

1st YEAR TEACHING, EXAMINATION & CREDIT SCHEME

No.	Subject code	Subject	Hours per week		Marks*		Credits
			Th.	Pr.	Th.	Pr.	
1	BHM101	Food Production - I	2	8	100	100	8
2	BHM102	Food & Beverage Service - I	2	4	100	100	6
3	BHM103	Front office-I	2	2	100	100	4
4	BHM104	Housekeeping-I	2	2	100	100	4
5	BHM105	Application of Computers in Hotel Industry	1	4	50	100	4
6	BHM106	Hotel Engineering	4	-	100	-	4
7	BHM107	Hygiene and sanitation	2	-	50	-	2
8	BHM 108	Introduction to the Tourism Industry - I	3	-	100	-	4
8	BHM109	Food Production - II	2	8	100	100	8
9	BHM110	Food & Beverage Service - II	2	4	100	100	6
10	BHM111	Front Office - II	2	2	100	100	4
11	BHM112	Housekeeping - II	2	2	100	100	4
12	BHM113	Basics of Food science	2	-	50	-	2
13	BHM114	Accountancy	4	-	100	-	4
14	BHM115	Business Communication	2	-	50	-	2
	BHM116	Introduction to the Tourism Industry -II	3	-	100	-	4
TOTAL:					1400	900	70
GRAND TOTAL					2300		

BHM101 - FOOD PRODUCTION – I (THEORY)
HOURS ALLOTTED: 30 MAXIMUM MARKS: 100

S.No.	Topic	Hours
01	Food Technology A. The origin of cooking B. Attitudes and behaviour of staff C. Personal hygiene D. Uniforms & protective clothing E. Safety procedures	02
02	CULINARY HISTORY A. Origin of modern cookery B. Indian Cuisine, Chinese Cuisine, French Cuisine etc.	02
03	HIERARCHY AREA OF DEPARTMENT AND KITCHEN A. Classical Brigade B. Modern staffing in various category hotels C. Roles of executive chef D. Duties and responsibilities of various chefs E. Co-operation with other departments	02
04	CULINARY TERMS A. List of culinary (common and basic) terms B. Explanation with examples	02
05	AIMS & OBJECTS OF COOKING FOOD A. Aims and objectives of cooking food B. Cooking materials C. Various consistencies D. Techniques used in pre-preparation E. Techniques used in preparation	02
06	PRINCIPLES OF FOOD PRODUCTION - I i) VEGETABLE AND FRUIT COOKERY A. Introduction – classification of vegetables B. Pigments and colour changes C. Cuts of vegetables D. Classification of fruits E. Uses of fruit in cookery F. Types of Salads and salad dressings	03
	ii) STOCKS A. Definition of stock B. Types of stock C. Preparation of stock D. Bouquet Garni, White Chicken Stock, White fish stock, Brawn stock E. Uses of stocks	03

	iii) SAUCES A. Classification of sauces B. Recipes for mother sauces C. Importance of sauces in food preparation	02
07	METHODS OF COOKING FOOD A. Roasting B. Grilling C. Frying D. Baking E. Broiling F. Poaching G. Boiling <input type="checkbox"/> Principles of each of the above <input type="checkbox"/> Care and precautions to be taken <input type="checkbox"/> Selection of food for each type of cooking	04
08	SOUPS A. Classification with examples B. Basic recipes of Consommé with 10 Garnishes	02
09	EGG COOKERY A. Introduction to egg cookery B. Various courses in which eggs are used C. Methods of cooking eggs D. Uses of egg in cookery	02
10	COMMODITIES: i) Shortenings (Fats & Oils) A. Role of Shortenings B. Varieties of Shortenings C. Advantages and Disadvantages of using various Shortenings D. Fats & Oil – Types, varieties ii) Raising Agents A. Classification of Raising Agents B. Role of Raising Agents C. Actions and Reactions iii) Thickening Agents A. Classification of thickening agents B. Role of Thickening agents iv) Sugar A. Importance of Sugar B. Types of Sugar C. Cooking of Sugar – various	04
TOTAL		30

FOOD PRODUCTION – I (PRACTICALS)
PART ‘A’ - COOKERY
HOURS ALLOTTED: 50 MAXIMUM MARKS: 50

S.No	Topic	Method	Hours
1	i) Equipments - Identification, Description, Uses & handling ii) Hygiene - Kitchen etiquettes, knife handling iii) Safety and security in kitchen	Demonstrations & simple applications	04
2	i) Vegetables - classification Different types of cuts iii) Salad dressings	Demonstrations & simple applications by students	04
3	Selection of Ingredients - Qualitative and quantitative measures.	Market survey/tour	04
4	i) Basic Cooking methods ii) Blanching of Tomatoes and Capsicum iii) Boiling (potatoes, Beans, Cauliflower, etc) iv) Frying - (deep frying, shallow frying, sautéing) Aubergines, Potatoes, etc. v) Braising - Onions, Leeks, Cabbage vi) Starch cooking (Rice, Pasta, Potatoes)	simple applications by students	04
5	i) Stocks - Types of stocks (White and Brown stock) ii) Fish stock	Demonstrations & simple applications	06
6	Sauces - Basic mother sauces		05
7	Egg cookery - Preparation of variety of egg dishes A. Boiled B. Fried C. Poaches	Demonstrations & by students	04
8	Demonstration & Preparation of simple menu	Demonstrations & simple applications by students	04
9	Simple Salads & Soups: A. Potato salad, B. Green salad, B. Fruit salad,	Demonstration by instructor and students	15

	<p>C. Consommé</p> <p>Simple Egg preparations:</p> <p>Simple potato preparations</p> <p>Vegetable preparations</p> <p>A. Boiled vegetables</p> <p>B. Glazed vegetables</p> <p>C. Fried vegetables</p> <p>D. Stewed vegetables.</p>		
TOTAL			50

PART 'B' - BAKERY & PATISSERIE
HOURS ALLOTTED: 40 MAXIMUM MARKS: 50

S.No	Topic	Method	Hours
1	Equipments A. Identification B. Uses and handling Ingredients - Qualitative and quantitative measures	Demonstration by instructor and applications by students	04
2	BREAD MAKING A. Bread recipes B. Bread Loaf C. Bread Rolls D. French Bread	As above	08
3	CAKES A. Cakes, recipes B. Sponge, Genoise, Swiss roll C. Fruit Cake D. Rich Cakes	As above	08
4	COOKIES A. Nan Khatai B. Golden Goodies C. Melting moments D. Swiss tart E. Tri colour biscuits F. Chocolate chip G. Cookies H. Chocolate Cream Fingers	As above	08
5	DESSERTS A. Bread and Butter Pudding B. Queen of Pudding C. Soufflé D. Mousse E. Diplomat Pudding F. Apricot Pudding G. Steamed Pudding	As above	12
TOTAL			40

MARKING SCHEME FOR PRACTICAL EXAMINATION

MAXIMUM MARKS 100 PASS MARKS 50
DURATION 04.30 HRS

Indenting and Scullery 30 minutes before and after the practical

All menu items to be made from the prescribed syllabus only

Part – A (Cookery)

- | | |
|-------------------------------|-----------|
| 1. One simple salad OR soup | 10 |
| 2. One simple sauce | 10 |
| 3. One simple egg preparation | 10 |
| 4. Journal | 10 |
| | 40 |

Part – B (Bakery)

- | | |
|----------------------------|-----------|
| 1. Bread or bread rolls | 10 |
| 2. Simple cake or cookies | 10 |
| 3. One dessert hot or cold | 10 |
| 4. Journal | 10 |
| | 40 |

Part – C (General Assessment)

- | | |
|---|-----------|
| 1. Uniform & Grooming | 05 |
| 2. Scullery, equipment cleaning and Hygiene | 05 |
| 3. Viva | 10 |
| | 20 |

**BHM102 - FOOD & BEVERAGE SERVICE – I (THEORY) HOURS
ALLOTTED: 30 MAXIMUM MARKS: 100**

S.No.	Topic	Hours
01	THE HOTEL & CATERING INDUSTRY A. Introduction to the Hotel Industry and Growth of the hotel Industry in India B. Role of Catering establishment in the travel/tourism industry C. Types of F&B operations D. Structure of the catering industry	06
02	DEPARTMENTAL ORGANISATION & STAFFING A. Organisation of F&B department of hotel B. Principal staff of various types of F&B operations C. French terms related to F&B staff D. Duties & responsibilities of F&B staff E. Inter-departmental relationships	05
03	I FOOD SERVICE AREAS A. Specialty Restaurants B. Coffee Shop C. Cafeteria D. Grill Room E. Banquets F. Bar G. Vending Machines	06
	II ANCILLIARY DEPARTMENTS A. Pantry B. Food pick-up area C. Store	04
04	F & B SERVICE EQUIPMENT Familiarization & Selection factors of: - Cutlery - Crockery - Glassware - Flatware - Hollowware	04
05	NON-ALCOHOLIC BEVERAGES Classification A. Tea - Origin & Manufacture - Types & Brands B. Coffee - Origin & Manufacture	01 01 01

	- Types & Brands	
	C. Juices and Soft Drinks	01
	D. Cocoa & Malted Beverages - Origin & Manufacture	
TOTAL		30

FOUNDATION COURSE IN FOOD & BEVERAGE SERVICE – I
(PRACTICAL) HOURS ALLOTTED: 60 MAXIMUM MARKS: 100

S.No	Topic	Hours
01	Food Service areas – Induction & Profile of the areas	04
02	Ancillary F&B Service areas – Induction & Profile of the areas	04
03	Familiarization of F&B Service equipment	06
04	Care & Maintenance of F&B Service equipment	04
05	Cleaning / polishing of EPNS items by: <ul style="list-style-type: none"> - Plate Powder method - Polivit method - Silver Dip method - Burnishing Machine	05
06	Basic Technical Skills Task-01: Holding Service Spoon & Fork Task-02: Carrying a Tray / Salver Task-03: Laying a Table Cloth Task-04: Changing a Table Cloth during service Task-05: Placing meal plates & Clearing soiled plates Task-06: Service of Water Task-07: Using Service Plate & Crumbing Down Task-08: Napkin Folds	14
07	Tea – Preparation & Service	05
08	Coffee - Preparation & Service	05
09	Juices & Soft Drinks - Preparation & Service	09
10	Cocoa & Malted Beverages – Preparation & Service	04
TOTAL		60

MARKING SCHEME FOR PRACTICAL EXAMINATION

MAXIMUM MARKS	100	PASS MARKS	50
DURATION	03.00HRS		

All Technical Skills to be tested as listed in the syllabus

			MARKS
1.	Uniform / Grooming	:	10
2.	Service Equipment Knowledge / Identification	:	20
3.	Care Cleaning & Polishing of service equipment	:	20
4.	Service skills / tasks	:	20
5.	Beverage service Tea / Coffee / Soft drinks	:	20
6.	Journal	:	10
			100

BHM103 - FRONT OFFICE – I (THEORY)

HOURS ALLOTTED: 30

MAXIMUM MARKS: 100

S.No.	Topic	Hours
01	INTRODUCTION TO TOURISM, HOSPITALITY & HOTEL INDUSTRY A. An overview of Tourism Industry B. Hospitality C. Hotels, their evolution and development D. Brief introduction to hotel core areas with special reference to Front Office	05
02	CLASSIFICATION OF HOTELS A. Size B. Star C. Location & clientele D. Ownership basis E. Independent hotels F. Management contracted hotel G. Chains H. Franchise/Affiliated I. Supplementary accommodation	05
03	TYPES OF ROOMS A. Single B. Double C. Twin D. Suits E. Cabana F. Lanai G. Duplex	03
04	ORGANIZATION A. Function areas B. Front office hierarchy C. Duties and responsibilities D. Personality traits	05
05	HOTEL ENTRANCE, LOBBY AND FRONT OFFICE A. Layout of the Front Office B. Front office equipments	04
06	BELL DESK A. Functions B. Procedures and records	03
07	Tariff structure A. Basis of charging Plans, competition, customer's profile, standards of service B. & amenities C. Hubbart formula	05

	D. Different types of tariffs E. Room tariff card	
TOTAL		30

FRONT OFFICE – I (PRACTICALS)

HOURS ALLOTTED: 30

MAXIMUM MARKS: 100

S.No.	Topic	Hours
1	Front office equipment and furniture	2
2	Rack, Front desk counter & bell desk	2
3	Welcoming of guest	2
4	Telephone handling	5
5	Filling up of various proforma	4
6	Role play	15
TOTAL		30

MARKING SCHEME FOR PRACTICAL EXAMINATION

MAXIMUM MARKS 100 PASS MARKS 50
DURATION 03.00HRS

		MARKS
1.	UNIFORM & GROOMING	10
2.	TECHNICAL KNOWLEDGE	25
3.	COURTESY & MANNERS	10
4.	SPEECH AND COMMUNICATION	15
5.	PRACTICAL SITUATION HANDLING	30
6.	JOURNAL	10
		100

BHM104 - HOUSEKEEPING – I (THEORY)

HOURS ALLOTTED: 30

MAXIMUM MARKS: 100

S.No.	Topic	Hours
01	THE ROLE OF HOUSEKEEPING IN HOSPITALITY OPERATION Role of Housekeeping in Hotels	04
02	ORGANISATION CHART OF THE HOUSEKEEPING DEPARTMENT A. Small, medium, large and chain hotels B. Housekeeping Responsibilities C. Personality Traits of housekeeping Management Personnel D. Layout of the Housekeeping Department E. Staff in the Housekeeping Department	08
03	CLEANING ORGANISATION A. Cleaning, hygiene and safety factors B. Methods of organising cleaning C. Frequency of cleaning daily, periodic, special D. Design features that simplify cleaning E. Types of cleaning equipments, selection and storage	04
04	CLEANING AGENTS A. General Criteria for selection B. Classification C. Polishes D. Floor seats E. Use, care and Storage F. Distribution and Controls G. Use of Eco-friendly products in Housekeeping	04
05	CARE AND CLEANING OF SURFACES A. Metals B. Glass C. Plastic D. Ceramics E. Wood F. Wall finishes G. Floor finishes H. Windows and Carpets	04
06	INTER DEPARTMENTAL RELATIONSHIP A. With Front Office B. With Maintenance C. With Stores D. With Accounts E. With Personnel F. With Security G. Use of Computers in House Keeping department	03
07	HOUSE KEEPING DEPARTMENT & COMPUTERS	03
TOTAL		30

HOUSEKEEPING – I (PRACTICAL)**HOURS ALLOTTED: 30****MAXIMUM MARKS: 100**

S.No.	Topic	Hours
01	Sample Layout of Guest Rooms Single room Double room Duplex Suite	03
02	Guest Room Supplies and Position Standard room Suite VIP room special amenities	04
03	Cleaning Equipment-(manual and mechanical) Familiarization Different parts of Equipment Functioning of different Equipments Care and maintenance	04
04	Cleaning Agent Familiarization according to classification Function	03
05	Public Area Cleaning (Cleaning Different Surface) WOOD SILVER/ EPNS BRASS GLASS FLOOR WALL	10
6	Maid's Cart Contents Cart setup	03
07	Familiarizing with different types of Rooms, facilities and surfaces Double Suite Conference etc	03
TOTAL		30

MARKING SCHEME FOR PRACTICAL EXAMINATION

MAXIMUM MARKS	100	PASS MARKS	50
DURATION	03.00HRS		

	MARKS
1. UNIFORM & GROOMING	: 15
2. GUEST ROOM SUPPLIES & POSITION	: 10
3. SURFACE CLEANING (TWO DIFFERENT SURFACES)	: 20
4. MAID'S CART	: 10
5. CARE & CLEANING OF EQUIPMENT	: 10
6. VIVA	: 25
7. JOURNAL	: 10
	100

**BHM105 - APPLICATION OF COMPUTERS IN HOTEL INDUSTRY
THEORY**

HOURS ALLOTTED: 15

MAXIMUM MARKS: 50

S.No.	Topic	Hours
01	<p>COMPUTER FUNDAMENTALS - THEORY</p> <p>INFORMATION CONCEPTS AND PROCESSING</p> <p>A. Introduction to computers B. Need, Quality and Value of Information C. Data Processing Concepts</p> <p>ELEMENTS OF A COMPUTER SYSTEM</p> <p>A. Definitions B. Characteristics of Computers C. Classification of Computers D. Limitations</p> <p>HARDWARE FEATURES AND USES</p> <p>A. Components of a Computer B. Generations of Computers C. Primary and Secondary Storage Concepts D. Data Entry Devices E. Data Output Devices</p> <p>SOFTWARE CONCEPTS</p> <p>A. System Software B. Application Software C. Language Classification</p>	05
02	<p>INTRODUCTION TO WINDOWS & INTERNET</p> <p>A. GUI/Features B. Windows XP and above C. Parts of a Typical Window and their Functions D. Use of internet in Hotel Industry</p>	06
03	<p>M.S Office 2003 & 2007</p> <p>A. MS Word B. MS Excel C. Ms PowerPoint</p>	04
Total		15

APPLICATION OF COMPUTERS – PRACTICAL

HOURS ALLOTTED: 45

MAXIMUM MARKS: 100

S.No.	Topic	Hours
01	Windows XP, Windows Vista and Windows 7	10
02	Typing, Internet and Email	15
03	MS word 2007 MS Excel 2007 MS Powerpoint 2007	20

MARKING SCHEME FOR PRACTICAL EXAMINATION

MAXIMUM MARKS

100

PASS MARKS

50

MARKS

1. VIVA : 20
2. Typing : 20
3. 6 tasks of 10 marks each : 60

100

BHM106 - HOTEL ENGINEERING

HOURS ALLOTTED: 60

MAXIMUM MARKS: 100

S.No.	Topic	Hours
01	HOTEL MAINTENANCE MANAGEMENT A. Objective of Hotel Maintenance B. Maintenance and Engineering department, difficulties and benefits of Hotel maintenance C. Routine and schedule maintenance	06
02.	Fuels used in Hotel: A. Types of fuel used in catering industry; calorific value; comparative study of different fuels B. Calculation of amount of fuel required and cost.	08
03	Gas: A. Heat terms and units B. LPG and its properties; principles of Bunsen and burner, precautions to be taken while handling gas; low and high-pressure burners, corresponding heat output. C. Gas bank, different types of manifolds	05
04	Electricity: A. Fundamentals of electricity, insulators, conductors, current, potential difference resistance, power, energy concepts; definitions, their units and relationships, AC and DC; single phase and three phase and its importance on equipment specifications B. Electric circuits, open circuits and close circuits, symbols of circuit elements, series and parallel connections, short circuit, fuses; earthing, reason for placing switches on live wire side. C. Electric wires and types of wiring D. Types of lighting, different lighting devices, incandescent lamps, fluorescent lamps, other gas discharged lamps, illumination, and units of illumination. E. External lighting F. Safety in handling electrical equipment.	07
05.	Water systems: A. Water distribution system in a hotel B. Cold water systems in India C. Hardness of water, water softening, base exchange method (Demonstration) D. Hot water supply system in hotels E. Flushing system, water taps, traps and closets.	07

06	Refrigeration & Air-conditioning: A. Basic principles, latent heat, boiling point and its dependence on pressure, vapour compressor system of refrigeration and refrigerants B. Conditions for comfort, relative humidity, humidification, de-humidifying, dew point control, unit of air conditioning C. Window type air conditioner, central air conditioning, preventive maintenance D. Vertical transportation, elevators, escalators.	10
07	Fire prevention and fire fighting system: A. Classes of fire, methods of extinguishing fires (Demonstration) B. Fire extinguishes, portable and stationery C. Fire detectors and alarm D. Automatic fire detectors cum extinguishing devices E. Legal requirements	06
08	Waste disposal and pollution control: A. Solid and liquid waste, sullage and sewage, disposal of solid waste B. Sewage treatment C. Pollution related to hotel industry D. Water pollution, sewage pollution E. Air pollution, noise pollution, thermal pollution F. Legal Requirements	07
09	Safety: A. Accident prevention B. Slips and falls C. Other safety topics	02
10.	Security	02
TOTAL		60

BHM107 – HYGIENE AND SANITATION

HOURS ALLOTTED: 30

MAXIMUM MARKS: 100

S.No.	Topic	Hours
01	Introduction to hygiene and sanitation. A. Hygiene & sanitation - Definition and meaning use in hotel industry B. Importance of hygiene and sanitation in catering industry C. Personal hygiene – Introduction and necessity, personal appearance, sanitary practices and habits D. Protective clothing, selection, comfort, care and maintenance	04
02	Microbiology A. Micro organisms- Types and characteristics, routes of contamination B. Food poisoning- Introduction to bacterial food poisoning and viral infections C. Food borne diseases, modes of transmission of disease D. Food contamination- Introduction and sources E. HACCP- brief introduction	10
03	Hygienic food handling and regulation A. Food storage, sanitation practices B. Basic rules for food services C. Outdoor catering D. Introduction, regulatory agencies E. Control of food quality	08
04	Environmental sanitation A. Layout of premises. B. Equipment, furniture and fixtures- General sanitary requirement, General guidelines for cleaning equipments, arrangement of equipments, materials used for making large and small equipments, Water and air pollution	04
05	Cleaning methods A. Cleaning and sanitizing, cleaning of premises and	04

	<p>surroundings</p> <p>B. Cleaning agents, Cleaning schedule, Pest control and waste disposal</p>	
--	---	--

BHM107 – INTRODUCTION TO TOURISM INDUSTRY - I

HOURS ALLOTTED: 45

MAXIMUM MARKS: 100

1	<p>TOURISM OVERVIEW</p> <p>A. Introduction to Tourism</p> <p>B. Tourism through the Ages</p> <p>C. Basic approaches to the study of Tourism</p> <p>D. Benefits and costs of Tourism</p>	12
2	<p>TOURISM INDUSTRY</p> <p>A. Tourism System</p> <p>B. Constituents of Tourism Industry and Tourism Organisations</p> <p>C. Tourism Regulations</p>	10
3	<p>TOURISM SERVICES AND OPERATIONS -1</p> <p>A. Modes of Transport</p> <p>B. Tourist Accommodation</p> <p>C. Informal Services in Tourism</p> <p>D. Subsidiary Services: Categories and Roles</p> <p>E. Shops, Emporiums and Melas (Fairs)</p>	11
4	<p>TOURISM SERVICES AND OPERATIONS – 2</p> <p>A. Travel Agency</p> <p>B. Tour Operators</p> <p>C. Guides and Escorts</p> <p>D. Tourism Information</p>	12