical recipes, larder terminology, French terms for ingredients.

Mod	dule:8	Lecture by Industry e	xpert			2 hours
11100	uuic.o		port		Total Lecture Hours	30 hours
Tex	t Book(s)					
1.		cookery by Krishna Arora	first published	on 1992.1	reprinted on 2015.	
Ref	erence Book	XS .				
1.			of Everyday Li	fe: Living	g and cooking. Volume 2. V	ol. 2. U of
1.		Press, 1998.				
2.		nald, Victor Ceserani, and nn. Chef's manual of kitch			ry of catering. E. Arnold, 198 l, 1966)	4.
List	of Challeng	ging Experiments (Indic	ative)			
1 1	MENU 1:C		C1: 11	1	1 '11' 1 ' 1 1	4.1
1.	toffee.	veg soup, veg spring roll	, Chinese noodi	es, szcnua	in chilli chicken, banana	4 hours
	MENU2: C	CHINESE				
2.	Hot and so	ur chicken soup, veg gold	coins, veg fried	l rice, veg	ball Manchurian, fried ice	4 hours
	cream.					
3.	MENU 3:	soup, fried wantons, swee	t and cour chick	en czehu	on you fried rice bonone	4 hours
٥.		n ice cream.	t and sour enick	en, szenu	an veg med nee, banana	4 110u18
		THAAI MENU				
4.		nut soup with noodles, ch	•		auce, fried fish in	4 hours
		curry, tri coloured fried ri	ce, mango stick	y rice		
5.	MENU 5:	youn crisny fried year tha	ai coconut rice	chicken ir	n yellow curry paste, corn	4 hours
<i>J</i> .	quoi.	oup, crispy fried veg, tha	ar coconat rice,	CIIICKCII II	i yellow curry paste, com	4 Hours
6.	MENU 7					4 hours
0.	Italy: Mine	strone,RavioliArabeatta,f	ettocinecarbona	ra,Polloal	lacacciatore,Medanzane	4 110u15
7.	MENU :8					4 hours
	UK: Scotch	n broth, Roast beef, Yorks	shire pudding, g	lazed carr	ots, roast potatoes.	. 110 6/15
	MENU :9					
8.	Greece:					4 hours
	Soup eavog	go lemeno, moussakkaala	greque, dolmas,	tzaziki.		
	_					
9.	demonstrat	ion of galantines, pate, te	rrines, mousseli	nes.		4 hours
10.	bakery:					4 h ayyua
10.	grissini, tir	amisu,pizzabase.,cinnamo	on and raisin ro	lls		4 hours
11.	pumpernic	kle.,apfel strudel				4 hours
12.	baklavas, p	lum pudding,				4 hours
13.	lavash, colo	d cheese cake.				4 hours
14.	demo on m	eringues, bakedalaska.				4 hours
15.	wedding ar	nd ornamental cakes.				4 hours
					Total Laboratory Hours	60 hours
					•	
Rec	ommended b	by Board of Studies	16-08-2017			
App	roved by Ac	cademic Council	No.46	Date	24-08-2017	

	ADVANCED FOOD AND BEVERAGE SERVICE							
BHM2013	OPERATIONS	L	T	P	J	C		
		2	0	4	0	4		
Pre-requisite	NIL	Syllabus version						
						2.0		
Course Objecti	ves:							
_	ze food and beverage outlets							
	trate Bar operations							
3. Identify	the types of cocktail and mocktail.							
Expected Cour	se Outcomes :							
_	nformation on Job description and Job specification of the Bar man.							
	es bar operations.							
	ills of a bar man.							
_	on of cocktails and Mocktails.							
5. Familiarize with the presentation of Cocktails and Mocktails.6. Develop supervisory skills.								
6. Develop	supervisory skins.							
Module:1	Food and Beverage Staff Organization				4 h	ours		
Categories of sta	aff, Hierarchy, Job description and specification, Duty roaster							
Module:2	Managing Food and Beverage Outlet				4 h	ours		
Supervisory skil	ls, Developing efficiency, Standard Operating Procedure							
Module:3	Bar Operations				4 ho	ours		
Types of Bar, (Cocktail, Dispense, Area of Bar, Front Bar, Back Bar, Under B	ar (Sp	eed 1	Rack,	Garr	nish,		
Container, Ice w	vell etc.) Bar Stock, Bar Control, Bar Staffing, Opening and closing	g dutie	es.					
Module:4	Cocktails and Mixed Drinks					ours		
	story, Classification, Recipe, Preparation and Service of Popular Cockta							
-	& Sweet -Dubonnet, Roy-Roy, Bronx, White Lady, Pink Lady, Sid	le Car,	Baca	rdi , A	Alexai	ndra,		
Champagne Cock	tail							
Module:5	Mocktails and Mixed Drinks				1 h	ours		
	ektails, Garnishes for Mocktails, Table presenting				7 111	Juis		
varieties of filoc	extans, Garmsnes for Mocktans, Table presenting							
Module:6	Bar Presentation				4 h	ours		
	ies of cocktails and mocktails in bar							
Bar décor								
				-				
Module:7	Mocktail Presentation				4 h	ours		
Varieties of mod	ck tail's with presentation							

Lecture by industrial Expert

Module:8

Total Lecture Hours

2 hours

30 hours

Tex	t Book(s)					
1.	D.R. Lillicrap and John A. Cousins , press	Food and	d Bever	age Servi	ce,2012, 9 th Edition, Hodder	Education
Ref	erence Books					
1.	D.R. Lillicrap, John A. Cousins, and 2014, Hodder Education press	d Suzanno	e Week	es Food a	nd Beverage Service for Lev	vels 1 and 2,
2.	R. Singaravelavan, Food and Bevera	age Servi	ces, 20	12, Oxford	l University Press	
List	List of Challenging Experiments (Indicative)					
1.	Food & Beverage Outlets, Determination of Staff requirements in all categories Making					8 hours
	Duty Roster, Preparing Job Description & Specification.					
2.	Supervisory Skills, Conducting Briefing & Debriefing Restaurant, Bar, Banquets & Special events, Drafting Standard Operating Systems (SOPs) for various F & B Outlets, Supervising Food & Beverage operations, Preparing Restaurant Log					20 hours
3.	Par Operations					15 hours
4.	Matching wines with food					15 hours
5.	Damanetration by Inductry aynort					2 hours
Total Laboratory Hours						60 hours
Mod	de of evaluation: Assignments, Mini p	rojects ar	nd cond	ucting pra	ctical exam.	
Rec	ommended by Board of Studies	16-08-2	2017			
App	proved by Academic Council	No.46		Date	24-08-2017	

Programme Elective

BHM1003	FOUNDATION COURSE IN ACCOMMODATION OPERATION	L	T	P	J	C
		2	0	2	0	3
Pre-requisite	NIL		Sy	llabu	s ver	sion
						1.0

- 1. To give the nuances of housekeeping
- 2. To familiarize the manual cleaning equipment's used in housekeeping
- 3. To give the standing instructions on operating mechanical equipment's used in housekeeping

Expected Course Outcomes:

- 1. Acquire the knowledge of housekeeping and its role.
- 2. Job responsibilities traits needed for housekeeping staff.
- 3. Obtain the knowledge on housekeeping amenities.
- 4. Absorb the knowledge on Cleaning agents, Equipment's.
- 5. Practical understanding on cleaning surfaces.
- 6. Enumeration of guest room amenities.

Module:1Housekeeping And Its Role3 hoursModule content Importance, Definition of housekeeping, activities, Role of housekeeping in other sectors

Module:2 Organisation Chart Of The Housekeeping Department 4 hou

Module content Organizational hierarchy, Large. Medium, small sized hotels, Job responsibilities of the housekeeping personnel's, Personal traits needed for housekeeping staffs

Module:3 Layout Of The Housekeeping Department

3 hours

Module content Lay out of Executive housekeeper chamber, lay out of house keeping control desk, Lay out of the single, Double, Suite rooms, Knowledge on guest room amenities

Module:4 Interdepartmental Relationships

4 hours

Inter departmental relationship with Housekeeping, maintenance, Food and beverage service, General stores, Accounts department, and securities

Module:5 Cleaning Agents

5 hours

General criteria for selection, Classification, Use, care and storage, Uses of Eco-friendly products in housekeeping, Brand names of the cleaning agents

Module:6 Learning Equipment And Their Care And Maintenance

4 hours

Manual cleaning equipment ,Mechanical cleaning equipment

Care and maintenance of cleaning equipment's and brands of mechanical equipment's

Module:7 CLEANING OF DIFFERENT SURFACES

2 hours

Metals, Glass, Leather, Plastics, Ceramics, Wood, other floor and wall finishes

Module:8 Lecture by industrial Expert

5 hours

Total Lecture Hours 30 hours

1. I	Book(s) Hotel Housekeeping by S Ragubalar							
	Hotel Housekeening by S Ragubalar							
2. 1	1. Hotel Housekeeping by S.Ragubalan, Oxford publications 3 rd edition 2015							
	Managing Hotel Front Office Operat	ions (Raj	eev R.	mishra) C	BS Publisher	s 2016		
3. I	Hotel Housekeeping Training manua	l by Tat	a McGı	raw Hills				
Refer	rence Books							
	Commercial Housekeeping and Ma (Publisher)	aintenanc	ce by	Iris Jon	es & Cynthi	a Phillip, Stanl	ey Thrones	
	Hotel, Hostel & Hospital Housekeep Publisher 4 th edition2016	ing by Jo	an C.B	ronshon d	& Malini Sing	gh & Jaya B. Geo	orge, ELST	
List o	of Challenging Experiments (Indica	ative)						
1.	Sample Layout of Guest Rooms						6 hours	
1. 5	Single room, Double room, Twin roo	om, Suite						
2.	Guest Room Supplies and Position						6 hours	
۷٠ ٢	Standard room, Suite, VIP room spec							
3.	Cleaning Equipment-(manual and						6 hours	
1	Familiarization, Different parts, Fund	ction, Ca	re and 1	maintenar	ice			
4.	Cleaning Agents						6 hours	
٦.	classification, Function, appropriate	cleaning	agents	used for o	lifferent surfa	ces		
5. I	Maid's trolley						6 hours	
J. (Content and Trolley setup							
						Total Hours	30 hours	
Mode	e of evaluation: Assignments, Mini pr	rojects ar	nd cond	lucting pra	actical exam.			
Recor	mmended by Board of Studies	16-08-2	017					
Appro	oved by Academic Council	No.46		Date	24-08-2017	1		

BHM1004	FOUNDATION COURSE IN FRONT OFFICE	L	T	P	J	C
		2	0	2	0	3
Pre-requisite	NIL	Syllabus ver				sion
						3.0

- 1. To train the students in the basic front office procedures
- 2. To enable the students to use the front office equipment's
- 3. To give enough knowledge on the duties of front office personnel

Expected Course Outcomes:

- 1. Received the knowledge on types of hospitality institutions and its organization
- 2. Learnt the types of guests and their special interest
- 3. Understand the concepts of bell desk and concierge.
- 4. Make the students understanding the concept of the rules of the guest and employees.
- 5. The acts of making reservation in the counter.
- 6. Techniques involved in the luggage handling procedures.

Module:1 Introduction to Hospitality Industry

5 hours

The term 'Hotel', evolution & development of hospitality industry and tourism, famous hotel worldwide. Classification of hotels (based on various categories like size, location, clientele,

Length of stay, facilities, ownership). Organizational chart of hotels (Large, Medium and Small)

Module:2 Front office Department

5 hours

Sections and layout of Front office department. Co-ordination of front office with other Departments of the hotel. Equipment's in the Front desk (Manual and Automated)

Module:3 Front office Organization

5 hours

Organizational chart of front office department in various categories hotels Duties and responsibilities of various staff- Receptionist Reservation assistant, Bell-captain, Bell-boys, GRE, Front office Manager, Lobby Manager, Essential attributes of front office personnel.

Module:4 Guest Types

3 hours

VIP,CIP, Business Travelers, FIT, GIT, Special Interest Tours, Domestic, International, Privileged card holders.

Module:5 Room Types

3 hours

Types of rooms, concept of Executive/ Club floors, Food / Meal plans, Non-smoking rooms,

Module:6 Bell Desk and Concierge

3 hours

Bell Desk and Concierge- Role and functions performed ,Valet service, Hospitality desk and its functions(For group check in and VIP arrivals, Errand card.

Module:7 Role of Front Office and Terminology

4 hours

Interdepartmental relationship with other departments, Over booking ,undercooking, over stay over, skipper, scanty baggage, Walk- in, Checkin, Checkout Black list

Mo	dule:8	Lecture by industri	al Expert				2 hours
						m . 17	20.1
7.5	1 07 1					Total Lecture Hours	30 hours
Mo	de of Evalu	ation: Digital Assignme	ents, Continu	ious Ass	essmen	t Tests and Final assessment t	est
Tex	t Book(s)						
1.	Sudhir An Limited.	drews, 2013, Front Offi	ce Training N	Manual,	McGra	w Hill Education Private	
Ref	erence Boo	ks					
1.	S K Bhatn	agar, 2010, Front Office	e Managemer	nt, 2 nd ed	ition, F	Frank Bros & Co, UK	
List	List of Challenging Experiments (Indicative)						
			•				
1.	Familiariz	ation of Front Office Ec	juipment's ar	nd Furnit	ure		3 hours
2.		up of Various proforma	ı				3 hours
3.	Welcomin	g The Guest					3 hours
4.	Role play:	Reservation					3 hours
5.	Arrival						3 hours
6.	Luggage H	Handling					5 hours
7.	Message a	nd Mail Handling					5 hours
8.	Escorting	the guest, Room orienta	tion.				5 hours
						Total Laboratory Hours	30 hours
Mo	de of Evalu	ation: Continuous asses	ssment and F	inal Ass	essmen	it test	
Rec	ommended	by Board of Studies	16-08-20)17			
App	proved by A	cademic Council	No.46	Γ	ate	24-08-2017	

BHM2003	ACCOMMODATION OPERATION	L	T	P	J	C
		2	0	2	0	3
Pre-requisite	NIL		Syllabus version			
		1				1.0

- 1. To familiarize on cleaning different surface
- 2. To give information on Pest and its control measures
- 3. To impart the skills on maintaining various Files registers

Expected Course Outcomes:

- 1. Obtain the knowledge of cleaning procedures of the room.
- 2. Acquire the working knowledge on housekeeping control desk.
- 3. Usage of various form and registers used in housekeeping.
- 4. Competencies and traits required for Supervisory level.
- 5. Correct handling of keys and their control.
- 6. Implementation of effective of pest control in hotel.

Module:1 Cleaning of Guest Rooms

4 hours

Daily cleaning of room. Weekly cleaning/spring cleaning, Polishing methods (brass, copper, silver, wood) - Turn down service, Evening service, Systems and procedure involved, Guest room cleaning - Replenishment of guest supplies and amenities.

Module:2 Housekeeping Control Desk

4 hours

Importance, Responsibilities, Briefing, Debriefing, Handling telephone, Handling software

Module:3 Routine Systems And Records of Housekeeping Department

4 hours

Room occupancy report, Guest room inspection form, Check list

Floor register, Work order, Log book,

Room boys report/ Maids report, Guest special requisite register. Baby sitting and its records

Module:4 Housekeeping Supervision

4 hours

Importance of Inspection, Checklist of Inspection, and Typical Areas neglected where special attention is required. Dirty dozen. Latest software applications used in supervision

Module:5 Key, Key Control And Lost & Found

4 hours

Lost and Found, Lost and Found Procedure, Lost Found Register Types of Keys, Electronic Key Card, Master key Emergency key, Section key, Grand master key Control Procedure.

Module:6 Pest Control

4 hours

Importance of Pest Control in an Organization, Common Pests

found in Hotels, and its infestation, Preventive & Control Measures,

Module:7 Energy Conservation

4 hours

Energy monitoring, conservation of electricity and water. Waste management. Environment friendly housekeeping

Mo	dule:8	Lecture by Industria	al Expert.			2 hours		
					Total Lecture Hours	30 hours		
Tex	at Book(s)							
1.	1. Hotel Housekeeping operations and Management Third edition 2015 G.Raghubalan,Smriteeraghubalan							
Ref	Reference Books							
1.	Sudhir An	drews, Hotel Housekeep	ing Training m	anual, Tata N	McGraw Hills 2015			
2.	2. Sudhir Andrews, Hotel Housekeeping Operations & Management, Tata McGraw Hill Companies 2							
3.	Madelia Schneider, The Professional House Keeper, Van Nostrand Reinhold Georgia Tucker, Professional Housekeeping, Hutchinson, London)2016							
		1 0						
List	t of Challen	ging Experiments (Indi	icative)					
1.	Prepare the	e Room inspection check	k list. Of the m	odel room.		10 hours		
2.	Procedure	s of bed making(Turn do	wn service, see	cond service)		10 hours		
3.	_	of the occupied. Vacated of different articles, Bras		er, wood.		10 hours		
					Total Hours	30 hours		
					,			
Rec	ommended	by Board of Studies	16-08-2017					
App	proved by A	cademic Council	No.46	Date	24-08-2017			

BHM2004	FRONT OFFICE	L	T	P	J	С
		2	0	2	0	3
Pre-requisite	NIL	Syllabus versio			sion	
		,				2.0

- 1. To give information on various tariff structures
- 2. To give in-depth knowledge on Reservation procedures in hotels
- 3. To impart the leadership skills on leading a bell team in the bell desk

Expected Course Outcomes:

- 1. Imparting skills on handling foreign exchange
- 2. Knowledge on making tariff brochures.
- 3. Understanding the concepts and modes of reservations.
- 4. Interpreting check-in and checkout procedures.
- 5. Acquired the knowledge on telephone Etiquettes.
- 6. Knowledge on updating the guest profiles.

Module:1 Basic Information (Travel& Tourism)

4 hours

Role of a Travel Agent, Passport (concept and types), Visa (concept and types), and Currencies of various countries Rules regarding customs, foreign currency exchange,

Module:2 Tariffs

4 hours

Need for Brochures & Tariff Cards, Rack rate, Discounted rates for corporates, Airlines, Groups and travel agents, Basis of charging tariffs (24 hrs., 12 hrs., day rate).

Module:3 Basics of Property Management Systems

4 hours

Types, Application, Advantages, Electronic front office ,system interfaces, Different property management systems

Module:4 The Guest Cycle

4 hours

Importance of guest cycle, stages of guest cycle .Pre-arrival, arrival, During their stay, Departure, Post departure

Module:5 Reservation

4 hours

Modes and sources of reservation. Procedure for taking reservations (Reservation form, conventional chart, density chart, booking diary with their detailed working and formats)

Computerized system (CRS, Instant reservations), Types of reservation (guaranteed, confirmed, groups,

FIT), Procedure for amendments, cancellation and overbooking

Module:6 Lobby and its functions

4 hours

Check in Procedures ,registration Procedures for the left Luggage, Scanty baggage and safe Deposit facility Guest Mail Handling, Paging.

Module:7 Telephone and communication

4 hours

Inter departmental communication, Intradepartmental communication. Qualities of a good telephone Operator Various register in use, Different telephone call procedure, call module.

Mod	dule:8	Lecture by Industrial	Expert					2 hours
						Total L	ecture Hours	30 hours
Tex	t Book(s)							
1.	Check in C	Check out (Jerome Vallen)	Willey eas	stern l	Puplicatio	ns 2015		
2.		t Office Training Manual.	,					
3.	Managing	Hotel Front Office Operat	ions (Rajee	ev R.I	Mishra) C	BS Publishers	2016.	
Ref	erence Book	KS						
1.	Front Offic	ce Procedures and Manage	ement (Pete	er Abl	oott) ELB	S Puplications	32015.	
2.	Hotel Fron	t Office-Operations & Ma	nagement ((Jata	shankar .I	R.Tewari) Oxf	ord University p	press 2016
	I							
List	`	ging Experiments (Indicate)	•					
1.		eation Skills-Verbal & Nor	n-Verbal, B	Basic	manners &	& grooming st	andards	2 hours
		r Front Office Operation						
2.		Etiquettes and telephone						2 hours
3.		on of equipment & station		D 1	•			2 hours
4.		uest enquiries at Reception			ions			2 hours
5.		nvert inquiries into valid r			0 1			2 hours
6.		of reservation forms, making						2 hours
7.		eservations on the comput	er-actual c	ompu	iter lab wo	ork on PMS		2 hours
8.		on basis of charging						2 hours
9.	Bell desk a		oioo Ainlin	22 (22)	الممام ما المال	0- Elaca		2 hours
10. 11.	•	ountries, Capitals, Currenupdate guest profiles	cies, Airiin	es (w	im codes)	& Flags		2 hours
12.		reservations						2 hours
13.		rmation letter						2 hours
14.		gistration cards						2 hours
15.	Amend a re	0						2 hours
13.	1 mond a N	2001 (4410)1					Total Hours	30 hours
							1	
Rec	ommended b	by Board of Studies	16-08-201	17				
		cademic Council	No.46		Date	24-08-2017		

BHM3022	ACCOMODATION AND LINEN OPERATION	L	T	P	J	C
		2	0	2	4	4
Pre-requisite	NIL	Syllabus version			sion	
				•		2.0

- 1. To familiarize activities in linen room.
- 2. To give the information on In-house laundry and its operation.
- 3. To impart information on interior design and its uses in hotels.

Expected Course Outcomes:

- 1. Obtain the information on linen and uniforms
- 2. Analyse the skills required to operate the industrial laundry and stain removal methods
- 3. Familiarize on interior designs
- 4. Acquire skills on identifying various types of textile fibres
- 5. To know the flower arrangement techniques
- 6. Gain information on new trends and techniques practiced in housekeeping

Module:1 Linen Room 4 hours

Activities of the linen room, Layout and equipment in the linen room, Selection criteria for various linen & fabrics suitable for this purpose, Purchase of linen Calculation of linen requirements Linen control – procedures and records, Stock taking – procedures and records, Recycling of discarded linen.

Module:2 Uniforms & Sewing Room

4 hours

Advantages of providing uniforms to staff, issuing and exchange of uniforms; types of uniforms, selection and designing uniforms, sewing room, and its activities

Module:3 Laundry

4 hours

Types of laundry, Flow process of industrial laundry –Stages in the wash cycle, Laundry equipment's and machines, Layout of laundry, Laundry agents, Dry cleaning, Guest laundry/ valet service, Stains, types. Identification, removal procedures, Spotting, appropriate stain removing agents

Module:4 Interior Design

4 hours

Introduction, objectives of interior design basic types of design, structural design, decorative design, elements of design, Principles of design, units of design, designing for the physically challenged

Module:5 Textiles

4 hours

Characteristics of textile fibres, Natural fibres, Manmade fibres use of textiles in hotels, identification of fibres, textile and visual examination.

Module:6 Indoor Plants and Flower Arrangements

4 hours

Basic Gardening Tips, Common Indoor plants, Tools and equipment's needed, Styles of flower arrangements, Tools needed. Ideal arrangements to suit the location in the hotel.

Module:7 Changing New Trends in Housekeeping

4 hours

Out sourcing, women's only floors, design trends eco

Friendly products, toiletries, textiles, work studies ergonomics

Mo	dule:8	Lecture by Industrial	Expert			2 hours	
					Total Lecture Hours	30 hours	
Tex	t Book(s)						
1.	Hotel Hou Raghubala		Management Th	ird edition	2015 G.Raghubalan, Smrite	e	
Ref	Reference Books						
1.	1. Sudhir Andrews, Hotel Housekeeping Training manual, Tata Mac Graw Hills						
2.	2. Sudhir Andrews, Hotel Housekeeping Operations & Management, Tata McGraw Hill Companies						
3.	3. Madelim Schneider, The Professional House Keeper, Van Nostrand Reinhold Georgia Tucker, Professional Housekeeping, Hutchinson, London)						
J C	OMPONE	NT PROJECT					
List	of Challen	ging Experiments (Indic	ative)				
1.	Lay out of	linen and uniform room/la	aundry			4 hours	
2.	Laundry n	nachinery and equipment				4 hours	
3.		ow Procedures				4 hours	
4.	Identificat	ion of different stains				4 hours	
5.	Stain remo	oval methods in fabric-oil-	Ball point ink-lij	pstick turn	neric powder	4 hours	
6.	Washing a	and pressing of uniforms, p	ants, chef coats,	Napkins,	shirt	3 hours	
7.	Flower arr	angement methods				4 hours	
8.		ing of flowers styles of flower arrangeme	nts			3 hours	
	•				Total Hours	30 hours	
Rec	ommended	by Board of Studies	16-08-2017				
App	roved by A	cademic Council	No.46	Date	24-08-2017		

BHM3023	FRONT OFFICE OPERATIONS	L	T	P	J	C
		2	0	2	4	4
Pre-requisite	NIL		Syllabus version			sion
						2.0

- 1. To familiarize the students on Preparation various Accounts
- 2. To give in-depth knowledge on Reservation procedures in hotels
- 3. To impart the knowledge on computer applications used in front office

Expected Course Outcomes:

- 1. Acquire the information on various accounting procedures
- 2. Familiarize with the night auditing procedures in the hotel
- 3. Analyse methodologies used in cashless transactions
- 4. Distinguish the various front office terminologies
- 5. Acquire the knowledge on maintaining the guest folio in computers
- 6. Realize the importance of safety and security in the hotel

Module:1 **Accounting Procedure**

4 hours

Types of accounts, Vouchers, folios, ledgers, creation of accounts, maintenance of accounts, settlements of accounts, control of cash and credit.

Night Auditing Module:2

4 hours

Night auditor, duties and responsibilities, Credit card machine batch closing ,completing the formalities outstanding posting, transactions verifying, Reconciling transactions, verifying no-shows, Cancellation night auditing transcription, updating the systems, Verifying advance receipts.

Check out settlement Module:3

4 hours

Departure procedure, mode of settling bills (BTC - Bill to Company) foreign exchange, cash settlement, cashless transactions methods Credit settlement, Improper posting of charges in guest folio. Hotel software (HMS, Fidelio)

Module:4 **Evaluating Hotel Performance**

Measuring hotel performance, occupancy ratio, ADR - Average daily rate, ARR - Average room rate per guest. REVPAR - Revenue per available room, market share index.

Module:5 **Computer Application in Front Office**

4 hours

Modes and sources of reservation. Procedure for taking reservations (Reservation form, conventional chart, density chart, booking diary with their detailed working and formats)

Computerized system (CRS, Instant reservations), Types of reservation (guaranteed, confirmed, groups, FIT), Procedure for amendments, cancellation and overbooking.

Safety and Security

4 hours

Hotel security and staff system, role of front office in security, Dealing the emergency & situation hand accidents terrorist & bomb threat.

Module:7 **French Terms**

4 hours

Expressions de politesses et les commander et Expressions de encouragement, 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.

Lecture by Industrial Expert Module:8

				Total Lecture Hours	30 hours		
Tex	t Book(s)						
1.	Check in Check out (Jerome Vallen)	Willey eastern	Publication	ons 2015			
2.	Hotel Front Office Training Manual.	(Sudhir Andre	ews) Tata N	Macrgrill 2016			
3.	Managing Hotel Front Office Operat	tions (Rajeev R	R.mishra) C	CBS Publishers 2016.			
Ref	Reference Books						
1.	1. Front Office Procedures and Management (Peter Abbott) ELBS Puplications2015.						
2.	2. Hotel Front Office-Operations & Management (Jatashankar .R.Tewari) oxforduniversitypress 2016.						
J COMPONENT PROJECT							
List	List of Challenging Experiments (Indicative)						
1.	Create and update Guest profiles				3 hours		
2.	Print registration cards				3 hours		
3.	Make FIT reservation & Group reservat	ion			3 hours		
4.	Make an ADD on reservation				3 hours		
5.	Amend reservation				3 hours		
6.	Log on to cashier code				3 hours		
7.	Make and check update guest folios				3 hours		
8.	Process of charges for in house guest &		ıest		3 hours		
9.	Handle allowance and Discounts and pa	ickages			3 hours		
10.	Processing of foreign currency exchang	e			3 hours		
				Total Hours	30 hours		
Rec	ommended by Board of Studies	16-08-2017					
App	roved by Academic Council	No.46	Date	24-08-2017			

BHM2019	ACCOMMODATION MANAGEMENT	L	T	P	J	C
D 111	NAME OF THE PROPERTY OF THE PR	2	0	2	4	. 4
Pre-requisite	NIL		Sy	llabu	s ver	sior 1.(
Course Object	ives:					1.0
	ctively implement the planning of Housekeeping					
	v the information on Housekeeping in other industries					
3. To fami	liarise refurbishing and decoration					
Expected Cour	rse Outcomes :					
1. Evaluate	the planning in housekeeping					
	information on organization and budgeting of housekeeping					
	rise on working procedures of housekeeping other than hotels					
	v the information on outsourcing and contract services					
	the refurbishing and redecoration activities in housekeeping					
6. To follo	w the First-aid procedures in hotels					
					1 h	ours
Module:1	Planning				4 110	JULL
	Planning list, Frequency schedules ,Performance and productivity stand	ards, Time	and r	notio		
Area inventory in housekeeping	list, Frequency schedules ,Performance and productivity stand g operations, Standard operating manuals-job procedures Job a	llocation a	nd wo		n stud	ly
Area inventory in housekeeping	list, Frequency schedules ,Performance and productivity stand	llocation a	nd wo		n stud	ly
Area inventory in housekeeping calculating staf	list, Frequency schedules ,Performance and productivity stand g operations, Standard operating manuals-job procedures Job a	llocation a	nd wo		n stud	ly les
Area inventory in housekeeping calculating staff	list, Frequency schedules ,Performance and productivity stand g operations, Standard operating manuals-job procedures Job a strengths and planning duty roasters, team work, leadership in	llocation an housekee	nd wo	ork sc	n studhedul	dy les ours
Area inventory in housekeeping calculating staff Module:2 Training in House for, no recycled	list, Frequency schedules ,Performance and productivity stand g operations, Standard operating manuals-job procedures Job a strengths and planning duty roasters, team work, leadership in Organising sekeeping department, devising training programs for housekeeping, Budgetary controls budget process. Planning capital bu	llocation and housekees eeping staff dget, Plan	eping. f, invening of	entory	n studhedu	ly les our s
Area inventory in housekeeping calculating staff Module:2 Training in Houfor, no recycled budget—operat	list, Frequency schedules ,Performance and productivity stand g operations, Standard operating manuals-job procedures Job a strengths and planning duty roasters, team work, leadership in Organising usekeeping department, devising training programs for housekeeping department, devising training programs for housekeeping department, budget process. Planning capital budget-Controlling expenses-income statement, Purchasing	llocation and housekees eeping staff dget, Plan	eping. f, invening of	entory	n studhedu	ly les our s
Area inventory in housekeeping calculating staff Module:2 Training in Houfor, no recycled budget—operat	list, Frequency schedules ,Performance and productivity stand g operations, Standard operating manuals-job procedures Job a strengths and planning duty roasters, team work, leadership in Organising sekeeping department, devising training programs for housekeeping, Budgetary controls budget process. Planning capital bu	llocation and housekees eeping staff dget, Plan	eping. f, invening of	entory	n studhedu	ly les our s
in housekeeping calculating staff Module:2 Training in Houfor, no recycled budget—operat	list, Frequency schedules ,Performance and productivity stand g operations, Standard operating manuals-job procedures Job a strengths and planning duty roasters, team work, leadership in Organising usekeeping department, devising training programs for housekeeping department, devising training programs for housekeeping department, budget process. Planning capital budget-Controlling expenses-income statement, Purchasing	llocation and housekees eeping staff dget, Plan	eping. f, invening of	entory	n studhedu	les Durs l

control.

Housekeeping in Institution Other than Hotels Module:4

4 hours

Hospital, Apartments, Multiplex theatres, cruise liners, Airlines, railways, Guest houses, Multinational companies.

Contract services Module:5

4 hours

Introduction, Types, Guidelines, Defining outsourcing and contracts, Hiring contract Providers, contract specification, , Advantages and disadvantages of outsourcing.

Module:6 **Hotel Refurbishing and Redecoration**

4 hours

Reasons for renovation. Types of renovations Subsidiary process in renovation, Refurbishing and Redecoration.

First Aid Module:7

4 hours

Principles of First-aid, The First-aid box, First-aid Procedures, First-aid for common situations (burnt injury ,fainting ,cuts)

Module:8	Lecture by	Industrial 1	Expert

2 hours

Total Lecture Hours

Tex	rt Book(s)						
1.	Hotel Housekeeping operations and M	anagement Th	nird editio	n 2015 G.Raghubalan,Smritee	raghubalan		
Ref	erence Books	-		-			
1.	Sudhir Andrews, Hotel Housekeeping	Training man	ual, Tata l	McGraw Hills			
2.	Sudhir Andrews, Hotel Housekeeping Operations & Management, Tata McGraw Hill Companies						
3.	Madelim Schneider, The Professional House Keeper, Van Nostrand Reinhold Georgia Tucker, Professional Housekeeping, Hutichiensen, London)						
J C	J COMPONENT PROJECT						
List	List of Challenging Experiments (Indicative)						
1.	Team cleaning. Planning Organizing F Time and Motion studies, Steps in bed	_	_	cing the room	6 hours		
	Devising/designing training module.						
2.	Refresher training(5 days)				6 hours		
3.	Induction training(2 days)				6 hours		
4.	Remedial training(5 days)				6 hours		
5.	Preparing a Duty roaster				6 hours		
				Total Hours	30 hours		
Rec	commended by Board of Studies	16-08-2017					
App	proved by Academic Council	No.46	Date	24-08-2017			

BHM3024	FRONT OFFICE MANAGEMENT	L	T	P	J	C
		2	0	2	0	3
Pre-requisite	NIL	Syllabus version			sion	
						1.0

- 1. To familiarize on the preparation various front office accounts
- 2. To provide Information on reservation procedures in hotels
- 3. To impart the techniques on computer applications used in front office

Expected Course Outcomes:

- 1. To obtain information on various pricing strategies and front office terminologies
- 2. Analysing various forecasting techniques
- 3. Can prepare front office budget
- 4. Acquire the knowledge on star classification of hotels
- 5. Familiarisation of property management system
- 6. Acquire standard operating procedures followed in hotels

Module:1 Planning and evaluating front office operations

4 hours

Setting room rate,(Details calculation thereof)Hubbard formula, market condition approach ,thumb rule, Types of discounted rates(Corporate, Rack rate)

Module:2 Forecasting techniques

4 hours

Forecasting room availability Useful forecasting data, Percentage of walk -in ,Percentage of over staying Percentage of under stay.

Module:3 Budgeting

4 hours

Types of budget and budget cycle, making front office budget Factors affecting budget planning, Capital budget, Operating budget, Refining budget, Forecasting room revenue, advantage's and disadvantages of budgeting

Module:4 Guidelines for approval of Hotel Project & Classification

4 hours

Formats and applications required for the hotel project & Classification, Various approval bodies for approving hotel Project, Licenses and permits involved in approving, Hotel classification committee.

Module:5 Property management systems

4 hours

Various P.M.S. Software's used in hotel industry. International way of booking reservation, Fidelio, Shawman, Amadeus.

Module:6 Standards operating procedures

4 hours

Operating manual. Front office etiquettes, Various steps followed in money handling procedures Safety and security principles followed in front counter.

Module:7 Front Office Terminologies

4 hours

Retention charges ,P.O.S. ,Rev Par, Occupancy percentage, ADR , ARG, Over booking, Under stay, Upsell, Hurdle rate, Marketing mix, Double Lock, Sleep out, Visitors Paid out, Left luggage.

Mod	dule:8 Lecture by Industrial Expert	2 hours
	Tradal I and the II are the II are the III	20 1
	Total Lecture Hours	30 hours
	t Book(s)	
1.	Check in Check out (Jerome Vallen) Willey eastern Publications 2015	
2.	Hotel Front Office Training Manual. (Sudhir Andrews) Tata Macrgrill 2016	
3.	Managing Hotel Front Office Operations (Rajeev R.mishra) CBS Publishers 2016	
Ref	erence Books	
1.	Sudhir Andrews, Hotel Housekeeping Training manual, Tata McGraw Hills	
2.	Sudhir Andrews, Hotel Housekeeping Operations & Management, Tata McGraw Hill Com	panies
3.	Madelim Schneider, The Professional House Keeper, Van Nostrand Reinhold Georgia Tucker, Professional Housekeeping, Hutichiensen, London)	
J C	OMPONENT PROJECT	
List	of Challenging Experiments (Indicative)	
	Hands on practice on computer application on	
1.	Night audit, Income audit, Accounts	6 hours
	Situation handling-handling guests internal situations	
2.	HMS Training-Hot function keys	2 hours
3.	How to put message?	2 hours
4.	How to check in a first time guest?	2 hours
5.	How to check in a regular guest?	2 hours
6.	How to check in day use?	2 hours
7.	How to verify key?	2 hours
8.	How to print a prepare registration card for arrivals?	2 hours
9.	How to reprogram key?	2 hours
10.	How to update Fidelio?	2 hours
11.	How to amend reservation?	2 hours
12.	How to check cashier mode?	2 hours
13.	How to log on cashier code?	2 hours
	Total Hours	30 hours
	1.11 P. 1.60.17	
	ommended by Board of Studies 16-08-2017	
App	roved by Academic Council No.46 Date 24-08-2017	

BHM3029	ADVANCED ACCOMMODATION MANAGEMENT	L	T	P	J	C
		2	0	2	0	3
Pre-requisite	NIL		Sy	llabu	s ver	sion
						1.0

- 1. To familiarize different rooms segment.
- 2. To give information on floor finishes and types
- 3. To impart the details on wall finishes and coverings

Expected Course Outcomes:

- 1. Acquire information on various segments of rooms division
- 2. To know working principles involved in determining floor finishes
- 3. Familiarize various furniture's and soft furnishings
- 4. To classify wall coverings and wall finishes
- 5. Analyse the procedures of safeguarding assets in the hotel
- 6. To evaluate occupational hazard in a hotel

Module:1 Room Division Segment

4 hours

Hospitality in today's economics scenario. Upcoming Hospitality units. Impact of Socio-Economics and Technology on Hospitality .Future of Hospitality sector

Module:2 Interior Decorations

4 hours

.Elements of design Colour and its role in décor Type of colour schemes Lighting and lighting fixtures, Lighting plans.

Module:3 Floor Finishes

4 hours

Selection of floor coverings, Hard flooring finishes, semi-hard flooring finishes, soft floor coverings, Nonslip/Slip-resistant floor coverings, Anti-static/Anti-conductive floorings, cleaning Of Hard and Semi-hard floorings and finishes.

Module:4 Furniture and Furnishings in Rooms Divisions

4 hours

Introduction Types of furniture's Types of joints, Principles of furniture arrangements Introduction to furnishings, soft furnishings, care of furniture and fittings.

Module:5 Wall Coverings, Windows and Floor Finishes

4 hours

Introduction to Wall coverings. Types – Paints, fabric, wood, plastic, tiles wall paper .Selection of wall coverings, maintenance of wall coverings.

Module:6 Safe guarding Assets

4 hours

Concerns for safety and security In Housekeeping operations. Concept of Safeguarding assets. Theft: Employee, guest, external persons Security in Hotel guest rooms Fire, Types, Fire safety, fire fighting equipment's.

Module:7 Case Studies

4 hours

Theft, fire, death .Bomb threat, Terrorism, Potential hazards in housekeeping, Occupational hazards.

Mo	dule:8 Lecture by Industrial	Expert			2 hours
				Total Lecture Hours	30 hours
Tex	t Book(s)				
1.	Hotel Housekeeping operations and	Management Th	nird edition	n 2015	
1.	G.Raghubalan, Smriteeraghubalan				
Ref	erence Books				
1.	Sudhir Andrews, Hotel Housekeepin	ng Training man	ual, Tata N	AcGraw Hills	
2.	Sudhir Andrews, Hotel Housekeepi	ng Operations &	Managen	nent, Tata McGraw Hill Com	panies
3.	Madelim Schneider, The Profession		*		
-	Georgia Tucker, Professional House	ekeeping, Hutich	iensen, Lo	ondon)	
List	t of Challenging Experiments (Indic	cative)			
1.	Lighting at various places-types inc	andescent, fluore	escent, Bar	, public area, kitchen,	8 hours
	Restaurant, discotheque				
2.	Wall papers designs, types, care and	l maintenance			6 hours
3.	Fire fighting project report on fire fi	ghting equipmen	nt's		8 hours
4.	Planning and designing flooring and	l furniture's			8 hours
т.	Hardware accessories				
				Total Hours	30 hours
Rec	commended by Board of Studies	16-08-2017			
App	proved by Academic Council	No.46	Date	24-08-2017	

BHM3030	ADVANCED FRONT OFFICE MANAGEMENT	L	T	P	J	C
		2	0	2	0	3
Pre-requisite	NIL		Sy	llabu	s ver	sion
						1.0

- 1. To familiarize hotel sales effectively
- 2. To give information on achieving yield
- 3. To impart insight of computer applications in front office

Expected Course Outcomes:

- 1. To know yield management techniques
- 2. Acquire the knowledge on Hubbard's formula approach
- 3. Analyse different market segments and time share and vacation ownership
- 4. Familiarization of sales techniques
- 5. To know the information on budget presentation for the hotel
- 6. To update emerging trends in hotels

Module:1 Yield Management

4 hours

Introduction and concept Yield management in the hotel industry, Elements of yield management, Benefits of yield management, Forecasting – Benefits, data required, records

Module:2 Marketing

4 hours

Introduction, Basic concepts, Marketing Mix, Market segmentation

Module:3 Sales

4 hours

Sales techniques, Suggestive selling, Cross selling, Upselling, Over booking, Upgrading, Relationship selling,

Module:4 Front office management aspects

4 hours

Introduction to TQM, Tariff decisions, Cost and pricing Hubbart's formula Marginal or contribution pricing, Market pricing • Inclusive / non inclusive rates Control – verification,

Module:5 Budget

4 hours

Forecasting room availability/room revenue, expenses, Staffing – Personnel Management aspects. Equipment's – Management and maintenance.

Module:6 Time Share and Vacation Ownership

4 hours

Definition and types of time share options Difficulties faced in marketing time share business Advantage and disadvantages of time share business Resort, condominium How to improve the time share condominium concept in India- government's role/industry role

Module:7 New Aspects in Front Office

4 hours

Logistics in Accommodation for guest, New Reservation system, Concierge, Rooming of guest, Handling physically challenged guest, Emerging trends in hotel industry (capsule hotel, Ice hotel, boutique hotel)

Mo	dule:8	Lecture by Industria	Expert			2 hours
					Total Lecture Hours	30 hours
Tex	t Book(s)					
1.	Check in C	heck out (Jerome Valle	n) Willey eastern	Publication	ons 2015	
2.	Hotel Fron	t Office Training Manua	al. (Sudhir Andre	ews) Tata I	Macrgrill 2016	
3.	Managing	Hotel Front Office Oper	rations (Rajeev R	(Lmishra)	CBS Publishers 2016	
Ref	erence Book	XS .				
1.	Front Offic	e Procedures and Mana	gement (Peter A	bbott) ELF	BS Puplications2015	
2.	Hotel Fron	t Office-Operations & N	Aanagement (Jata	ashankar.R	R.Tewari) Oxford University p	ress 2016
List	of Challen	ging Experiments (Ind	icative)			
1.	Calculation	of occupancy percenta	ge			4 hours
2.	Making a	Plan grid and discount	grid, Computer la	ab session		6 hours
3.	Computer	application of cashiering	g and night auditi	ing front o	ffice accounting	6 hours
4.	IDS, PMS,	System, yield managen	nent calculations	Preparing	data	6 hours
5.	Internet pra	actices IRS,GDS Skill fo	or students			8 hours
					Total Hours	30 hours
Rec	ommended l	by Board of Studies	16-08-2017			
App	roved by Ac	cademic Council	No.46	Date	24-08-2017	

BHM3018	EVENT MANAGEMENT	L	T	P	J	C
		2	0	0	0	2
Pre-requisite	NIL		Sy	llabu	s ver	sion
						2.0

- 1. To familiarize on event management
- 2. To provide information on arranging larger functions
- 3. To impart the leadership skills required for conducting event

Expected Course Outcomes:

- 1. Familiarisation on event management and its functions
- 2. Analysing the planning of event
- 3. To know the concepts and designing of event
- 4. Acquire the information on public speaking
- 5. To setup the events in hotels
- 6. To know the budget calculations of event management

Module:1 Introduction to event management

2 hours

Introduction To Meetings and Event Management, Categories and Definitions, Need of Event Management, Objectives, Creativity and implications of Events.

Module:2 Event planning

3 hours

Arranging Chief Guest/Celebrities, Arranging Sponsors, Back Stage Management, Brand Management, Budget Management, Types Of Leadership For Events & Organizations.

Module:3 Designing an Event

3 hours

Designing (a) Backdrop b) Invitation Card c) Publicity Material d) Mementos, Event Decoration – Guest and Celebrities Management, Making Press Release, Marketing communication, Media Research & Management, Photography and Video coverage management.

Module:4 Program Arrangement

5 hours

Program Scripting, Public Relation, electing a Location, Social and Business Etiquette , Speaking Skills and Stage decoration.

Module:5 Concept of Exhibition

5 hours

Exhibition, Space Planning, ITPO, Sporting Events, Tourism Events, Leisure Events. Team Spirit and Time management.

Module:6 Arranging a event in Hotels

5 hours

Decorating the hotel for special locations-National day-Festivals-Arranging a theme Parties Décorcostumes- lighting- colour selection

Module:7 Event Budget

5 hours

Making a good budget, Cost effective methods uses of social websites for the event, Fund management, arranging funds for the events.

Mod	dule:8	Lecture by Industrial F	Expert			2 hours
					Total Lecture Hours	30 hours
Tex	t Book(s)					
	Shannon K	Cilkenny, The Complete Complete	Buide To Succes	sful Event	Planning, 2015 -, Publisher:	Wiley &
1.	Sons, India	ı				
	Julia Ruthe	erford Professional Event	Coordination (T	he Wiley I	Event Management Series) -	
2.	Silvers An	d Joe Gold blatt, Publisher	r: Wiley, John &	Sons (Fe	b2016)	
Ref	erence Bool	ks				
1.	Julia Tun	n, Philippe Norton, J.	Nevan Wright	, Manag	gement Of Event Operation	ns (Events
1.	Manageme	ent) -, Publisher: Atlantic I	Publishing Comp	pany(June	2015)	
Rec	ommended	by Board of Studies	16-08-2017	·	·	
App	proved by A	cademic Council	No.46	Date	24-08-2017	

BHM3025	NUTRITION	L	T	P	J	C
		2	0	0	4	3
Pre-requisite	NIL		Sy	llabu	s ver	sion
						1.0

- 1. Familiarize the classification of Micro and Macronutrients.
- 2. To know the functions, deficiency and sources of Macro and Micro nutrients
- 3. To compile a menu for adults and sports personnel

Expected Course Outcomes:

- 1. Realize the Importance of nutrition
- 2. Know about energy balance and health hazards associated with underweight and overweight will be known
- 3. Gains information on macro and micro nutrients
- 4. Recommended dietary allowance will be known to students
- 5. Menu planning for different patients and sports personnel will be compiled
- 6. Nutritive value of each dishes will be prepared

Module:1 Basic Aspects of Nutrition

5 hours

Definition of the terms Health, Nutrition and Nutrients, Classification of nutrients, Importance of Food—(Physiological, Psychological and Social function of food) in maintaining good health.

Module:2 Energy

5 hours

Definition of Energy and Units of its measurement(Kcal), Energy contribution from Macronutrients (Carbohydrates, Proteins and Fat), Factors affecting energy requirements, Concept of BMR, SDA, Concept of energy balance and the health hazards associated with Underweight and Overweight.

Module:3 Macronutrients

4 hours

Carbohydrates

Definition, Classification(mono, di and polysaccharides), Dietary Sources, Functions Significance of dietary fibre(Prevention/treatment of diseases),

Lipids

Definition, Classification: Saturated and unsaturated fats, Dietary Sources, Functions, Significance of Fatty acids(PUFAs, MUFAs, SFAs, EFA) in maintaining health, Cholesterol –Dietary sources and the Concept of dietary and blood cholesterol, Deficiency diseases.

Proteins

Definition, Classification based upon amino acid composition, Dietary sources

Functions, Methods of improving quality of protein in food (special emphasis on Soya proteins and whey proteins), Deficiency diseases.

Module:4 Micronutrients

4 hours

A. Vitamins

Definition and Classification(water and fatssoluble vitamins), Food Sources, function and significance of:

- 1.Fat soluble vitamins (Vitamin A,D,E, K)
- 2. Water soluble vitamins (Vitamin C, Thiamine, Riboflavin, Niacin, Pyro toxin, Cyanocobalamin, Folic acid.

B.MINERALS

Definition and Classification(major and minor) Food Sources, functions and significance of :Calcium, Iron, Sodium, Iodine &Fluorine

Deficiency diseases of Micro Nutrients.

Module:5 Water 4 hours Definition, Dietary Sources(visible, invisible) Functions of water, Role of water in maintaining health (water balance) Module:6 **Balanced Diet** 3 hours Definition, Importance of balanced diet, RDA for various nutrients-Age, Gender, Physiological state, Module:7 **Menu Planning** 3 hours Planning of nutritionally balanced meals based upon the three food group system Factors affecting meal planning, Critical evaluation of few meals served at the Institutes/Hotels based on the principle of meal planning. Calculation of nutritive value of dishes/meals, Balanced diet – Diabetic, Hypertension, Adult, and Sports personnel. Module:8 **Guest lecture by Industrial Expert** 2 hours **Total Lecture Hours** 30 hours J- COMPONENT Text Book(s) Sunetra Roday, Food Science and Nutrition, 2015, 2nd edition, Oxford University press Swaninathan, Hand book of food and nutrition. Bappco – Jan 2010 Reference Books David A. Bender, A Dictionary of Food and Nutrition, 2010, Cookbook Publications 1. Recommended by Board of Studies 16-08-2017 Approved by Academic Council No.46 Date 24-08-2017

BHM3020	FOOD SAFETY AND HYGIENE	L	T	P	J	C
		2	0	0	0	2
Pre-requisite	NIL		Sy	llabu	s ver	sion
						1.0

- 1. To provide information on food safety and hygiene
- 2. To familiarize the characteristics of micro organism
- 3. To obtain the information of food laws and regulations

Expected Course Outcomes:

- 1. To impart information on food safety and hygiene
- 2. To know different preservative methods
- 3. Analyse sanitation procedures
- 4. Familiarize food borne diseases and its prevention
- 5. To know the importance of food laws in the industry
- 6. Acquire information on microorganism

Module:1 Introduction 5 hours

Basic introduction to food safety, food hazard, risks contamination and food hygiene.

Module:2 Food spoilage and food preservation

5 hours

Types and causes of spoilage, sources of contamination, spoilage of different products, (milk and milk products cereal and cereal products, meat, fruits, vegetables and canned product.

Basic principles of food preservation, method of preservation (high temperature, low temperature, drying, preservatives, and irradiation.

Module:3 Microorganisms in food

4 hours

General characteristic of microorganisms based on their structure and occurrence.

Factors affecting their growth in food. Common food borne disease bacteria, fungi, virus, parasites.

Module:4 Beneficial role of microorganism

4 hours

Beneficial role of microorganism: fermentation and role of lactic acid and bacteria, fermentation in food(dairy foods, vegetable, Indian food, bakery products, and alcoholic beverages, miscellaneous (vinegar, and antibiotics.)

Module:5 Food borne disease

4 hours

Types,(infection and intoxicants)

Common diseases caused by food borne pathogens, preventive measures.

Food contamination and adulterants:

Introduction to food standards, types of food contaminants (pesticide, residues,

Bacterialtoxins, mycotoxins, seafood toxins, metallic contaminants, residues from packing

Material, common adulterants in food method of their method of their detection.(Basic Principle, and FSSAI.

Module:6 Food laws and regulation

3 hours

National- PFA essential commodities act(epo,mpo,etc.)

International- codex, alumentarius, aso)

Regulatory agencies -wto.

Consumer protection act.

Haccp (basic principle and implementation

Module:7 Hygiene and sanitation in food sector

General principles of food hygiene
Ghp for commodities, equipment, work area, and personnel
Cleaning and dis infection (method and agents commonly used in hospitality industry.
Safety aspects of processing water
Waste water and waste disposal.
Recent trends:

Emerging pathogens, genetically modified food labelling New trends in food packaging and technology.

BSE(Bovine serum encephalopathy

Mo	dule:8	Lecture by Industrial	Expert			2 hours
					Total Lecture Hours	30 hours
Tex	t Book(s)					
1.	Food facts	and principles by sakunt	halamanay 201	2 willey ea	stern.	
Ref	erence Boo	ks				
1.	Human nu	trition by srilakshmi nev	v age internation	nal 2013		
Rec	commended	by Board of Studies	16-08-2017			
App	proved by A	cademic Council	No.46	Date	24-08-2017	_

BHM1007	PERSONALITY DEVELOPMENT	L	T	P	J	C
		2	0	0	0	2
Pre-requisite	NIL		Sy	llabu	s ver	sion
						1.0

- 1. To develop inter personal skills and be an effective goal oriented team player.
- 2. To advance professionals with idealistic, practical, moral values and understand its influence on personality development.
- 3. To identify strengths, interests and match these to a chosen career path and explore possible life and career options.

Expected Course Outcomes:

- 1. Articulate their personal responses to a personality development work they have selected independently
- 2. Acquire ethics and values and describe their role
- 3. Can Develop a personal code of ethics to guide decision-making rooted in a sense of responsibility as a member of society
- 4. Contributes to the positive welfare of the campus, local, and broader community
- 5. Demonstrates concern and respect for the rights of others. Create, build, and sustain community by applying knowledge to help others
- 6. Defines the characteristics and limitations of change management, Tolerance of change and uncertainty

Module:1	Lessons of excellence	4 hours
`	grity, Importance of ethics in life, Virtue ethics vs. situation ethics, Integrity	
conscience, Star	nd up for what is right, Change management, Who moved my cheese? Tolerance	of change
and uncertainty,	Joining the bandwagon, Adapting change for growth –overcoming	
Inhibition.		
Module:2	Adaptability	4 hours
Motion picture,	drama, different kinds of expressions.	
-		
Module:3	Creative Expressions	4 hours
Writing, Graphi	cs arts, Music, Arts and dance.	
Module:4	Group Discussion	4 hours
Current affairs,	popular topics, sports, education.	
Module:5	Personal Interview	4 hours
Self-introduction	n, Creamy notes on core topics.	
Module:6	Role Play	4 hours
Manager, team l	leader, employee, guest.	
Module:7	Leadership Qualities	4 hours
Qualitative and	quantitative.	

Mo	dule:8	Lecture by Industrial E	Expert			2 hours
					Total Lecture Hours	30 hours
Tex	t Book(s)					
1.		Covey, 2010, The 7 Habi hange, Free Press	ts of Highly Ef	fective Peo	ople: Powerful Lessons in	
Ref	erence Bool	ΚS				
1.	Spencer Jo Publishers	hnson, Kenneth H. Blanch	nard, 2012, Wh	o Moved N	My Cheese? 7 th edition ,Verm	ilion
2.	Dale Carne Publishers		orrying and St	art Living,	, 5 th edition , Gallery Books	
Rec	ommended l	by Board of Studies	16-08-2017			
App	proved by Ac	cademic Council	No.46	Date	24-08-2017	

		1	1	I I	
BHM3014 HUMAN RESOURCE MANAGEMENT	L	T	P	J	C
	2	0	0	4	3
Pre-requisite NIL		Sy	llabu	s ver	
					3.0
Course Objectives:					
 Develop the knowledge, skills and concepts needed to resolve management problems or issues. Identify the human resources needs of an organization or department. 	e actu	al hur	nan	resou	rce
Expected Course Outcomes:					
1. Students will acquire knowledge in HRD applications at basic and advance	ed leve	el.			
2. Can be able to analyze and appraise the performance.					
3. Gain knowledge in recruitment process.					
4. Training methodology and motivational practices will be acquired.					
5. To gain knowledge in promotional procedures.					
6. Able to understand labor laws and implement welfare schemes.					
Madulad Human Dagannas Dlamina				(h.	
Module:1 Human Resource Planning Micro and Macro HRD applications in Hotel Industry				0 110	ours
Micro and Macro HRD applications in Hotel industry					
Module:2 Personal Office				7 hc	ours
Functions, Operations, Hotel Environment and Culture, System.			<u> </u>		
Module:3 Job Evaluation				6 h	ours
Concepts, Scope, Limitations, Job Analysis and Job Description, Job Evaluation Demand and Supply Forecasting.	n Meth	ods,	Task	Analy	ysis,
Module:4 Human Resource Information System				6 h	ours
Human Resource Audit, Human Resource Accounting Practices, Recruitment and	l Selec	tion.			
			1		
Module:5 HRM Strategies	, Q, CC	т .			ours
Attracting and Retaining Talents Strategic Interventions, Induction and Placemer Development Training Methods and Evaluation Motivation and Productivity Mo Enrichment.	t Staff ivation	and.	ing ar Job	na ———	
Module:6 Career Planning and Employee Counselling				6 h	ours
Troubles Cureer running and Employee Counseling	<u> </u>	inory	Iccua		Julij
Performance Monitoring and Appraisal Transfer, Promotion and Reward Policy	Discinl	mai v	100111		
Performance Monitoring and Appraisal Transfer, Promotion and Reward Policy,	Discipl	mai y	15500		
Performance Monitoring and Appraisal Transfer, Promotion and Reward Policy, Module:7 Employee's Grievance Handling	Discipl	шаг у	Issuc		ours
				6 h	
Module:7 Employee's Grievance Handling	chemes	, Lat	our I	6 ho	and

Lecture by Industrial Expert

Module:8

Total Lecture Hours

2 hours

Tex	Text Book(s)								
1.	1. Gary Dessler, Human Resource Management, 2011, 11 th Edition, 2011, Prentice Hall, New Delhi.								
Ref	Reference Books								
1.	Nelson Sammy,, Human Resource M	Management, 201	16, Univer	rsity of Minnesota Libraries Publishing					
2.	David A. DeCenzo, Fundamentals of	f Human Resour	ce Manag	ement, 2015, Wiley					
3.	Nelson Sammy, Human Resource M	anagement, 201	6, Univers	sity of Minnesota Libraries Publishing					
Rec	ommended by Board of Studies	16-08-2017							
App	roved by Academic Council	No.46	Date	24-08-2017					

BHM2016	TRAVEL AND TOURISM	L	T	P	J	C
		2	0	0	0	2
Pre-requisite	NIL		Sy	llabu	s ver	sion
						1.0

- 1. To promote responsible and community based tourism so that locals can enjoy increased socioeconomic benefits and improved environment.
- 2. To develop tourism with dignity, respect and nurture local culture.
- 3. To enrich the travel and tourism experience and build pride and confidence among local communities.

Expected Course Outcomes:

- 1. Relate lodging and food service operations to the travel and tourism industry
- 2. To know the role of travel and tourism industry
- 3. Avails cite opportunities for education, training and career development
- 4. Acquire information on history of tourism industry
- 5. Identifies different sector in tourism
- 6. To know the role of planning and its impact on tourism

Module:1 Principles of Tourism

4 hours

Definitions: Tourism, Tourist, Foreign Tourist, And Domestic, Components of Tourism: Attractions, Accessibility and Amenities. Motivations for Tourism, types of Tourism.

Module:2 Growth of Tourism

4 hours

Tourism Development: Sea, Road, Rail and Air. An Account of famous Travellers, Role of Industrial Revolution Concept of Holidays paid Holiday Modern Era of Tourism after World War II.

Module:3 Role of travel agency

4 hours

Departments and Functions. Tour Operations – Itinerary Preparation and Organizing, World famous travel agencies, Thomas Cook. SITA, Cox& Kings, SOTC, etc.

Module:4 Planning in Tourism

4 hours

Need for Planning in Tourism Process of Planning Master Plan Micro Level or State Level Planning. Macro Level or National Level Planning.

Module:5 Role of government sectors and International agencies on tourism.

4 hours

Ministry of Tourism Government of India. Tourism ministry at State government level. Indian Tourism Development Corporation(I.T.D.C) Tamil Nadu Tourism Development corporation(T.T.D.C) International air transport Association(IATA)United nations world Tourism Organization. (UNWTA).

Module:6 Tourism places of Interest

4 hours

Historical places in southern India, Famous religious, Hill beach

Beach resorts in south India, IRCTC and its role in tourism

Palace on wheels.

Module:7 Impacts of Tourism

4 hours

Social and cultural aspects of tourism, advantages, disadvantage

Tages, adverse effects of tourism.

Module:8 Lecture by Industrial Expert

				Total Lecture Hours	30 hours
Tex	t Book(s)				
1.	Kaul R.N – Dynamics of Tourism P	ast , Sterling Pu	blishers, I	New Delhi India 2012	
2.	Christopher Hooloway J – The Busin	ness of Tourism	BitmanPu	ublsihers Pvt. Ltd London 201	3
Ref	erence Books				
1.	Barrows, Powers, Introduction to M John Wiley and Sons 2011	anagement in th	e Hospita	lity Industry, 9th Edition	
2.	LATTIN, G. W, The Lodging and Fo American Hotel and Motel Association		stry, 6th e	d., 2012, The Educational Inst	itute of the
Rec	ommended by Board of Studies	16-08-2017			
App	roved by Academic Council	No.46	Date	24-08-2017	

BHM1008	FACILITY PLANNING	L	T	P	J	C
		2	0	0	0	2
Pre-requisite	NIL		Sy	llabu	s ver	
						1.0
Course Object	ives:					
	liarize in designing hotel and its facilities					
	kitchen layout and analyze the required equipment					
	are kitchen stewarding department and design the store layout					
Expected Cour						
-	of designing hotels and hotel projects the hotel facility					
-	gn the layout of kitchen					
	yse effective utilization of kitchen equipment's					
	e kitchen stewarding department					
	good store room maintenance					
Module:1	Hotel Design				4 ho	urs
Design Consid	eration, Attractive appearance, Efficient plan, Good location, Suital	ole ma	iterial	 l,		
	ship, Sound financing, Competent Management.					
Module:2	Facilities Planning				4 h	urs
	Flow diagram Procedure for determining space considering the g	uiding	g facto	ors		
					/ 11 -	-4/
	/ public facilities, support facilities & services, hotel administration	n, inte			budg	et /
for guest room 5 star hotel	/ public facilities, support facilities & services, hotel administration	n, inte			budg	et /
	/ public facilities, support facilities & services, hotel administration Kitchen Layout & Design	n, inte			/ budg	
5 star hotel Module:3	Kitchen Layout & Design		rnal r			
5 star hotel Module:3 Principles of k			rnal r			
5 star hotel Module:3 Principles of kitchen design	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors Placement of equipment. Flow of work. Space allocation		rnal r		4 ho	ours
Module:3 Principles of kitchen design	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors Placement of equipment. Flow of work. Space allocation Kitchen Equipment	that a	ffect	oads /	4 ho	ours
Module:3 Principles of kitchen design Module:4 Kitchen equipr	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors. Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (ty	that a	ffect	oads /	4 ho	ours
Module:3 Principles of kitchen design Module:4 Kitchen equipr	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors Placement of equipment. Flow of work. Space allocation Kitchen Equipment	that a	ffect	oads /	4 ho	ours
Module:3 Principles of kikitchen design Module:4 Kitchen equipma commercial k	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors. Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (tylitchen). Budgeting for kitchen equipment	that a	ffect	oads /	4 ho	ours ours of
Module:3 Principles of kitchen design Module:4 Kitchen equipma commercial k Module:5	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors. Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (tyitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design	that a	ffect	oads /	4 he	ours ours of
Module:3 Principles of kikitchen design . Module:4 Kitchen equipma commercial k Module:5 Importance of k	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors. Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (tylitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design kitchen stewarding Kitchen stewarding department layout and design	that a	ffect	oads /	4 he	ours ours of
Module:3 Principles of kitchen design Module:4 Kitchen equipma commercial kitchen	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors. Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (tylitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design kitchen stewarding Kitchen stewarding department layout and design	that a	ffect	oads /	4 he	ours ours of
Module:3 Principles of kikitchen design . Module:4 Kitchen equipma commercial k Module:5 Importance of kitchen steward Module:6	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors. Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (tylitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design citchen stewarding Kitchen stewarding department layout and designing, Stores – Layout And Design	that a	ffect	ng a l	4 ho ayout 4 ho sed in	ours of ours ours
Module:3 Principles of kitchen design . Module:4 Kitchen equipma commercial k Module:5 Importance of kitchen steward Module:6	Kitchen Layout & Design Itchen layout and design. Areas of the various kitchens size Factors Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (tylitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design titchen stewarding Kitchen stewarding department layout and designing,	that a	ffect	ng a l	4 ho ayout 4 ho sed in	ours of ours ours
Module:3 Principles of kitchen design . Module:4 Kitchen equipma commercial k Module:5 Importance of kitchen steward Module:6	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (tyitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design titchen stewarding Kitchen stewarding department layout and designing, Stores – Layout And Design and planning (dry, cold and bar) Various equipment of the stores wor	that a	ffect	ng a l	4 ho ayout 4 ho sed in	ours of ours
Module:3 Principles of kitchen design a Module:4 Kitchen equipma commercial k Module:5 Importance of kitchen steward Module:6 Stores layout an utilization of ste	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (tyitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design citchen stewarding Kitchen stewarding department layout and designing, Stores – Layout And Design and planning (dry, cold and bar) Various equipment of the stores worderes space,	that a	ffect	ng a l	4 he ayout 4 he sed in 4 he Effecti	ours of ours ours ve
Module:3 Principles of kikitchen design a Module:4 Kitchen equipma commercial kitchen steward Module:5 Importance of kitchen steward Module:6 Stores layout an utilization of ste	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (tyitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design citchen stewarding Kitchen stewarding department layout and designing, Stores – Layout And Design and planning (dry, cold and bar) Various equipment of the stores worderes space, Project Management	that a pes, c n Equ	ffect Irawii	ng a l	4 he ayout 4 he Effecti	ours of ours ours ours
Module:3 Principles of kikitchen design Module:4 Kitchen equipma commercial kitchen steward Module:5 Importance of kitchen steward Module:6 Stores layout an utilization of steman steward Module:7 Introduction to	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (tyitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design citchen stewarding Kitchen stewarding department layout and designing, Stores – Layout And Design and planning (dry, cold and bar) Various equipment of the stores worderes space, Project Management Network analysis ,Basic rules and procedure for network analysis .	that a	ffect Irawii	ng a l	4 he ayout 4 he Effecti	ours of ours ours ours
Module:3 Principles of kikitchen design Module:4 Kitchen equipma commercial kitchen steward Module:5 Importance of kitchen steward Module:6 Stores layout an utilization of steman steward Module:7 Introduction to	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (tyitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design citchen stewarding Kitchen stewarding department layout and designing, Stores – Layout And Design and planning (dry, cold and bar) Various equipment of the stores worderes space, Project Management	that a	ffect Irawii	ng a l	4 he ayout 4 he Effecti	ours of ours ours ours
Module:3 Principles of kitchen design Module:4 Kitchen equipma commercial k Module:5 Importance of kitchen steward Module:6 Stores layout an utilization of ste Module:7 Introduction to d PERT . Class	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors. Placement of equipment. Flow of work. Space allocation Kitchen Equipment nent, manufacturers and selection Layout of commercial kitchen (tylitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design citchen stewarding Kitchen stewarding department layout and designing, Stores – Layout And Design and planning (dry, cold and bar) Various equipment of the stores workers space, Project Management Network analysis ,Basic rules and procedure for network analysis . room exercises Network crashing determining crash cost, normal of	that a	ffect Irawii	ng a l	4 he ayout 4 he ayout 4 he ayout 4 he ayout	ours of ours ours ours mpa
Module:3 Principles of kikitchen design Module:4 Kitchen equipma commercial kitchen steward Module:5 Importance of kitchen steward Module:6 Stores layout an utilization of steman steward Module:7 Introduction to	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors Placement of equipment. Flow of work. Space allocation Kitchen Equipment ment, manufacturers and selection Layout of commercial kitchen (tyitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design citchen stewarding Kitchen stewarding department layout and designing, Stores – Layout And Design and planning (dry, cold and bar) Various equipment of the stores worderes space, Project Management Network analysis ,Basic rules and procedure for network analysis .	that a	ffect Irawii	ng a l	4 he ayout 4 he Effecti	ours of ours ours ours mpa
Module:3 Principles of kitchen design Module:4 Kitchen equipma commercial k Module:5 Importance of kitchen steward Module:6 Stores layout an utilization of ste Module:7 Introduction to d PERT . Class	Kitchen Layout & Design itchen layout and design. Areas of the various kitchens size Factors. Placement of equipment. Flow of work. Space allocation Kitchen Equipment nent, manufacturers and selection Layout of commercial kitchen (tylitchen). Budgeting for kitchen equipment Kitchen Stewarding Layout and Design citchen stewarding Kitchen stewarding department layout and designing, Stores – Layout And Design and planning (dry, cold and bar) Various equipment of the stores workers space, Project Management Network analysis ,Basic rules and procedure for network analysis . room exercises Network crashing determining crash cost, normal of	that a	ffect Irawin ipmen	ng a l	4 he ayout 4 he ayout 4 he ayout 4 he ayout	ours of ours ours ours mpa

Catering Management - An Integrated approach - MohiniSethi&Surjeet.Malhan - Macmillan

	Publisher New Delhi 2016							
2.	2. Professional Hotel Management – JagmohanNegi – Kanishka Publisher, New Delhi 2015							
3.	Management Theory for the Hotel 2016	Professional – k	KrupaShanl	ker M – United Publisher, Mangalore,				
Rec	ommended by Board of Studies	16-08-2017						
App	proved by Academic Council	No.46	Date	24-08-2017				

BHM1001	COMPUTER APPLICATIONS	L	T	P	J	C	
Pre-requisite	NIL		Syllabus ve				
						2.0	
Course Objecti	ves:						
2. To unde	of the students with the basics and applications of computer. It is stand the various applications available in the computer. It is the importance of the computer with their field.						
Expected Cour	se Outcomes :						
4. Understa5. Learn ho	e basics of computer network system. and the importance word processing and worksheet application by to make a power point presentation. the computer in the database management system.	s in their t	field.				
Module:1	Introduction to Computers				4 h	ours	
•	puters, Basic Components of Computer Systems, CPU, Memon, DOS and Unix system.	ory, I/O De	evices	,			
Module:2					4he	ours	
Miduale.4	Web technologies					- C	
Introduction to	Web technologies Internet, WWW, Browsing, HTML, Internet Protocols, Internet tions in Business.	t Tools, E	mail a	and			
Introduction to Internet Applica	Internet, WWW, Browsing, HTML, Internet Protocols, Interne	t Tools, E	mail a	and	4 he	ours	
Introduction to Internet Applica Module:3	Internet, WWW, Browsing, HTML, Internet Protocols, Internet tions in Business.	t Tools, E	mail a	and	4 h		
Introduction to Internet Applica Module:3	Internet, WWW, Browsing, HTML, Internet Protocols, Internet tions in Business. Introduction to networks	t Tools, E	mail a	and			

MS Word basics, Editing and formatting a document, layout and inserting elements, working

MS PowerPoint basics, Creation of Presentation, Editing presentation, formatting presentation,

MS Access basics, advantages of Database, Create database, updating and manipulating data,

MS Excel basics, Editing worksheets, Form cells – formatting worksheets, formulas and

with tables

Module:5

Module:6

Module:7

Module:8

working with multimedia.

Spreadsheets

function, data filtering and sorting, chart and graphs.

Presentation

DDL and DML commands, database querying.

Database Management

Lecture by Industrial Expert

Total Lecture Hours

4 hours

4 hours

5 hours

2 hours

J C	OMPONENT						
Tex	t Book(s)						
1. Peter Norton, 2017, Introduction to Computers, 7 th Edition, Tata McGraw Hill Publications							
Ref	erence Books						
1.	Joan Lambert, and Curtis Frye, 2017	Microsoft Off	ice 2016 S	tep by Step, Microsoft Pre	ess		
2.	Rajaraman V, and Adabala N, 2014,	Fundamentals	of Compu	ters, PHI Publication			
List	of Experiments						
1.	Creating and Formatting Word docu	ument			2 hours		
2.	Adding Bullets and Numbering in a	document			2 hours		
3.	Creating and Manipulating Tables i	n a document			2 hours		
4.	Inserting any Graphics in a docume	ent			2 hours		
5.	Create a Personal Resume				2 hours		
6.	Using the Excel Formula and Funct	ions			2 hours		
7.	Representing Data in a Chart				2 hours		
8.	Excel Using Pivot Table				2 hours		
9.	Excel Using Functions				2 hours		
10.	Working with Design Templates an	d Auto Conter	t wizards	by using PowerPoint	2 hours		
11.	Formatting and editing slides				2 hours		
12.	PowerPoint Slide design				2 hours		
13.	Slide transition effects				2 hours		
14.	Creating and querying a recipe data	base using Ms	Access		2 hours		
15.							
	Total Hours						
	ommended by Board of Studies	16-08-2017					
App	proved by Academic Council	No.46	Date	24-08-2017			

BHM3015	ENTREPRENEURSHIP DEVELOPMENT	L	T	P	J	C
		2	0	0	4	3
Pre-requisite	NIL		Sy	llabu	s ver	sion
						1.0
Course Objecti	ives:					
	liarize the students to start up their own business,					
	the strategies of stabilization and growth					
3. To impa	rt the leadership skills required for setting up small scale and large	scale	busin	ess		
Expected Cour						
	up a small scale business					
	at the different opportunities for small scale busines					
	Performance appraisal of the employees					
	the issues of small scale enterprise					
	ands the rules and regulations of entrepreneurs					
6. Acquire	different growth strategies					
Module:1	Entrepreneurship Development				2 h	ours
Small scale ente	erprises, Entrepreneurial competencies, institutional interface.			l e		
	1 / 1					
Module:2	Establishing small scale enterprises					ours
Opportunities s selection of site	canning, choice of enterprise, market assessment for SSE, cl	noice	of te	chnol	ogy,	and
Module:3	Small goals Enterprises				2 h	ours
	Small scale Enterprises ew /small enterprise, preparation of the business plan, ownership	ctructi	lro or	d oro		
frame work.	ew /sman enterprise, preparation of the business plan, ownership	Structi	ure ar	iu org	amza	шоп
Module:4	Operating the small scale enterprise				5 h	ours
Financial manag	gement issues in cooperation, management issues in SSE, market	ing m	anage	ment	issue	es in
SSE, organization	onal relation in SSE.					
Madulas 5	Doufournous Ammusical				5 h	
Monagement no	Performance Appraisal				5 H	ours
Management pe	rformance assessment and control.					
Module:6	Growth Strategies				5 h	ours
Strategies for st	abilization and growth, managing family enterprises.			•		
Module:7	Rules and Legislation				5 h	ours
	legislation, industries developmentact1951, factories act1948, ind	ustrial	empl	oyme		Julis

Lecture by industrial expert

Module:8

Total Lecture Hours

3 hours

J- COMPONENT						
Text Book(s)						
1. Tendon, 2011, Environment	and Entrepreneur, Cli	ugh publica	tions, Allahabad			
Reference Books						
1. S. B. Srivastava, 2013, A pra	actical guide to indust	trial entrepr	eneurs, sultan chand and sons			
Recommended by Board of Studie	Recommended by Board of Studies 16-08-2017					
Approved by Academic Council	No.46	Date	24-08-2017			

BHM3026	ROOM DIVISION MANAGEMENT	L	T	P	J	С
		2	0	2	4	4
Pre-requisite	NIL		Sy	llabu	s ver	sion
						1.0
Course Object	ives:					
1. To fami	liarize on rooms division management					
	about hospitality law pertaining to front office					
3. To impa	rt the leadership skills on leading a team					
Expected Cour						•
-	the importance of communication in Rooms division					
	s safety and security in rooms division					
	ize the concepts of Ecotels					
	nformation on sales promotion					
	ormation on starting a new properties					
6. Familiai	ization of Hospitality laws and logistics in accommodation manage	emeni				
Module:1	Communication in Rooms Division				4 h	ours
for making effe	E-communication in Rooms Division, effective use of social web					
Module:2	Safety & Security in Rooms Division				4 h	ours
	ent safety Job Safety Analysis Safety Awareness & Accident Preve ecurity in guest corridors, Latest safety equipment's on guest floors			nly fl	oors	
Module:3	Ecotel				4 h	ours
	ion Choosing Eco-friendly site Hotel Design and construction for	ecote	l Ens	ironr		Juis
	Keeping practices Case study.					
Module:4	Sales promotion in Rooms division				1 h	ours
	ition, Importance Objectives, of Sales Promotion, Factors Contribu	utino	the o	rowtł		
_	s marketing, Merchandising.	aumg	the g	,10 11 11	1 01 2	ares
, , , , , , , , , , , , , , , , , , ,	<i>C</i> , <i>C</i>					
Module:5	Opening up a new Properties				4 h	ours
Pre-Opening of	Hotels New property operations Starting up Rooms Division Count	dowr	to st	art H	otel.	
Case study.						
Module:6	Logistics in Accommodation for guest				4 h	ours
	n system Concierge Rooming of guest Handling specially abled	guest		l		
Module:7	Hospitality Law					ours
_	business ownership Right to refuse entry Innkeepers Acts Anti-l	Discr	mina	tion 1	egisla	ıtion
Hospitality prac	tices.					

Lecture by industrial expert

Module:8

Total Lecture Hours

2 hours

Text Book(s)						
1.	Check in Check out (Jerome Vallen) Willey eastern Puplications 2015					
2.	Hotel Front Office Training Manual. (Sudhir Andrews) Tata Macrgrill 2016					
3.	Managing Hotel Front Office Operations (Rajeev R.mishra) CBS Publishers 2016					
Reference Books						
1.	Front Office Procedures and Management (Peter Abbott) ELBS Puplications2015					
2.	Hotel Front Office-Operations & Management (Jatashankar .R.Tewari) Oxford University press 2016					
J COMPONENT PROJECT						
List of Experiments						
1.	Preparation of various records of financial transaction at cashier sections				5 hours	
2.	Fixation of room rates				4 hours	
3.	Designing of room tariff				5 hours	
4.	Understanding potential hazards in Guest and employee area Dealing with emergencies				4 hours	
5.	Fire fighting-project report on fire fighting equipment's and procedures for training staff for fire fighting				4 hours	
6.	Designing loss prevention manual for safety & security of establishment				4 hours	
7.	Developing SOPs for New Properties				4 hours	
	Total Hours				30 Hours	
Recommended by Board of Studies 16-08-2017						
App	Approved by Academic Council No.46 Date 24-08-2017					