Study Scheme & Syllabus of Master of Hotel Management and Catering Technology

(MHMCT)

Batch 2018 onwards

By

Board of Study HMCT

Department of Academics

IK Gujral Punjab Technical University

Master of Hotel Management and Catering Technology (MHMCT)

It is a Post Graduate (PG) Program of 2 years duration (4 semesters)

Eligibility for Admission: Bachelor Degree Pass in any stream.

Total Marks of MHMCT Program: 3500, Total Credit of MHMCT Program: 94

Courses & Examination Scheme:

First Semester

Course	Course Type	Course Title	Load A	Allocat	tions	Marks D	istribution	Total	Credits
Code			L	T	P	Internal	External	Marks	
MHM101-18	Core Theory	Food Production Operation-I	4	0	0	40	60	100	4
MHM102-18	Core Theory	Food and Beverage Service Operation-I	4	0	0	40	60	100	4
MHM103-18	Core Theory	Front Office Operation Foundation-I	4	0	0	40	60	100	4
MHM104-18	Core Theory	Accommodation Operation-I	4	0	0	40	60	100	2
MHM105-18	Elective	Healthy Living & Fitness	2	0	0	40	60	100	2
MHM106-18	Core Theory	Principle of Management	2	0	0	40	60	100	2
MHM107-18	Practical	Food Production Operation-I	0	0	4	60	40	100	2
MHM108-18	Practical	Food and Beverage Service Operation-I	0	0	4	60	40	100	2
MHM109-18	Practical	Front Office Operation Foundation-I	0	0	4	60	40	100	2
MHM110-18	Practical	Accommodation Operation-I	0	0	4	60	40	100	2
	TOTAL		20	0	16	480	520	1000	26

Second Semester

Secon	Second Semester								
Course	Course Type	Course Title	Load A	Alloca	tions	Marks D	istribution	Total	Credits
Code			L	T	P	Internal	External	Marks	
MHM201-18	Core Theory	Food Production Operation-II	4	0	0	40	60	100	4
MHM202-18	Core Theory	Food and Beverage Service Operation-II	4	0	0	40	60	100	4
MHM203-18	Core Theory	Front Office Operation Foundation-II	4	0	0	40	60	100	4
MHM204-18	Core Theory	Accommodation Operation-II	4	0	0	40	60	100	4
MHM205-18	Core Theory	Accounting for Managers	2	0	0	40	60	100	2
MHM206-18	Elective	Research Methodology	2	0	0	40	60	100	2
MHM207-18	Practical	Food Production Operation-II	0	0	4	60	40	100	2
MHM208-18	Practical	Food and Beverage Service Operation-II	0	0	4	60	40	100	2
MHM209-18	Practical	Front Office Operation Foundation-II	0	0	4	60	40	100	2
MHM210-18		Accommodation Operation-II	0	0	4	60	40	100	2
	TOTAL		20	0	16	480	520	1000	28

Third Semester

Course	Course Type	Course Title	Load Allocations		Marks D	istribution		Credits	
Code			L	T	P	Internal	External	Marks	
MHM301-18	·	Food Production Operation- Industry Exposure	0	0	8	60	40	100	4
MHM302-18	·	Food and Beverage Service Operation – Industry Exposure	0	0	8	60	40	100	4
MHM303-18		Room Division Operations- Industry Exposure	0	0	8	60	40	100	4
MHM304-18	·	Log Book & Training Project Report on Industry Exposure	0	0	4	60	40	100	2
MHM305-18	Core Theory	Comprehensive Viva Voce on Industry Exposure	0	0	4	60	40	100	2
MHM306-18		Seminar on Industry Exposure	0	0	0	100		100	1
	TOTAL		0	0	32	400	200	600	17

Fourth Semester

Course	Course Type	Course Title	Load A	Allocat	tions	Marks Di	istribution		Credits
Code			L	T	P	Internal	External	Marks	
MHM401-18		Hotel Sales and Marketing	3	0	0	40	60	100	3
MHM402-18	•	Entrepreneurship Development	2	0	0	40	60	100	2
MHM403-18	Core Theory	Organizational Behaviour	2	0	0	40	60	100	2
MHM404-18	·	Hospitality Law	2	0	0	40	60	100	2
	Elective Theory	Elective-I	3	0	0	40	60	100	3
	Elective Theory	Elective-II	3	0	0	40	60	100	3
	Practical	Elective-I	0	0	4	60	40	100	2
	Practical	Elective-II	0	0	4	60	40	100	2
MHM409-18	Core	Project Report	0	0	4	100	00	100	4
	TOTAL		15	0	12	460	440	900	23

Elective-1 (Choose any One) Theory

MHM405A-18 Food Production Management

MHM405B-18 Food & Beverage Service Management

MHM405C-18 Front Office Management

Elective-1 (Choose any One) Lab

MHM407A-18 Food Production Management

MHM407B-18 Food & Beverage Service Management

MHM407C-18 Front Office Management

Elective-II (Choose any One): Theory

MHM406A-18 Bakery Management MHM406B-18 Bar Management

MHM406C-18 Accommodation Management

Elective-II (Choose any One): Lab

MHM408A-18 Bakery Management MHM408B-18 Bar Management

MHM408C-18 Accommodation Management

First Semester

FOOD PRODUCTION OPERATION - I MHM 101

Unit - 1	Sl. No.	WITHVI TOT	Hours
Personal hygiene, their importance Levels of skill, Attitude towards work Unit - 3 Kitchen Organization: Modern kitchen Brigade Kitchen layout, Hierarchy and function, Dufferent sections of kitchen and their responsibility Co-ordination with other departments Unit - 4 Equipment, Tools and Fuels Classification of different equipments Uses, maintenance, criteria for selection of equipments Various fuels used, Advantages and disadvantages of each Unit - 5 Basic preparations Methods of Cooking Transfer of heat Classification of cooking methods-boiling, poaching, steaming, stewing, braising, blanching, Frying, sautéing, roasting, grilling, , broiling, baking. Basic rules with examples Advanced methods-micro-wave, infra red, induction, paper bag etc. Unit - 7 Basic Bakery Introduction. Principal of baking, uses of different types of oven Difference between Bakery, patisserie and confectionary. Examples Ingredients used, and role of each ingredients in baking	Unit - 1	 Culinary history. Origins of modern cookery. Aims and objectives of cooking food, Importance of cooking food, with reference to the catering industry. Principles of a balanced and a healthy diet 	
Modern kitchen Brigade Kitchen layout, Hierarchy and function, Duties and responsibilities of Executive Chef, Sous chef and Chef de partie Different sections of kitchen and their responsibility Co-ordination with other departments Unit - 4 Equipment, Tools and Fuels Classification of different equipments Uses, maintenance, criteria for selection of equipments Various fuels used, Advantages and disadvantages of each Unit - 5 Basic preparations Mise-en-place of all the basic preparations, cuts of vegetables, mire poix, bouquet garni, Various textures, consistencies, various methods of mixing food. Unit - 6 Methods of Cooking Transfer of heat Classification of cooking methods-boiling, poaching, steaming, stewing, braising, blanching, Frying, sautéing, roasting, grilling, broiling, baking. Basic rules with examples Advanced methods-micro-wave, infra red, induction, paper bag etc. Unit - 7 Basic Bakery Introduction. Principal of baking, uses of different types of oven Difference between Bakery, patisserie and confectionary. Examples Ingredients used, and role of each ingredients in baking	Unit - 2	Personal hygiene, their importance	03
Classification of different equipments Uses, maintenance, criteria for selection of equipments Various fuels used, Advantages and disadvantages of each Unit - 5 Basic preparations Mise-en-place of all the basic preparations, cuts of vegetables, mire poix, bouquet garni, Various textures, consistencies, various methods of mixing food. Unit - 6 Methods of Cooking Transfer of heat Classification of cooking methods-boiling, poaching, steaming, stewing, braising, blanching, Frying, sautéing, roasting, grilling, baking. Basic rules with examples Advanced methods-micro-wave, infra red, induction, paper bag etc. Unit - 7 Basic Bakery Introduction. Principal of baking, uses of different types of oven Difference between Bakery, patisserie and confectionary. Examples Ingredients used, and role of each ingredients in baking	Unit - 3	 Modern kitchen Brigade Kitchen layout, Hierarchy and function, Duties and responsibilities of Executive Chef, Sous chef and Chef de partie Different sections of kitchen and their responsibility 	06
Mise-en-place of all the basic preparations, cuts of vegetables, mire poix , bouquet garni, Various textures, consistencies, various methods of mixing food. Unit - 6 Methods of Cooking Transfer of heat Classification of cooking methods-boiling, poaching, steaming, stewing, braising, blanching, Frying, sautéing, roasting, grilling, , broiling, baking. Basic rules with examples Advanced methods-micro-wave, infra red, induction, paper bag etc. Unit - 7 Basic Bakery Introduction. Principal of baking, uses of different types of oven Difference between Bakery, patisserie and confectionary. Examples Ingredients used, and role of each ingredients in baking	Unit - 4	 Classification of different equipments Uses, maintenance, criteria for selection of equipments 	03
 Transfer of heat Classification of cooking methods-boiling, poaching, steaming, stewing, braising, blanching, Frying, sautéing, roasting, grilling, , broiling, baking. Basic rules with examples Advanced methods-micro-wave, infra red, induction, paper bag etc. Unit - 7 Basic Bakery Introduction. Principal of baking, uses of different types of oven Difference between Bakery, patisserie and confectionary. Examples Ingredients used, and role of each ingredients in baking 	Unit - 5	Mise-en-place of all the basic preparations, cuts of vegetables, mire poix, bouquet garni,	04
 Introduction. Principal of baking, uses of different types of oven Difference between Bakery, patisserie and confectionary. Examples Ingredients used, and role of each ingredients in baking 	Unit - 6	 Transfer of heat Classification of cooking methods-boiling, poaching, steaming, stewing, braising, blanching, Frying, sautéing, roasting, grilling, , broiling, baking. Basic rules with examples 	08
Total 36	Unit - 7	 Introduction. Principal of baking, uses of different types of oven Difference between Bakery, patisserie and confectionary. Examples 	06
	Total		36

Suggested Reading:

- Practical Cookery, Victor Ceserani & Ronald Kinton, ELBS
- Theory of Cookery-a text book- Pranshu Chomplay, Dr.Shaliendra Singh
- Theory of Catering, Victor Ceserani & Ronald Kinton, ELBS
- Herrings Dictionary of Classical & Modern Cookery, Walter Bickel
- Chef Manual of Kitchen Management, Fuller, John
- The Professional Chef (4th edition), Le Rol A.Polsom
- Food production operation, Parvinder S. Bali

FOOD & BEVERAGE SERVICE OPERATION-I MHM-102

Suggested Books:

- Food & Beverage Service Training Manual-Sudhir Andrews, Tata McGraw Hill
- Food & Beverage Service –Lillicrap & Cousins, ELBS

Sl. No.	Topics	Hours
Unit -1	Introduction to Food & Beverage Service Industry	02
	Classification and various sectors of Catering Industry	
Unit-2	Introduction to F & B Service operations:	04
	• Types of F&B Outlets - Restaurant, Coffee Shop, Room Service,	
	Bars, Banquets, Discotheques, Still Room, Snack Bar, executive	
	lounges, business- centers & Night Clubs, Bistro, Pubs, Kiosks,	
	Casinos, Fast Foods, Take away, Buffet Restaurants, Ancillary areas.	
Unit-3	F & B Service Tools, Equipment and Furnishings:	08
	• Classification, Various Tools and Equipments,	
	• Usage of Equipment,	
	• Types, Sizes and usage of Furniture,	
	• Linen, Napkins, Chinaware, Silverware, Glassware & Disposables	
	• Special &Other Equipment, Tools and Furnishings - PDA's, Electronic	
	Pourers, Tray Jacks, Electronic chillers, Coffee plungers, Bar Guns,	
	Induction Warmers, Mats, Runners, Props	
	Care and maintenance	
	Other new concepts of modern furnishings,	
Unit-4	Food & Beverage Service Personnel:	10
	Basic Etiquettes for Catering staff, Attitude & Attributes of a Food &	
	Beverage personnel and competencies,	
	Food & Beverage Service Organization,	
	• Job Descriptions & Job Specifications of F& B Service Staff,	
	Interdepartmental Coordination.	
Unit-5	Mise-en- Scene and Mise-en- place:	02
Unit-6	Food & Beverage Service Methods:	10
	• Different Types of service - Table Service-Silver, English, Family	
	and American/Pre plated, Butler/French, Russian, Self Service-	
	Buffet & Cafeteria Specialized Service-Gueridon-Trolley, Lounge,	
	Room, etc., Single Point Service-Take Away, Vending, Kiosks, Food	
	Courts & Bars and Automats.	
	Total	36

- Modern Restaurant Service John Fuller, Hutchinson
- Food & Beverage Service Management-Brian Varghese
- Introduction F& B Service-Brown, Heppner & Deegan
- Professional Food & Beverage Service Management –Brian Varghese

FRONT OFFICE OPERATION FOUNDATION-I MHM 103

C1 NT		
Sl. No.	TOPIC'S	Hours
Unit- 1	Introduction and Organization Structure of Front Office	6
	Function areas	
	Front office hierarchy,	
	Duties and responsibilities	
	Personality traits	
Unit- 2	Types of Rooms, Hotel Entrance, Lobby and Front Office	6
	Different types of rooms	
	Sub Sections of Front Office	
	Front office equipment	
Unit- 3	Tariff Structure	6
	Basis of charging	
	Plans, competition, customer's profile, standards of service &	
	amenities	
	Different types of tariffs	
	Rack Rate	
	Discounted Rates for Corporate, Airlines, Groups & Travel Agents	
	GUEST ACCOUNTING (MANUAL): Guest Weekly Bill, Visitors	
	Tabular Ledger	
Unit- 4	Front Office and Guest Handling	10
	Introduction to guest cycle:	
	Pre arrival, Arrival, Stay, Departure and after departure.	
	During the Stay Activities	
	Message and Mail Handling	
	Room selling technique	
	Hospitality desk	
	Complaints handling	
	Guest handling	
	Guest history	
Unit- 5	Reservations	6
	Importance of reservation	
	• Modes	
	• Channels and sources (FITs, Travel Agents, Airlines, GITs)	
	• Types of reservations (Tentative, confirmed, guaranteed etc.)	
	Systems (non automatic, semi automatic fully automatic)	
	Cancellation, Amendments and overbooking	
Unit- 6	Bell Desk	4
	• Functions	
	Procedures and records	
Unit- 7	Cash & Accounts	4
	Introduction to cash	
	Functions of cash sections	
	 Various modes of payment by the guest 	
1	Fig. 22. 22. 22. 22. 22. 23. 24. 24. 24. 24. 24. 24. 24. 24. 24. 24	

Suggested Text Books & References

- Hotels for Tourism Development, Dr. J.M.S. Negi, Metropolitan Book Co. (P) Ltd., New Delhi.
- Dynamics of Tourism, R.N. Kaul, Sterling Publishing Pvt. Ltd., New Delhi.
- International Tourism, A.K. Bhatia, Sterling Publishing Pvt. Ltd., New Delhi
- Hotel Front Office Management, James A. Bardi, Van Nostrand Reinholdn New York.

ACCOMMODATION OPERATION -I MHM 104

C1 N	MHM 104	**
Sl. No.	TOPIC'S	Hours
Unit- 1	Introduction	04
	Meaning and definition- Importance of Housekeeping	
	A career in the Housekeeping department	
	Role of Housekeeping in guest satisfaction and repeat Business	
Unit- 2	Housekeeping Department	04
	Organizational framework of the Department	
	Role of Key Personnel in Housekeeping	
	Attributes and Qualities of the Housekeeping staff - skills of a good	
	Housekeeper	
	• Inter departmental Co-ordination with more emphasis on Front office	
	and the Maintenance	
	department	
Unit- 3	Housekeeping Procedures	06
	Briefing, Debriefing, Gate pass	
	• Indenting from stores Inventory of Housekeeping Items	
	House keeping control desk, Importance, Types of keys ,key	
	control,	
	Handling Lost and Found	
	• Forms, Formats and registers used in the Control Desk	
	Handling of Guest queries, problem, request	
	General operations of control desk	
TT '. 4	Role of control desk during Emergency	0.4
Unit- 4	The Hotel Guest Room	04
	• Layout of guest room (Types)	
	Layout of corridor and floor pantry The state of th	
	• Types of guest rooms	
	• Furniture/Fixtures/Fittings/Soft Furnishings/Accessories/Guest	
	Supplies/Amenities in a	
Unit- 5	• guest room (to be dealt in brief only)	00
Unit- 3	Cleaning Science	08
	 Characteristics of a good cleaning agent General Criteria for selection &Classification 	
	PH scale and cleaning agent with their application Types of cleaning agent	
	Types of cleaning agent Cleaning products (Demostic and Industrial)	
	Cleaning products (Domestic and Industrial) Use gore and Storage	
	Use, care and Storage Use of Face friendly products in Housekeeping	
	Use of Eco-friendly products in Housekeeping	
Unit-6	Cleaning Equipment	06
J 0	Types of Equipment	
	Operating Principles of Equipment	
	Characteristics of Good equipment (Mechanical/Manual)	
	Storage, Upkeep, Maintenance of equipment	
Unit -7	Care and Cleaning of Different Surfaces	06
JIII - I	Metal, Glass, Leather, Rexene, Ceramic, Wood, Wall and floor	00
	covering ,Stain Removal	
	co toring , built itemotus	

Unit-8	Types of Beds and Mattresses	02
	TOTAL	40

Suggested Books:

- Hotel Housekeeping, Sudhir Andrews, Tata McGraw Hill
- The Professional Housekeeper, Tucker Schneider, VNR
- Professional Management of Housekeeping Operations, Martin Jones, Wiley
- House Keeping Management for Hotels, Rosemary Hurst, Heinemann
- 5.Hotel, Hostel & Hospital House Keeping, Joan C. Branson & Margaret Lennox, ELBS
- Accommodation & Cleaning Services, Vol I & II, David . Allen, Hutchinson
- Managing House Keeping Operation, Margaret Kappa & Aleta Nitschke

HEALTHY LIVING & FITNESS MHM 105

Sl. No.	TOPIC'S	Hours
Unit- 1	Human body Awareness of important body organs, their location and broad function	4
Unit- 2	 Diet and Health Importance of breakfast fruits ,whole grain knowledge about constituent of diet (Protein, fats, carbohydrates, vitamin and mineral) importance of fiber 	4
Unit- 3	 Lifestyle diseases Harmful effect of junk/processed foods Dangers of obesity Disease ensuing because of lifestyle e.g diabetes heart diseases etc 	4
Unit- 4	Exercise Benefits of yoga and exercise	2
Unit- 5	Addictions	4
Unit- 6	Importance of mental health	2
Unit- 7	First Aid First aid in commonly encountered emergency	4
TOTAL		24

Suggested Readings

- Corbin.Charles Beetal. C.A., (2004) Concepts of Fitness and Welfare Boston McGraw Hill
- Puri. K.Chandra.S.S. (2005). Health and Physical Education. New Delhi: Surject Publications
- Principles of Physical Education: Com. Philadelphia: W.B.Sounders
- B.C.Rai Health Education and Hygiene Published by Prakashan Kendra, Lucknow
- Norman Bezzant Help! First Aid for everyday emergencies. Jaico Publishing House Bombay, Delhi
- Les Snowdan., Maggie Humphrey's Fitness walking, Maggie Humpery Orient Paper Books 2002 New Delhi.

PRINCIPLE OF MANAGEMENT, MHM 106

S. No.	TOPIC'S	Hours
Unit- 1	Management: Definition Nature Scope & Characteristics Management - Art or Science Principles of Management	4
Unit- 2	 Evolution of Management: Scientific Theory- Taylor Administrative Principles- Fayol Human Relations Perspective- Hawthorne Studies Various approaches to Management 	6
Unit- 3	Planning and Organizing: Meaning and Importance of staffing Types of Plans and Structures Meaning and Importance of Organizing Various types of Organization Systems	6
Unit- 4	 Staffing and Directing: Meaning and Importance of Staffing Process of Staffing Meaning, Importance and Principles of Directing Meaning and Definition of Leadership Types and Theories of Leadership Meaning and Definition of Motivation Theories of Motivation Meaning, Importance and Process of Communication Barriers of Communication 	10
Unit- 5	Coordination and Control:	30

Suggested Reading

- Essential of Management Harold Koontz & Heinsz Weirich.
- Management H. Koontz & Cyrill O' Donnell.
- Management Theory Jungle, H. Koontz

FOOD PRODUCTION OPERATION PRACTICAL -I MHMP - 107

- 1. Familiarization and Understanding the usage of equipment and tools
- 2. Proper usage of a kitchen knife and hand tools
- 3. Familiarization, identification of commonly used raw material: For commodities listed in theory.
- 4. Basic hygiene practices to be observed in the kitchen
- 5. First aid for cuts & burns
- 6. Safety practices to be observed in the kitchen
- 7. Demonstration of cooking methods two items of preparation of each method:
- 8. Boiling: Potato and Rice
- 9. Poaching: Fish and Egg
- 10. Steaming: Rice, Pudding
- 11. Blanching: Vegetable
- 12. Stewing: Mutton and Vegetable stew
- 13. Frying: Fritters, Patties
- 14. Sautéing: Vegetable
- 15. Roasting: Potato and Vegetable roast
- 16. Grilling: Grilled Vegetable and Fish
- 17. Braising: Chicken
- 18. Broiling: Breads, Spices
- 19. Baking: Potato and vegetable
- 20. Micro waving: Rice and Vegetable
- 21. Basic cuts of vegetables , Julienne, Jardinière, Brunoise, Dices, Macedoine, Payssane, Mire poix etc.

Service of food and beverage service

FOOD & BEVERAGE SERVICE OPERATION PRACTICAL-I MHMP- 108

- 1. Restaurant Etiquettes
- 2. Restaurant Hygiene practices
- 3. Practice of Mise- En –Scene activities
- 4. Practice of Mise- En –Place activities
- 5. Identification of Tools, Equipments, Cutlery, Crockery, Glass & Chinaware, Flatware, Hollowware, Table Appointments, Linen etc.
- 6. Care and Maintenance of various Tools, Equipments, Flatware's, Hollowware's etc
- 7. Side board Organization
- 8. Laying & Relaying of Table cloth
- 9. Practice of 7 to 10 Napkin folds
- 10. Rules for Laying a Basic Cover
- 11. Carrying a Salver/Tray
- 12. Service of Water
- 13. Handling the Service Gear
- 14. Carrying Plates, Glasses & other Equipments
- 15. Clearing an Ashtray
- 16. Handling precautions.

6 Detail of the course:

- 1. Introduction of front office equipment and furniture (Rack, counter bell desk)
- 2. Filling up of various Performa.
- 3. Welcoming of guest
- 4. Telephone handling
- 5. Role play
- 6. Reservation
- 7. Arrivals
- 8. Luggage handling
- 9. Message and mail handling
- 10. Paging

Reference books:

- a) Managing front office operations by M.Kasavana 1books
- b) Hotel F.O. Training manual by Suvradeep Gauranga Ghosh
- c) Front Office Management by S.k Bhatnagor
- d) Hotel front office management by James Bardi

Department of Hotel Management

ACCOMMODATION OPERATION-1 PRACTICAL MHP 110

- 1. Understanding Guest Room Layout (Double, Twin, suite room)
- 2. Identification of cleaning equipment Manual & mechanical
- 3. Operation, maintenance and storage of cleaning equipments. (manual and mechanical)
- 4. Setting up of maid's cart trolley.
- 5. Usage of different types of cleaning agents, polishes, detergent, acids etc
- 6. Cleaning stains from different types of surfaces like wood ,glass,plastic,Ceramic etc
- 7. Handling Desk Control (preparing form and formats)
- 8. Handling guest requests and complains at control desk

Second Semester

FOOD PRODUCTION OPERATIONS -II MHM-201

Sl. No.	Topic	Hours
Unit- 1	Breakfast preparation of traditional / classical items Continental breakfast English breakfast Indian breakfast Breakfast accompaniments and Garnishes	02
Unit- 2	Egg cookery • Structure of egg, types, cooking methods, uses in cookery • Selection, purchasing and storing of eggs • Classical Egg preparations.	02
Unit- 3	 Fish cookery Introduction to fish Cookery- Classification of fish with examples, Standard purchase specification Different cuts of fish Purchasing and storing fish. Classical Fish preparations. 	04
Unit- 4	 Basic Preparation Stocks-Definition, principles of stock making, types, preparation uses, Care & Precaution Soups: Definitions, Classification on soups. Cold and international soups. Examples. Consommé- preparation and precautions Sauces: Definition, Use and importance of sauces. Mother sauces-Recipes, Derivative sauces. Garnishes and Accompaniments 	10
Unit- 5	 BAKERY SCIENCE: BREAD MAKING Identification and handling of raw materials -Wheat & wheat flour, sugar, fat, yeast, water, salt, milk etc. Principles of bread making Method of bread making: (i) Straight dough method, (ii) Sponge and dough method, (iii) Salt delayed method, (iv) Flying ferment method. Bread faults and remedies, Bread diseases, Bread varieties 	18
Total		36

Suggested Reading:

- Practical Cookery, Victor Ceserani & Ronald Kinton, ELBS
- Theory of Catering, Victor Ceserani & Ronald Kinton, ELBS
- Theory of Cookery, Mrs. K.Arora, Frank Brothers
- The Professional Chef (4th edition), Le Rol A.Polsom
- The Book of Ingredients, Jane Grigson
- Basic bakery- C.S.Dubey
- Larousse Gastronomique-Cookery Encyclopedia, Paul Hamlyn
- The Complete Guide to the Art of Modern Cookery, Escoffier
- Food production operation, Parvinder S. Bali

FOOD & BEVERAGE SERVICE OPERATIONS- II MHM- 202

Unit-1 Types of Meals Breakfast-Introduction, Types, Service Methods A la carte and TDH set ups Brunch, Lunch, Hi–Tea, Dinner, Supper, Elevenies and others Types-Ala Carte & Table D'hôte Menu Planning, considerations and constraints, Menu Terms & Menu Design. French Classical Menu-11, 13 and 17 courses Classical Foods & its accompaniments with cover Indian regional dishes, accompaniments and service Unit-3 Order taking, Service and Billing: Handling Table reservation KOTs & BOTs Duplicate & Triplicate System, Computerized K.O.T's Sequence of Food Service, Table Clearing Process Billing Methods, Payment methods and Cash Handling Unit-4 Non-Alcoholic Beverages Definition and Classification Hot Beverages-Types- Different types of Tea and Coffee, Cocoa, Hot Chocolate, Preparation & Service Cold Beverages-Types- Cold Coffee, Shakes, Mock tails, Juices, Syrups, Aerated Drinks, Still & Sparkling water, Preparation and Service Unit-5 Customer care and Handling Situations: Unavailability of Table/reservation Wrong Order Taking, Handling Unavailability of food items Illness & Drunken Guest, Un expectable appearance of Guest Dealing with children and Infants Handling Handicaps, Old age guest, Customer with communication difficulties Handling Special Requests Order Delays, Spillages, Return Food, Lost and found properties	Sl. No.	MHM- 202	Hours
Breakfast-Introduction, Types, Service Methods A la carte and TDH set ups Brunch, Lunch, Hi-Tea, Dinner, Supper, Elevenies and others Introduction- Origin & Definition Introduction- Origin & Definition Types-Ala Carte & Table D'hôte Menu Planning, considerations and constraints, Menu Terms & Menu Design. French Classical Menu- 11, 13 and 17 courses Classical Foods & its accompaniments with cover Indian regional dishes, accompaniments with cover Indian regional dishes, accompaniments and service Unit-3 Order taking, Service and Billing: Handling Table reservation KOTs & BOTS Duplicate & Triplicate System, Computerized K.O.T's Sequence of Food Service, Table Clearing Process Billing Methods, Payment methods and Cash Handling Unit-4 Non-Alcoholic Beverages Definition and Classification Hot Beverages-Types- Different types of Tea and Coffee, Cocoa, Hot Chocolate, Preparation & Service Cold Beverages-Types- Cold Coffee, Shakes, Mock tails, Juices, Syrups, Aerated Drinks, Still & Sparkling water, Preparation and Service Cold Beverages-Types- Cold Coffee, Shakes, Mock tails, Juices, Syrups, Aerated Drinks, Still & Sparkling water, Preparation and Service Unit-5 Unit-5 Unit-5 Customer care and Handling Situations: Unavailability of Table/reservation Wrong Order Taking, Handling Unavailability of food items Illness & Drunken Guest, Un expectable appearance of Guest Dealing with children and Infants Handling Handicaps, Old age guest, Customer with communication difficulties Handling Special Requests Order Delays, Spillages, Return Food, Lost and found properties		Topics	
Introduction- Origin & Definition Types-Ala Carte & Table D'hôte Menu Planning, considerations and constraints, Menu Terms & Menu Design. French Classical Menu- 11, 13 and 17 courses Classical Foods & its accompaniments with cover Indian regional dishes, accompaniments and service Unit-3 Order taking, Service and Billing: Handling Table reservation KOTs & BOTs Duplicate & Triplicate System, Computerized K.O.T's Sequence of Food Service, Table Clearing Process Billing Methods, Payment methods and Cash Handling Unit-4 Non-Alcoholic Beverages Definition and Classification Hot Beverages-Types- Different types of Tea and Coffee, Cocoa, Hot Chocolate, Preparation & Service Cold Beverages-Types- Cold Coffee, Shakes, Mock tails, Juices, Syrups, Aerated Drinks, Still & Sparkling water, Preparation and Service Unit-5 Customer care and Handling Situations: Unavailability of Table/reservation Wrong Order Taking, Handling Unavailability of food items Illness & Drunken Guest, Un expectable appearance of Guest Dealing with children and Infants Handling Handicaps, Old age guest, Customer with communication difficulties Handling Special Requests Order Delays, Spillages, Return Food, Lost and found properties	Unit -I	 Breakfast-Introduction, Types, Service Methods A la carte and TDH set ups 	04
 Handling Table reservation KOTs & BOTs Duplicate & Triplicate System, Computerized K.O.T's Sequence of Food Service, Table Clearing Process Billing Methods, Payment methods and Cash Handling Unit-4 Non-Alcoholic Beverages Definition and Classification Hot Beverages-Types- Different types of Tea and Coffee, Cocoa, Hot Chocolate, Preparation & Service Cold Beverages-Types- Cold Coffee, Shakes, Mock tails, Juices, Syrups, Aerated Drinks, Still & Sparkling water, Preparation and Service Unit-5 Customer care and Handling Situations: Unavailability of Table/reservation Wrong Order Taking, Handling Unavailability of food items Illness & Drunken Guest, Un expectable appearance of Guest Dealing with children and Infants Handling Handicaps, Old age guest, Customer with communication difficulties Handling Special Requests Order Delays, Spillages, Return Food, Lost and found properties 	Unit-2	 Introduction- Origin & Definition Types-Ala Carte & Table D'hôte Menu Planning, considerations and constraints, Menu Terms & Menu Design. French Classical Menu- 11, 13 and 17 courses Classical Foods & its accompaniments with cover 	12
Definition and Classification Hot Beverages-Types- Different types of Tea and Coffee, Cocoa, Hot Chocolate, Preparation & Service Cold Beverages-Types- Cold Coffee, Shakes, Mock tails, Juices, Syrups, Aerated Drinks, Still & Sparkling water, Preparation and Service Unit-5 Customer care and Handling Situations: Unavailability of Table/reservation Wrong Order Taking, Handling Unavailability of food items Illness & Drunken Guest, Un expectable appearance of Guest Dealing with children and Infants Handling Handicaps, Old age guest, Customer with communication difficulties Handling Special Requests Order Delays, Spillages, Return Food, Lost and found properties	Unit-3	 Handling Table reservation KOTs & BOTs Duplicate & Triplicate System, Computerized K.O.T's Sequence of Food Service, Table Clearing Process 	06
 Unavailability of Table/reservation Wrong Order Taking, Handling Unavailability of food items Illness & Drunken Guest, Un expectable appearance of Guest Dealing with children and Infants Handling Handicaps, Old age guest, Customer with communication difficulties Handling Special Requests Order Delays, Spillages, Return Food, Lost and found properties 	Unit-4	 Definition and Classification Hot Beverages-Types- Different types of Tea and Coffee, Cocoa, Hot Chocolate, Preparation & Service Cold Beverages-Types- Cold Coffee, Shakes, Mock tails, Juices, Syrups, 	08
Total 26	Unit-5	 Unavailability of Table/reservation Wrong Order Taking, Handling Unavailability of food items Illness & Drunken Guest, Un expectable appearance of Guest Dealing with children and Infants Handling Handicaps, Old age guest, Customer with communication difficulties Handling Special Requests 	06
t total		Total	36

Suggested Books:

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

FRONT OFFICE OPERATION -II MHM - 203

SNo.	TOPIC'S	Hours
Unit -1	Front office Guest Security & Safety	06
	Introduction to security systems	
	Types of security	
	Key control	
	Safe deposit, lost & found	
	Handling emergency situations	
Unit-2	The Night Audit	06
	Importance & functions of night audit	
	 Operating modes: non automated, semi-automated, automated 	
	Night audit process	
	 The night audit reports –generations& utility. 	
	Verifying the night audit	
Unit-3	Room Selling Techniques	06
	Targeting the Market	
	 Front Office selling tips 	
	Selling Techniques	
	• Up selling ,	
	• Discounts	
Unit-4	Front Office Computer Operation	06
	 Basic of computers 	
	• P.M.S, G.D.S, C.R.S	
	Front office software application –	
	Reservation Management software,	
	Room Management Software,	
	Guest Accounting Management Software,	
	General Management Software	
	TOTAL	36

Suggested Books:

- 1. Andrews, Sudhir: 1985, Hotel Front Office, Tata MC Graw Hill, New Delhi.
- 2. Malik, S. Profile of Hotel and Catering Industry, Heinemann, 1972.
- 3. Check in Check out Jerome Vallen
- 4. Front Office Procedures Peter Abbott & Sue Lewry
- 5. Basic Hotel Front Office Procedures Peter Renner
- 6. Managing Front Office Operations G.E.Steadman

ACCOMODATION OPERATION - II MHM- 204

	MHM- 204	
Sl. No.	TOPIC'S	Hours
Unit -1	Cleaning of Guest Rooms	02
	Daily cleaning of (Occupied/Departure/Vacant/Under repair/VIP)	
	rooms	
	Weekly cleaning/spring cleaning	
	Evening service	
	Systems & procedures involved	
	Forms and Formats	
	• Guest room cleaning – Replenishment of Guest supplies and	
	amenities	
Unit-2	Cleaning of Public Areas	04
	• Cleaning process	
	Cleaning and upkeep of Public areas	
	• (Lobby, Cloak rooms/Restaurant/bar/banquet Halls/Administration	
	offices/Lifts and	
	• Elevators/Staircase/back areas/Front areas/Corridor)	
Unit-3	Linen/ Uniform / Tailor Room	O5
	Layout	
	Types of Linen, sizes and Linen exchange procedure	
	Selection of linen	
	Storage Facilities and conditions	
	Par stock: Factors affecting par stock, calculation of par stock	
	Discard Management	
	Linen Inventory system	
	• Uniform designing: Importance, types, characteristics, selection, par	
	stock	
	Function of Tailor room	
Unit-4	Laundry	04
	Commercial and On-site Laundry	
	Flow process of Industrial Laundering-OPL	
	Stages in the Wash Cycle	
	Laundry Equipment and Machines	
	Layout of the Laundry	
	Laundry Agents	
	Dry Cleaning	
	Guest Laundry/Valet service	
	Stain removal	
Unit -5	Safety Awareness and First Aid	08
	Concept and Importance	
	Safety: Accidents and Fires (Cause, Procedure, Accident report)	
	form)	
	Security: Security of Guest/ Employee	
	Theft: Employee, guest, external persons	
	• First Aid: Concept and Emergency Procedures (Heart Attack, Fits,	
	Burns, Fainting, Fractures, Scalds, Artificial respiration)	
Unit-6	Pest Control and Waste Disposable	06
Omt-0	 Types of pests 	
	1 ypes of pesis	

Control procedures	
Eco friendly waste disposable	
TOTAL	36

Suggested Books:

- Hotel Housekeeping, Sudhir Andrews, Tata McGraw Hill
- The Professional Housekeeper, Tucker Schneider, VNR
- Professional Management of Housekeeping Operations, Martin Jones, Wiley
- House Keeping Management for Hotels, Rosemary Hurst, Heinemann
- 5.Hotel, Hostel & Hospital House Keeping, Joan C. Branson & Margaret Lennox, ELBS
- Accommodation & Cleaning Services, Vol I & II, David . Allen, Hutchinson
- Managing House Keeping Operation, Margaret Kappa & Aleta Nitschke.

Sl. No.	TOPIC'S	Hours
Unit- 1	INTRODUCTION TO ACCOUNTING	4
	A. Meaning and Definition	
	B. Branches of Accountancy	
	C. Principles of accounting	
	D. Systems of accounting	
	E. Generally Accepted Accounting Principles	
Unit- 2	PRIMARY BOOKS (JOURNAL)	6
	A. Meaning and Definition	
	B. Format of Journal	
	C. Rules of Debit and Credit	
	D. Opening entry, Simple and Compound entries	
IIi. 2	E. Practicals	
Unit- 3	SECONDARY BOOK (LEDGER)	
	A. Meaning and Uses B. Formats	
	C. Posting D. Practicals	
Unit- 4	SUBSIDIARY BOOKS	10
Omt-4	A. Need and Use	10
	B. Classification	
	Purchase Book	
	Sales Book	
	Purchase Returns	
	Sales Returns	
	Journal Proper	
	• Practicals	
Unit- 5	CASH BOOK	10
	A. Meaning	
	B. Advantages	
	C. Simple, Double and Three Column	
	D. Petty Cash Book with Imprest System	
	(simple and tabular forms)	
Unit-6	TRIAL BALANCE	30
	A. Meaning	
	B. Methods	
	C. Advantages	
	D. Limitations	
	E. Practicals	
Unit-7	FINAL ACCOUNTS	
	A. Meaning	
	B. Procedure for preparation of Final Accounts	
	C. Difference between Trading Accounts, Profit & Loss Accounts and	
	Balance Sheet	
	D. Adjustments (Only four)	
	• Closing Stock	
	Pre-paid Expenses	
	Outstanding Expenses	
	 Depreciation 	

Suggested readings:

- Book keeping in the Hotel & Catering Industry Richard Kotas.
- A uniform system of accounts for hotels- hotel association of New York.
- Financial & Cost Control Techniques Dr. Jag Mohan Negi.
- Dr. Jag Mohan Negi. Elements of Hotel Accountancy H.K.S. Books International.
- T,S, Grewal, 'Double Entry Book Keeping', Sultan Chand & Sons New Delhi

RESEARCH METHODOLOGY MHM- 206

~-	MHM- 200	
SNo.	TOPIC'S	Hours
Unit -1	-Introduction to Research Methodology:	3
	Meaning and objectives of Research.	
	Types of Research.	
	Research Approaches.	
	Significance of Research.	
	Research methods Vs Methodology.	
	Research Process	
	Criteria of Good Research	
	 Problem faced by Researches. 	
	Tech. Involved in defining a problem	
Unit-2	-Research Design:	2
	 Meaning and Need for Research Design 	
	 Features and important concepts relating to research design. 	
	Different Research design.	
	Imp. Experimental Designs.	
Unit-3	Sample Design:	4
	 Censure and sample Survey 	
	 Implication of Sample design 	
	 Steps in sampling design 	
	 Criteria for selecting a sampling procedure 	
	 Characteristics of a good sample design. 	
	 Different types of Sample design. 	
	Measurement Scales.	
	 Important scaling Techniques. 	
Unit-4	Methods of Data Collection:	3
	Collection of Primary Data	
	 Collection through Questionnaire & schedule collection of secondary 	
	data	
	 Difference in Questionnaire & Schedule. 	
	Different methods to collect secondary data	
Unit -5	Data Analysis, Interpretation and Presentation Techniques:	6
	Hypothesis Testing	
	 Usage of Hypothesis testing in forecasting 	
	Procedure and flow diagram for Hypothesis Testing	
	Test of Significance to ascertain Revenue in hotel Industry	
	Chi- Square Analysis.	
	Report Presentation for Hotel Management Purpose	
	TOTAL	30

Suggestive Reading:-

- Research Methodology by Mr C P Khotari
- Statistics For Manager by O P Aggarawal
- How To Research & Write Theses In Hospitality Tourism By James Paynper & John Willy
- Marketing Research by Harper W Boyd

FOOD PRODUCTION OPERATION -II PRACTICAL

MHMP 207

- 1. Egg cookery including 5 classical preparations
- 2. Continental & English breakfast: Hash Brown, Baked and Glazed Vegetables, Egg to order (Boiled, Poached, Scrambled etc.), Toasts, Porridge, Cereal flakes
- 3. Break fast Rolls: Muffins, Croissant roll, 2Buns, 2 Breads, Brioche, Bread sticks
- 4. Tea/ Coffee
- 5. Indian breakfast: Poori Bhaji with Raita and pickle, Stuffed paranthas with curd/chutney and pickle, Poha and Upma,
- 6. Basic stock preparations: White and Brown
- 7. Basic Mother sauces preparations and 2 commonly used derivatives.
- 8. Preparation of basic continental cookery-stews, soups, and basic fish preparations.
- 9. Stews: Fricassee, Navarin Printainaire, Ragout,
- 10. Soups preparations varieties : 3 Consommé, 2 Crème, 2 Puree, 1 Broth, 1 Bouillon, 3 International soups, 1 cold soup

FOOD & BEVERAGE SERVICE OPERATION-II PRACTICAL

MHP 208

- 1. Care & maintenance of equipment including cleaning/polishing of EPNS items by
 - Plate Powder method
 - Polivit method
 - Silver dip method
 - Burnishing machine
- 2. Table laying for different meals
- 3. Restaurant reservation
- 4. Receiving and seating the guest
- 5. Taking the order6. Cover layout for breakfast service: Continental, American, Modified American and English.
- 7. Cover layout for Elevenies, High Tea,
- 8. Cover layout: A la carte, Table d' hote for lunch, dinner.9. Preparation and service of Tea, coffee, juice, soft drinks and mocktail.

FRONT OFFICE OPERATION PRACTICALS-II MHMP -209

- 6 Detail of the course:
 - 1) Key Control
 - 2) Lost and Found
 - 3) Process and documentation of Night Auditing
 - 4) Making Sales call
 - 5) Computer training for the students

Reference books:

- e) Managing front office operations by M.Kasavana 1books
- f) Hotel F.O. Training manual by Suvradeep Gauranga Ghosh
- g) Front Office Management by S.k Bhatnagor
- h) Hotel front office management by James Bardi

ACCOMODATION OPERATION –II PRACTICAL MHMP- 210

- 1. Understanding Guest Room Layout (Double, Twin, suite room)
- 2. Identification of cleaning equipment Manual & mechanical
- 3. Operation, maintenance and storage of cleaning equipments. (manual and mechanical)
- 4. Setting up of maid's cart trolley.
- 5. Usage of different types of cleaning agents, polishes, detergent, acids etc
- 6. Cleaning stains from different types of surfaces like wood ,glass,plastic,Ceramic etc
- 7. Handling Desk Control (preparing form and formats)
- 8. Handling guest requests and complains at control desk

IK Gujral Punjab Technical University (MHMCT Batch 2018 onwards) Third Semester (INDUSTRIAL EXPOSURE)

INDUSTRIAL EXPOSURE (SEMESTER - III) SYNOPSIS

Duration of Exposure: 18 weeks

Leave Formalities: I weekly off and festivals and national holidays given by the hotel 10 days medical leave supported by a medical certificate. Leave taken must be made up by doing double shifts or working on weekly offs. Attendance in the training would be calculated on the basis of Certificate issued by Training

Manager/ HR Manager/ Concerned Officer of the unit trained in. Industrial Exposure will require an input of 90-100 working days (18 weeks x 06 days = 108 days). Students who are unable to complete a minimum of 54 days of industrial training would be disallowed from appearing in the term and examinations. Students who complete more than 54 days of industrial exposure but are unable to complete minimum 90 days due to medical reasons may make good during the vacations. Such students will be treated as 'absent' in industrial training and results. The training in II semester necessarily needs to be in an approved hotel equivalent to three star of above/ Heritage or other such good property. Prior written approval needs to be taken from the placement coordinator/ H.O.D for Industrial exposure from parent Institute

Training Schedule: II Semester

Recommended training schedule for Housekeeping: 3 weeks; Front Office: 3 weeks; Food and Beverage Service: 4- weeks, Food Production: 4 weeks; others (In the areas of Interest) floating weeks may be availed .Total weeks: 18. The Units imparting industrial exposure shall conduct formal induction sessions and emphasis on personality skills while acquainting the learners with skills of trade. It may please be noted that for this semester the number of credits assigned is 24. Being practical oriented the number of hours input per week comes as 44 hours per week.

Academic Credits for training shall be based on following:

The Practical exam for industrial exposure in Food Production, Food & beverage Services and Room Division Operations will be conducted at the end of the industrial exposure to gauge the learning.

Log Book and Training Report handwritten or computer typed needs to be prepared and submitted. The log Book should be maintained on daily routine basis to document the general learning.

Log books and attendance, Appraisals, Report, as applicable. All trainees must ensure that the log books and appraisals are signed by the departmental/ sectional heads as soon as training in a particular department or section is completed. Trainees are also advised to make a report in all four departments in II semester on completion of training in that respective department. A Power Point presentation (based on the report) should be made and presented through Seminar mode. This will be presented in front of a select panel from the institute and the industry. It should be made for duration of 10 minutes. Marks will be awarded on this. The presentation should express the student's experiences in the department and what has he learned/ observed.

Comprehensive Viva Voce would be conducted to test the overall learning

The Training Report will be submitted in the form specified as under:

- a) The typing should be done on both sides of the paper (instead of single side printing)
- b) The font size should be 12 with Times New Roman font.
- c) The Training Report may be typed in 1.5 line spacing.
- d) The paper should be A-4 size.

e) Two copies meant for the purpose of evaluation may be bound in paper- and submitted to the approved authority.

Students have to submit the following on completion of industrial training to the faculty coordinator at the institute:

- 1. Logbook.;
- 2. Appraisal;
- 3. A copy of the training certificate.
- 4. IT Report in all four Departments..
- 5. Attendance sheet.
- 6. Leave card.

FOOD PRODUCTION OPERATIONS INDUSTRY EXPOSURE MHMP 301

WHAT TO OBSERVE- Food Production

- Area & Layout of the Kitchen
- Study of Standard Recipes
- Indenting, Receiving & Storing
- Preparing of batters, marinations and seasonings
- All cuts of meat and butchery items (Mutton, poultry, beef, fish etc.)
- Daily procedure of handover from shift to shift
- Recipes and methods of preparation of all sauces
- Quantities of preparation, weekly preparations and time scheduling
- Stock preparation and cooking time involved
- Cutting of all garnishes
- Temperatures and proper usage of all equipment
- Plate presentations for all room service and a la cart orders
- Cleaning and proper upkeep of hot range
- Cleanliness and proper upkeep of the kitchen area and all equipment
- Yield of fresh juice from sweet lime / oranges
- Storage of different mise-en-place (Raw, Semi-Processed)
- Bulk preparations
- Finishing of buffet dishes
- Recipes of at least 10 fast moving dishes
- Mise-en-place for: A la Carte Kitchen & Banquet Kitchen

FOOD AND BEVERAGE SERVICE OPERATIONS INDUSTRY EXPOSURE MHMP-302

WHAT TO OBSERVE -Food & Beverage Service

Banquets

- What is banqueting the need to have banquet facilities, scope purpose, menus and price
- structures
- Types of banquet layouts
- Types of banquet equipment, furniture and fixtures
- Types of menus and promotional material maintained
- Types of functions and services
- To study staffing i.e. number of service personnel required for various functions.
- Safety practices built into departmental working
- Cost control by reducing breakage, spoilage and pilferage
- To study different promotional ideas carried out to maximize business
- Types of chafing dish used- their different makes sizes
- Par stock maintained (glasses, cutlery, crockery etc)
- Store room stacking and functioning

Restaurants

- Taking orders, placing orders, service and clearing
- Taking handover form the previous shift
- Laying covers, preparation of mise-en-place and arrangement and setting up of station
- Par stocks maintained at each side station
- Functions performed while holding a station
- Method and procedure of taking a guest order
- Service of wines, champagnes and especially food items
- Service equipment used and its maintenance
- Coordination with housekeeping for soil linen exchange
- Physical inventory monthly of crockery, cutlery, linen etc.
- Equipment, furniture and fixtures used in the restaurant and their use and maintenance
- Method of folding napkins
- Note proprietary sauces, cutlery, crockery and the timely pickup

Bar

- Bar setup, Mise-en-place preparation, Storage facilities inside the bar, Decorative arrangement to
- liquor bottles
- Types of glasses used in bar service and types of drinks served in each glass
- Liaison with f & b controls for daily inventory
- Spoilage and breakage procedures
- Handling of empty bottles
- Requisitioning procedures
- Recipes of different cocktails and mixed drinks
- Provisions of different types of garnish with different drinks
- Dry days and handling of customers during the same
- Handling of complimentary drinks
- Bar cleaning and closing
- Guest relations and managing of drunk guests
- Inter bar transfer and service accessories maintained, and preparation of the same before the bar
- opens

- Types of garnishes and service accessories maintained, and preparation of the same before the
- bar opens
- To know the different brands of imported and local alcoholic and non-alcoholic beverages
- Bar salesmanship
- KOT/BOT control
- Coordination with kitchen for warm snacks
- Using of draught beer machine
- Innovative drink made by the bar tender

•

Room Service/In room Dinning

- Identifying Room Service Equipment
- Importance of Menu Knowledge for Order-taking (RSOT functions/procedures)
- Food Pickup Procedure
- Room service Layout Knowledge
- Laying of trays for various orders
- Pantry Elevator Operations
- Clearance Procedure in Dishwashing area
- Room service Inventories and store requisitions
- Floor Plan of the guest floors
- Serving Food and Beverages

ROOM DIVISION OPERATIONS INDUSTRY EXPOSURE MHMP – 303

WHAT TO OBSERVE-Accommodation Operations

Rooms

- Number of rooms cleaned in a shift
- Time taken in making bed
- Thoroughly observe the cleaning equipments and detergents / any other cleaning supplies used
- Observe all guest supplies kept in guestroom bathroom. Understand the procedure for
- Procurement and replenishment of guest supplies.
- Study the systematic approach in cleaning a room and bathroom and the various checks made of
- all guest facilities e.g. telephone, channel music, A/C, T.V.etc
- Study the Housekeeping cart and all items stocked in it. Note your ideas on its usefulness and
- efficiency
- Observe how woodwork, brass work are kept spotlessly clean and polished
- Observe procedure for handling soiled linen & Procurement of fresh linen
- Observe the procedure for Freshen up and Turn down service
- Observe room layout, color themes and furnishings used in various categories and types
- Carpet brushing and vacuum cleaning procedure
- Windowpanes and glass cleaning procedure and frequency
- Observe maintenance of cleaning procedure and frequency
- Understand policy and procedure for day-to-day cleaning
- Observe methods of stain removal
- Understand the room attendant's checklist and other formats used
- Observe handling of guest laundry & other service (like shoe shine etc.)

The Control Desk

- Maintenance of Log Book
- Understand the functions in different shifts
- Observe the coordination with other departments
- Observe the area & span of control
- Observe the handing of work during peak hours
- Observe the formats used by department and study various records maintained

Public Area

- Observe the duty and staff allocation, scheduling of work and daily briefing
- What to look for while inspecting and checking Public Area
- Importance of Banquets function prospectus
- Observes tasks carried out by the carpet crew, window cleaners and polishers
- Note Maintenance Order procedure
- Study the fire prevention and safety systems built into the department
- Observe coordination with Lobby Manager, Security and other departments
- Observe the pest control procedure and its frequency
- Study the equipment and operating supplies used the procedure for its procurement
- Observe Policy and procedures followed for various cleaning

WHAT TO OBSERVE-Front office

- Greeting, meeting & escorting the guest
- Location and role of status board, different types of status's maintained
- Special rates and discounts applicable to groups, business houses, airlines, VIP's etc.
- Identification of kind, mode and type of reservation
- Filing systems and follow-up on reservations
- Types of plans and packages on offer
- Forms and formats used in the department
- Procedure of taking a reservation
- Group reservations, discounts and correspondence
- Size, situations and general color schemes of rooms and suites
- Discounts available to travel agents, tour operators, FHRAI members etc
- Co-ordination of reception with lobby, front office cash, information, room service, housekeeping
- and telephones
- Bell Disk / Concierge Functions: luggage handling during check-in & check-out, left
- luggage procedures, wake-up call procedure, scanty baggage procedure, handling of group
- Baggage, maintenance of records, Errands made, briefings etc.
- Layout of Room
- Cleaning Equipment & Usage

LOG BOOK & TRAINING PROJECT REPORT ON INDUSTRY EXPOSURE-MHMP-304

Log books are to be completed on daily basis during industrial training. All trainees must ensure that the log books and appraisals are signed by the departmental/ sectional heads as soon as training in a particular department or section is completed. Trainees are also advised to make a report about the Hotel/ hospitality unit assigned for industrial training and reporting observation of infrastructure, staffing, Standard operating procedures of respective departments in hotel/hospitality unit and operational information of core departments on completion of training.

.....

COMPREHENSIVE VIVA VOCE ON INDUSTRY EXPOSURE- MHMP-305

Comprehensive Viva Voce would be conducted to test the overall learning during the industrial exposure.

SEMINAR - MHMS 306

A Power Point presentation (based on the report) should be made and presented through Seminar mode. This will be presented in front of a select panel from the institute and the industry. It should be made for duration of 10 minutes. Marks will be awarded on this. The presentation should express the student's experiences in the department and what has he learned/observed.

FOURTH SEMESTER

HOTEL SALES & MARKETING MHM401-18

S.No	Topic	Hours
Unit- 1	Sales promotion Meaning, Definition, Importance Objectives, of Sales Promotion, Factors Contributing the growth of Sales promotion, Tools/levels of Sales promotion- Consumer sales promotion, Dealer Sales Promotion, Sales force promotion. Sales Quota-Meaning, Benefits, Weakness, Basis necessary for fixing quota, Types of Quota Personal Selling-Definition, Concept, Objectives, Importance, Duties of Salesman and Qualities of successful salesman.	8
Unit- 2	Advertising Meaning, Definition and Objectives of advertising, advertising and Sales promotion, Functions and Advantages of Advertising Advertising Media – selection of advertising media, kinds of advertising media-indoor and outdoor advertising. Product Strategy-Meaning of brand, essentials of a good brand, benefits of brand, Types of brand. Meaning of branding, elements of branding. Case studies. Building Customer Loyalty-Meaning of customer loyalty, Customer Satisfaction, Customer value, Retaining customer through service quality, Developing Service Quality programme, Case Studies	10
Unit- 3	Marketing Environment Concept of Micro and Macro Environment, Case study Marketing Planning - Meaning of Planning and Marketing Planning, Importance, Benefits and Characteristics of marketing Planning, Marketing Planning Processes. Marketing Segmentation - Definition, Criteria for Market Segmentation, Basis for Consumer Market Segmentation, Philosophies of Market Segmentation Market positioning - Product Positioning, Meaning, Qualities of Successful Position, Positioning Approaches, Product Repositioning, Case Studies	10
Unit- 4	Marketing Control Meaning and concept of control, significance, control process, tools and techniques of marketing control. Marketing of Services - Definition, Characteristics of Services, Marketing Mix in service Marketing International marketing — introduction, decision regarding international marketing, main activities, importance of international marketing. Recent trends in marketing — Relationship marketing, Word of-mouth marketing, Test marketing, case studies	10
L	Total	38

Books Recommended:

- Marketing for hospitality & Tourism, Philip Kotler, Second Edition, 1998
- Marketing Management, M.M. Verma & Agarwal, Kings Publication, 2003.
- Hospitality Sales and Marketing, Abbey, J.R.
- Modern Marketing Management, Davar
- Marketing Hospitality, Sales and Marketing for hotels, Motels & Resorts Foster, D.C.
- Sales & Marketing for the travel professional, Faster D.C.
- Marketing Management, Kotler Philip
- Marketing for Hospitality & Tourism, Kotler. Philip
- Selling & Sales Management, Lonacaster G.
- Marketing & Sales Strategies for Hotel & Travel Trade, Negi Jagmohan
- Modern Marketing, Pillai, R.S.
- Service Marketing, Rampal, M.K.
- Hospitality Marketing Management, Raid, R.D.

ENTREPRENEURSHIP DEVELOPMENT, MHM402-18

S.No	Topic	Hours
Unit- 1	Concept of Entrepreneurship	4
	Entrepreneurship Meaning ,Types of entrepreneurship Qualities of an	
	Entrepreneur, Classification of Entrepreneurs	
	Factors influencing Entrepreneurship Functions of Entrepreneurs	
Unit- 2	The Start-up Process Project Identification	6
Omt 2	Selection of the Project	
	Project Formulation Evaluation Feasibility Analysis ,Project Report	
Unit- 3	Entrepreneurial Development Agencies	6
	Commercial Banks, District Industries Centre	
	National Small Industries Corporation	
	Small Industries Development Organization Small Industries	
	Service Institute	
	All India Financial Institutions IDBI, IFCI ,ICICI,	
	IRDBI	
Unit- 4	Project Management	8
	Business Idea Generation Technique	
	Identification of Business Opportunities Feasibility Study	
	Marketing Finance	
	Technology and Legal Formalities Preparation of	
	Project Report	
	Tools of Appraisal	
Unit- 5	Entrepreneurial Development Programmes (EDP)	6
	Role, Relevance and Achievements	
	Role of Government in organizing EDPs ,Critical Evaluation	_
Unit- 6	Economic development and entrepreneurial growth	8
	Role entrepreneur in economic growth	
	Strategic approaches in the changing economic scenario for small scale	
	entrepreneurs	
	Networking, nice play, geographical concentration, dealership/	
	franchising and development of Women Entrepreneurship	20
	Total	38

Suggested readings:

- Gupta And Srinivasan, Entrepreneurial Development, Sultan Chand & Sons
- Gordon And Natarajan ,Entrepreneurship Development ,Himalaya Publishing House
- Jayshree & Suresh, Entrepreneurship Development, Margham publishers

Organizational Behaviour MHM403-18

S.No	Topic	Hours
Unit- 1	Introduction:	8
	What is Organizational Behavior	
	 Historical Evolution of Organization Behavior 	
	 Functions, Skills & Role of Managers. 	
	 Systems Approaches for Understanding 	
	Organization	
Unit- 2	Basic Human Processes I:	8
	• Learning: Definition, Learning Process, Theories	
	Of Learning	
	Perception: Concept of Perception Process,	
	Factors Influencing Perception, Perceptual	
**	Errors, Self-Fulfilling Prophecy.	
Unit- 3	Basic Human Process II:	8
	Communication: Definition, functions, process	
	of communication, gateways and barriers to	
	communication, basic forms of communication	
	Personality: Concept & Determinants of Personality: Theories of Personality:	
Unit- 4	Personality, Theories of Personality The Individual in the Organization:	6
Omt-4	Values: Definition, and Types	0
	Attitudes: Definition, Functions, Nature, and	
	Changing Attitudes.	
	Stress Management: Nature, Causes, Effects, and	
	Managing Stress.	
	Motivation: Definition, Concept, and Theories of	
	Motivation	
Unit- 5	Group Process and influencing others:	6
	Group Dynamics: Definition And Classification	
	of Groups, Groups Behavior, Group	
	Development, Group Decision Making, Teams,	
	Difference Between Group and Team.	
	 Interpersonal Relationship: Transaction 	
	Analysis, Johari Window	
	 Conflict Management, 	
	 Leadership: Definition, Concept Factors, and 	
	Theories.	
TOTAL		36

Suggested Readings:

- S.P. Robbins, 'Organisational Behavior', Phi New Delhi
- F.Luthans, 'Organisational Behavior, 'Mc Graw Hill, New Delhi
- Uma Shekharan,' Organizational Behavior,' Tata Mc Graw Hill, New Delhi
- Jit S Chandan,' Organizational Behavior.

HOSPITALITY LAW MHM404-18

S.No	Topic	Hours
S.No Unit- 1	Topic The Indian Contract Act Definition of Contract-essential elements of a valid contract- classification of contracts-voidable contract-void contract illegal agreement-express contract-implied contract-executed contract- executory contract. Offer-definition-essentials of a valid offer when does as offer come to an end. Acceptance-essentials of valid acceptance-communication of offer acceptance revocation-when complete. Consideration-definition-rules as to consideration-stranger to consideration-when contract made without consideration Valid-minor's agreement -minor's liability for necessaries. Contract with persons of unsound mind. Mistake of law-mistake of fact- their effect-bilateral and unilateral mistakes representations-fraud-undue influence-coercion-their effects- consideration or object-when unlawful agreement opposed to public policy attempted performance or tender essentials of a valid tender time as the essence of contract.	Hours 6
Unit- 2	By performance-by impossibility-lapse of time-by operation of law-by breach of contract.	
Unit- 2	Food Legislation principles of food laws-acts regarding prevention of food adulteration, definition, authorities under the act, procedure of Taking a sample purchase right, warranties, guest control order or food services order in force from time to time. Essential commodities act, ISI, AGMARK	6
Unit- 3	Liquor Legislation Types Of Licenses, Drinking In The Licensed Premises And Different Types Of Permits.	8
Unit- 4	Industrial Legislation factories Act, Payment of Wages Act, Industrial Disputes Act, Apprentices Act, Provident Fund Act, Trade Unions Act (each Act to be discussed in brief with particular reference to hotel industry)	4
Unit- 5	Shops and Establishment Act Introduction-definition-adult-family- commercial establishment- employer-employee-exemption-registration-daily and weekly working hours-overtime-annual leave with wages.	6
Unit- 6	Law of Tenancy rent control act, distinction between guest and tenant, inn keeper, guest relationship, inn-keeper's lien, bye laws as affecting catering establishments, (to be discussed in details)	
Unit- 7	Consumer Protection Act consumer protection councils, procedure for redressal of grievances	
Unit- 8	Environment Protection Act	

	Powers of the central Govt. prevention and control of environment pollution	
Unit- 9	Laws Relating to Hygiene, Sanitation And Adulteration what is food adulteration - laws for prevention of it in India - ISI standard, prevention of Food Adulteration Act, AGMARK.	

Reference Books:

- Mercantile law N. D. Kapoor
- Mercantile law- S.P. lyengar
- Principles of Business Law Aswathappa .K
- Business Law M. C .Kuchal
- Bare Acts of respective legislation

FOOD PRODUCTION MANAGEMENT MHM405A-18

Sl. No.	Topic	Hours
Unit- 1	Vegetable And Fruit Cookery Introduction – classification of vegetables Pigments and colour changes Effects of heat on vegetables Classification of fruits Uses of fruit in cookery	06
Unit- 2	 Meat Cookery Game- meaning- types with examples, Selection and cooking methods used. Poultry – Structure, Types, cuts with usage and examples with Selection techniques and cooking methods applicable. Meat – Structure, Types, Cuts with example and usage with different cooking methods, Selection techniques, Grading, tenderizers and its application. Special emphasis on- Selection, cuts size and uses of lamb, mutton, beef, veal & pork and offal's. Bacon, Ham, Gammon and Steaks -Description of steaks from sirloin & fillet. 	10
Unit- 3	 Introduction to Indian Cookery History and Key characteristics of Indian regional cuisine. Characteristics and role of regional staple food. A detailed study on Indian Regional Cuisine regarding ingredients used, traditional preparation & cooking methods, utensils and accompaniments of following cuisine: Kashmir, Bengal, Assam, Gujarat, Punjab, Rajasthan, Hyderabad, Goa, Tamil Nadu, Karnataka, Andhra Pradesh, etc. Basics of Indian masalas, gravies, breads and sweets. Specialty cuisines such as Mughlai, Awadhi, Hyderabadi and South Indian. Basics of Tandoor: Preparing Tandoor, Types, Marinade preparation, Types of Tandoori dishes, Tandoori breads, Tandoori accompaniments. Indian Fast Foods. 	10
Unit- 4	 Menu Planning: Introduction: Types of menus, terms and factors which affect Menu Planning. Development of the Menu. Compiling Menus. Nutritional Aspect of Menu Planning. 	04
Unit- 5	Basic Bakery and Confectionery: Pastry –Introduction, types of dough and pastes. Uses, faults and remedies of pastry dough and paste. Types of sponges. Cakes – basics mixture for small cakes, faults & remedies. Cookies and Biscuits: Types – Short crust methods, dropping methods and Recipes Bakery and Confectionery: culinary terminologies.	06
Total		36

Suggested Reading:

- Practical Cookery, Victor Ceserani & Ronald Kinton, ELBS
- Theory of Catering, Victor Ceserani & Ronald Kinton, ELBS
- Encyclopedia of Indian cookery- Hussain and Fernandez
- Modern Cookery: Thangam Philip
- Master Chefs of India: Prasad and Prasad
- Complete Indian cook book- Mridula Baljekar
- Menu planning- Kivela
- The Book of Ingredients: Jane Grigson,
- Chef manual of Kitchen Management: Fuller John,
- Theory of Cookery, Mrs. K.Arora, Frank Brothers
- The Professional Chef (4th edition), Le Rol A.Polsom
- Basic bakery- C. S. Dubey
- Larousse Gastronomique-Cookery Encyclopedia, Paul Hamlyn
- The Complete Guide to the Art of Modern Cookery, Escoffier
- Food production operation, Parvinder S. Bali

BAKERY MANAGEMENT MHM406A-18

Sl. No.	Topic	Hours
Unit- 1	 Sugar works Basics of sugar: Introduction and types used in Bakery and confectionary Sugar Preparation- Stages of sugar cooking, Handling of cooked sugar, turning sugar into- toffees, candies, praline, jujubes etc. Preparing decorative pieces. 	04
Unit- 2	Chocolate History Sources Manufacture & Processing of Chocolate Types of chocolate Tempering of chocolate Cocoa butter, white chocolate and its applications	12
Unit- 3	 Frozen and Cold Desserts Preparation of Ice creams and its different preparations: Parfait, Bombe, Semifreddo, Sundae etc. Additives and preservatives used in Ice-cream manufacture Preparations of Custards, Puddings, Mousse, Soufflé's. 	04
Unit- 4	 Recapitulation of Basic Bread Preparation Types of bread preparation- Straight dough method, Salt delayed method, ferment and dough method, No-time method. Bread faults and remedies Yeast Production and types of Yeast-Preparation, Fermentation, Separation and Filtration, concentration and Packaging Types of Breakfast and dinner bread-rolls: Types of yeast dough products 	12
Unit- 5	RECAPITULATION OF BASIC PASTRY PREPARTION Pastry –Introduction, types of dough and pastes. Characteristics and Guidelines for making Pastries Uses, faults and remedies of pastry dough and paste. Types of sponges. Cakes – basics mixture for small cakes faults & remedies. Cookies and Biscuits: Types – Short crust methods, dropping methods and Recipes	02
TOTAL		34

Suggested Reading:

- Iced desserts- Farrow and Lewis
- Theory of Cookery, K.Arora, Frank Brother

FOOD & BEVERAGE SERVICE MANAGEMENT MHM405B-18

Sl. No.	Topic	Hours
Unit- 1	Restaurant Planning	06
	 Restaurant Planning & Operations 	
	Types of Restaurants	
	 Location or site 	
	 Sources of Finance 	
	Design Consideration	
	• Furniture	
	 Lighting and Décor 	
	Equipment required	
	Records maintained	
	Licenses required	
Unit- 2	Personal Management in F & B Service	06
	Developing a good F & B Team (desirable attributes for	
	• various levels of hierarchy)	
	Allocation of work, Task analysis and Duty Rosters	
	Performance Measures	
	Customer Relations	
	Staff Organizations and Training Sales Promotion	
Unit- 3	Event Management	06
	 Types of functions 	
	Role of sales and marketing	
	Taking bookings	
	 Planning and organizing themes of Indian and International 	
	cuisine	
	Concept & planning for MICE segments	
	Function Administration & Organization- Menus, Function	
	contracts, Seating Arrangements	
	Introduction, Types of Banquets and Buffets , Equipments	
	Used, Calculation of Space Allocation in Banquets	
	Buffet Presentation, menu planning in Buffets, staff	
	Allocation in Buffets	
	Buffet Management	
Unit- 4	Gueridon & Flambé Service	06
	 Introduction 	
	History, Types, Staffing, Equipments Used, Ingredients	
	Used.	
	Common preparations	
	Flambe' dishes, Carving, Salad making etc.	
	Trolley service - Beverages, Starters, High tea, Desserts etc.	
Unit- 5	Room Service	12
	 Introduction, general principles, pitfalls to be avoided 	
	Cycle of Service, scheduling and staffing, Room service	
	menu planning	
	Forms & formats, order taking, thumb rules, suggestive	
	selling, breakfast cards	
	Layout & Setup of Common Meals, use of technology for	
	better room service	1

Time management - lead time from order taking to clearance	
Total	36

Reference Books:

- Food & Beverage Service Training Manual-Sudhir Andrews
- Food & Beverage Service -Lillicrap & Cousins
- Modern Restaurant Service -John Fuller
- Food & Beverage Service Management-Brian Varghese Introduction F& B Service-Brown,
- Heppner & Deegan Professional Food & Beverage Service Management -Brian Varghese
- World Of Wines, Spirits & Beers-H.Berberoglu Beverage Book-Andrew, Dunkin & Cousins
- Professional Guide to Alcoholic Beverages—Lipinski Alcoholic Beverages -Lipinski &
 - Lipinski Food Service Operations Peter Jones & Cassel

BAR MANAGEMENT

MHM402B-18

Bar Operation Introduction Parts of Bar Types of Bar Equipment used in Bar Target clientele Location Atmosphere and Décor Basic elements of Layout and Design consideration Records maintained Licenses required Cocktails and Mocktails Introduction, History Components of cocktail- Base ,modifier, Flavoring, Coloring, Sweeting ingredient Garnish Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail recipes Classic international recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. IV Food & Beverage Terminology related to Bars Management	UNIT	TOPIC	HOURS
Parts of Bar Types of Bar Target clientele Decirition Target clientele Location Atmosphere and Décor Basic elements of Layout and Design consideration Records maintained Licenses required Cocktails and Mocktails Introduction, History Components of cocktail- Base ,modifier, Flavoring, Coloring, Sweeting ingredient Garnish Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Classic international recipes Popular modern cocktails Mocktails Mocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines- France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.		Bar Operation	
I Types of Bar		• Introduction	
Equipment used in Bar Target clientele Location Atmosphere and Décor Basic elements of Layout and Design consideration Records maintained Licenses required Cocktails and Mocktails Introduction, History Components of cocktail- Base ,modifier, Flavoring, Coloring, Sweeting ingredient Garnish Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail recipes Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.		Parts of Bar	
I Target clientele		Types of Bar	
I Location Atmosphere and Décor Basic elements of Layout and Design consideration Records maintained Licenses required Cocktails and Mocktails Introduction, History Components of cocktail- Base ,modifier, Flavoring, Coloring, Sweeting ingredient Garnish Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail recipes Cocktail recipes Cocktail recipes Introduction, definitions and classification Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.		Equipment used in Bar	
I Docation Atmosphere and Décor Basic elements of Layout and Design consideration Records maintained Licenses required Cocktails and Mocktails Introduction, History Components of cocktail- Base ,modifier, Flavoring, Coloring, Sweeting ingredient Garnish Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail recipes Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.		Target clientele	10
Atmosphere and Decor Basic elements of Layout and Design consideration Records maintained Licenses required Cocktails and Mocktails Introduction, History Garnish Methods of making cocktails - Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Classic international recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines-Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management	т	• Location	10
Records maintained Licenses required Cocktails and Mocktails Introduction, History Components of cocktail- Base ,modifier, Flavoring, Coloring, Sweeting ingredient Garnish Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.	1	Atmosphere and Décor	
Licenses required Cocktails and Mocktails Introduction, History Components of cocktail- Base ,modifier, Flavoring, Coloring, Sweeting ingredient Garnish Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail Recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines-Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.		Basic elements of Layout and Design consideration	
III Cocktails and Mocktails Introduction, History Components of cocktail- Base ,modifier, Flavoring, Coloring, Sweeting ingredient Garnish Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.		Records maintained	
III Introduction, History Components of cocktail- Base ,modifier, Flavoring, Coloring, Sweeting ingredient Garnish Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.		Licenses required	
III Introduction, History Components of cocktail- Base ,modifier, Flavoring, Coloring, Sweeting ingredient Garnish Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.		Cocktails and Mocktails	
II Components of cocktail- Base ,modifier, Flavoring, Coloring, Sweeting ingredient Garnish Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail recipes Cocktail recipes Cocktail recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.			
Sweeting ingredient Garnish Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail recipes Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Mines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.	II	· ·	08
Methods of making cocktails- Building, Stirring, Shaking, Blending, Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management			
Layering Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Vines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.		• Garnish	
Types & Preparation Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.		 Methods of making cocktails- Building, Stirring, Shaking, Blending, 	
Points to be noted while making cocktails and mixed drinks B)- Cocktail Recipes Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. Pood & Beverage Terminology related to Bars Management		Layering	
B)- Cocktail Recipes Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management		 Types & Preparation 	
Cocktail recipes Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management		 Points to be noted while making cocktails and mixed drinks 	
Classic international recipes Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management		B)- Cocktail Recipes	
Popular modern cocktails Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management		Cocktail recipes	
Mocktails Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management		 Classic international recipes 	
Shooters Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.		 Popular modern cocktails 	
Wines Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment.			
 Introduction, definitions and classification Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. 			
Wines- Introduction, classification, Still, Sparkling, Aromatized & Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. IV Food & Beverage Terminology related to Bars Management			
Fortified Wines Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management			
Viticulture Methods Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management			
Vine Diseases Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. IV Food & Beverage Terminology related to Bars Management			
Wines-France, Italy, Spain, Portugal, South Africa, Australia, India& USA Food & Wine Harmony Storage and service of wine Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management			1.4
USA • Food & Wine Harmony • Storage and service of wine • Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management	111		14
 Food & Wine Harmony Storage and service of wine Wine glasses and equipment. IV Food & Beverage Terminology related to Bars Management	111		
Storage and service of wine Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management			
Wine glasses and equipment. O4 IV Food & Beverage Terminology related to Bars Management			
IV Food & Beverage Terminology related to Bars Management 04			
IV Food & Beverage Terminology related to Bars Management		• Wine glasses and equipment.	0.4
	TV/	Food & Dayonaga Tampinalagy related to Day Managament	04
TOTAL 30		rood & beverage Terminology related to Bars Management	26
	IUIAL		30

Reference Books:

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

FRONT OFFICE MANAGEMENT MHM405C-18

SNo	Topic	Hours
Unit- 1	F.O Sales & Marketing	08
	Hotel Marketing	
	Elements of marketing	
	 Room Selling Techniques – Up selling, Down selling, 	
	Room availability Forecast	
Unit- 2	Tariff Structure	08
	Basis of charging	
	• Plans, competition, customer's profile, standards of service &	
	amenities	
	Different types of tariffs	
	Rack Rate	
	Discounted Rates for Corporates, Airlines, Groups & Travel	
	Agents	
	GUEST ACCOUNTING (MANUAL): Guest Weekly	
	Bill, Visitors Tabular Ledger	
Unit- 3	The Night Audit	10
	Importance & functions of night audit	
	 Operating modes : non automated, semi-automated, 	
	automated	
	Night audit process	
	The night audit reports –generations& utility	
Unit- 4	Yield management	12
	Introduction & concept	
	Yield management team	
	Measuring yield	
	Objectives and Benefits of Yield Management	
	 Potential average single rate, 	
	Potential average double rate	
	Identical yield, Rev PAR ,Occupancy ratio	
TOTAL		38

Suggested Text Books & References

- Hotels for Tourism Development, Dr. J.M.S. Negi, Metropolitan Book Co. (P) Ltd., New Delhi.
- Dynamics of Tourism, R.N. Kaul, Sterling Publishing Pvt. Ltd., New Delhi.
- International Tourism, A.K. Bhatia, Sterling Publishing Pvt. Ltd., New Delhi
- Hotel Front Office Management, James A. Bardi, Van Nostrand Reinholdn New York.

ACCOMMODATION MANAGEMENT MHM406C-18

S.No	Topic	Hours
Unit- 1	Planning and Organizing the Housekeeping Department-	10
	Planning process	
	Area Inventory List	
	Frequency Schedule	
	 Performance and Productivity standard 	
	Time and motion study	
	Standard Operating Manual	
	 Job Allocation and Work Schedules 	
	 Calculating staff strength and duty roaster 	
	Teamwork and leadership	
	Training in Housekeeping	
	 Inventory Level for Non Recycle Items 	
I Init 2	Dianning Trands in Houselsoning	06
Unit- 2	Planning Trends in Housekeeping •Planning Guest Rooms, Bathrooms, suites, Lounges	06
	•Planning Guest Rooms, Bathrooms, Suites, Lounges •Planning fir the Provision of Leisure facilities for the	
	Guest	
	Boutique Hotel Concept	
	• Special Provision for Physically Challenged Guest	
Unit- 3	Contract Services-	05
	Types of contract	
	Guidelines for hiring contracts	
	Advantages and disadvantages	
Unit- 4	Budget	08
	Budget and budgetary control	
	Budget process	
	Methods of buying	
	Stock record issuing and control	
Unit- 5	New Property Operations	03
	 Starting Up Housekeeping Countdown 	
Unit- 6	Energy and Water Conservation	04
	Energy Conservation	
	Water Conservation	
	Waste Management	
TOTAL		36
IUIAL		30

Suggested Books:

- Hotel Housekeeping, Sudhir Andrews, Tata McGraw Hill
- The Professional Housekeeper, Tucker Schneider, VNR
- Professional Management of Housekeeping Operations, Martin Jones, Wiley
- House Keeping Management for Hotels, Rosemary Hurst, Heinemann
- Hotel, Hostel & Hospital House Keeping, Joan C. Branson & Margaret Lennox, ELBS
- Accommodation & Cleaning Services, Vol I & II, David. Allen, Hutchinson
- 7.Managing House Keeping Operation, Margaret Kappa & Aleta Nitschke

FOOD PRODUCTION MANAGEMENT (PRACTICAL), MHM407A-18

Demonstration of Charcuterie

- Galantines
- Ballotine
- Pate
- Terrines
- Mousselines

Preparation of basic Salads & Horsd' Oeuvre'

Preparation of varieties of sandwiches & canapés

Cold preparations, Aspic, chaudfroid,

Practice on Ice Carving, Tallow sculpture, Fruit & Vegetable display, Pastilage, Salt dough & Jelly logo

International cooking – various countries. International cuisine -French, English, Italian, Greek, Lebanon, American, Spanish, Mexican, Chinese, Thai, Indonesian, Japanese, Scandinavian

BAKERY MANAGEMENT PRACTICAL,

MHM408A-18

- Quick bread, various breakfast rolls and dinner rolls.
- Chocolate and confectionery Ganache, chocolate sauce
- Decorated cake, Gateaux.
- Chocolate cake, Christmas cake, Wedding & Specialty Cakes,
- Various icing, topping, frosting, etc
- Meringue, Struddles, turnovers, mille-feuilles
- Demonstration on various sugar works toffees, candies, praline, jujubes etc.
- Preparations of frozen desserts, Custards, Puddings, Mousse, Soufflé's.

FOOD & BEVERAGE SERVICE MANAGEMENT PRACTICAL MHM407B-18

- Buffet Lay -up, theme Buffets set up
- Taking Banquet Booking-Filling Banquet FP Format
- Banquet Service Set-up and operations
- Practical's of Gueridon service
- Practice of Taking Room Service orders
- Tray Set up for Room Service Orders

BAR MANAGEMENT PRACTICAL'S MHM408B-18

- Various BAR Set up
- Identification of Bar equipments
- Dispense Bar Set-up and operations
- Cocktail and Mock tail Preparations
 - Service of Wines
 - Preparation of Various garnishes for Cocktail and Mocktails

FRONT OFFICE MANAGEMENT PRATICAL MHM407C-18

S. No.	Topic
01	Yield management calculations, preparing statistical data based on actual
	calculations
	Preparation of sales letter, brochure, tariff cards & other sales documents
	Computer proficiency in all hotel computer applications – actual computer lab hours
	Internet practice for direct sales

ACCOMMODATION MANAGEMENT PRACTICAL MHM408C-18

Sr. No.	Topic
01	Inventory Control
	Preparing Duty Roaster
	Calculation of Frequency Schedule
	Calculation of Time and motion Study
	Calculation of Staff strength
	Planning of Guest Rooms, Bathrooms, suites Lounges
	Steps for Preparing Budget
	Stock Register-Preparation and Maintenance
	Issuing Procedure of Supplies
	Planning New operations