UNIVERSITY OF MUMBAI

Syllabus for the F.Y.B.Sc.

Program: B.Sc.

Course: Hospitality Studies

(Credit Based Semester and Grading System with effect from the academic year 2011–2012)

Objectives:

- a) To create young professionals with sound knowledge, practical skills and attitude for the hospitality industry.
- b) To give an adequate exposure to the Hospitality Industry.
- c) To prepare students to explore opportunities for careers in the Hospitality sector.
- d) To develop entrepreneurial skills.

Equipments

Plasma/LCD/LED Television, LCD/DLP/LED Projectors, Net book, Note Book, Tablet PC,

PC Necessary application software and operating systems.

BASIC TRAINING KITCHEN

Total area required	:	Desirable 1800 Sq.Ft.	Min.	1200 Sq.Ft.
No. of Kitchen	:	01		01
Area per student	:	60 Sq.Ft.		40 Sq.Ft.
No.of students per lab):	30		30
No.of faculty per lab	:	01		01

SI.N	o. Name of the Ite	em		Quantity
<u>Equ</u>	<u>ipment per student</u> :			
1.		5 cm with overhead shelves with at 15 cm ground clearar		1 No.
2.	Cooking range 4 bu	rners LP with oven and grill		1 No.
3.	Sink with DB			1 No.
<u>Tab</u>	le Equipment – per tab	o <u>le</u> :		
1.	Meat knife }		}	
2.	Fillet knife }	Chefs kit to be procured	}	
3.	Paring knife }	by student.	}	
4. 5.	Scooper } Peeler }		}	1 No.
5. 6.	Grater		}	
7.	Small whisk		}	
8.	Beater		}	
7.	Round spoon (L)			2 Nos.
8.	Flat spoon		}	
9.	Slicer		}	

10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22.	Perforated round spoon (frying spoon) Strainer S.S. Rolling pin (wooden) Chopping board (wooden) Tongs Palate knife (small) Steak hammer Wooden Spoon Measuring jug (1/2 Ltr) Enamel Egg Slicer Piping bag/nozzle Lime squeezer Potato masher SS	<pre>} } } } } } } } } </pre>	1 No.
<u>Pots</u>	and Pans per work table :		
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15.	Brass degchi with lid – 12" dia Brass degchi with lid – 10" dia Brass degchi with lid – 08" dia S.S. degchi with copper bottom – 12" S.S. degchi with copper bottom – 10" S.S. degchi with copper bottom - 08" Brass thali – 16" dia Sauce pans 08" dia brass Frying pans 10" dia MS Saute pans 08" dia MS Omelette pan 08" dia Copper Braising pan with lid Copper Thava with handle Collander SS 08" base Pie dish Aluminium	<pre>} } } } } } } } } } </pre>	1 No. 2 Nos. 1 No. 2 Nos.
<u>Con</u>	nmon Equipment :		
1. 2. 3. 4. 5. 6. 7. 8.	Traulson 1400 ltrs. Large demonstration table (10x3 ft.) Salamander Convection oven (H.D) Griddle Hand blender Weighing machine (Braun) 2 Kg. Stock pot (20 Ltrs.) SS with handle	<pre>} } } </pre>	1 No. 4 Nos. 4 Nos. 1 No. 2 No.

9.	Soup laddle SS	6 Nos.
10.	Oven tray SS with collar	24 Nos.
11.	Baking trays GI	24 Nos.
12.	Butcher's block	4 Nos.
13.	Meat thermometer	1 No.
14.	Conical strainer SS	1 No.

QUANTITY FOOD KITCHEN

Total area required : Desirable 1200 Sq.Ft. Min. 900 Sq.Ft. Area per student : 40 Sq.Ft. 30 Sq.Ft. No.of students : 30 Sq.Ft. 30 Sq.Ft. O1 O1

SI.No.	Name of the Item		Quantity
		_	
1.	High pressure/Low pressure burner cooking range	}	
	(one with 4 LP Burners and one with 4 HP Burners)	}	
2.	Deep fat fryer (2 comp.) (15 Ltrs.) Electric/Gas operated	}	
3.	Bratt pan 80 Ltrs.	}	
4.	Steamer (Combi)	}	
5.	Bulk cooker 80 Ltrs. (Tilting type) Electric/Gas operated	}	1 No.
6.	Wet grinder 10 Ltrs.	}	
7.	Potato peeler (heavy duty)	}	
8.	Food Processor (with 6 attachments)	}	
9.	Meat mincer (heavy duty)	}	
10.	Griddle plate with Chappathi puffer	}	
11.	Stock burners		2 Nos.
12.	Convection oven		1 No.
13.	Sink with drain board		4 Nos.
14.	Work table with shelves and lockable sliding door		4 Nos.
15.	Walk in cooler cum freezer 1400 Ltrs.		1 No.
16.	Insecticutter		3 Nos.
17.	High pressure jet spray }		
18.	Weighing machine 10 Kg.(Avery) }		1 No.
19.	Tandoor (large) Gas }		
20.	Butchers block		3 Nos.
21.	Waste boiler		1 No.
22.	Busing trolley		1 No.
23.	Slotted angle racks		As required
24.	Pot wash area 3'x4' with hot & cold tap attachment		-do-
25.	Perforated spoon (wire mesh type)		4 Nos.
26.	Barbeque Sigri		1 No.
27.	Morter and Pestle		3 Nos.

28.	Potato masher	15 Nos.
29.	Egg slicer	15 Nos.
30.	Dosa Tawa	3 Nos.
31.	Idly Steamer	2 Nos.
32.	GasTandoor	
33.	Small Moulds (Assorted)	12 Nos.
34.	Lemon Squeezer	6 Nos.
35.	Non Stick Pan	6 Nos.
36.	Wooden Spatula	15 Nos.

SI.No.	Name of the Item		Quantity
LIGHT	EQUIPMENT :		
1.	Brass degchi 15" dia		8 Nos.
2.	Brass degchi 20" dia	}	
3.	Aluminium degchi (thick bottom) 18" dia	}	
4.	Aluminium degchi (thick bottom) 20" dia	}	6 Nos.
5.	Aluminium degchi (thick bottom) 24" dia	}	
6.	Aluminium degchi (thick bottom) 28" dia		3 Nos.
7.	Kadai 18" dia MS		4 Nos.
3.	Kadai 24" dia MS		3 Nos.
9.	Kadai 26" dia MS		4 Nos.
10.	Khurpi 24" length including handle MS	}	
11.	Khurpi 42" length MS	}	
12.	Laddles (small) Brass	}	
13.	Laddles (medium) Brass	}	6 Nos.
14.	Laddles (large) Brass	}	
15.	Perforated spoons 5" dia MS	}	
16.	Perforated spoons 7" dia MS	}	
17.	Perforated spoons 9" dia MS	}	
18.	Collander (large SS)		3 Nos.
19.	Collender (small SS)		3 Nos.
20.	SS Trays 20" x12" x4"		18 Nos.
21.	Stock pot (medium) Hindalium 14" dia		3 Nos.
22.	Stock pot (large) Hindalium 20" dia		3 Nos.
23.	Knives all purpose		24 Nos.
24.	Cleavers SS		6 Nos.
25.	Grater SS		12 Nos.
26.	Chopping Board wooden		10 Nos.
27.	SS Masala Containers		36 Nos.
28.	Tongs MS		4 Nos.
29.	Tandoor skewers MS		30 Nos.
30.	Baloon whisk SS		1 No.

31.	Meat thermometer		1 No.
32.	Sugar thermometer		3 Nos.
33.	Roasting tray MS large	}	
34.	Parats Brass 24" dia	}	2 Nos.
35.	Parats Brass 20" dia	}	
36.	Plastic storage trays (L)		10 Nos.
37.	Racks (slotted angle) SS		3 Nos.

A COMPREHENSIVE LIST OF STANDARDISED EQUIPMENT FOR FOOD PRODUCTION LABS

ADVANCE TRAINING KITCHEN - attached to a speciality restaurant functional

Overall size including cooking area : Desirable 1800 Sq.Ft. Min. 1200 Sq.Ft.

No. of Students : 60 (2 students per work table)

Faculty required : 01

Requirement per two students:

SI.No.	Name of the Iter	n		Quantity
1.	Work table 90x60x85 o	cm height, with one un	der shelf	
	and lockable draw	<i>y</i> , , , , , , , , , , , , , , , , , , ,		1 No.
2.	Gas cooking range (v	vith 3 LP and 1 HP Burne	er)	1 No.
3.	Table equipment			As per list
4.	Utensils			-do-
5.	Sink with DB			1 No.
6.	Common equipment			As per list
<u>Table</u>	Equipment (each):			
1.	Meat knife	}		
2.	Fillet knife	}		
3.	Paring knife	}		
4.	Chinese Chopper	}		
5.	Scooper (parisienne)	}		1 No.
6.	Peeler	}		
7.	Beater	}		
8.	Grater	}		
9.	Small whisk	}		
10.	Round spoon		,	2 Nos.
11.	Flat spoon		}	
12.	Slicer		}	

Perforated round spoon (frying spoon) Strainer S.S. Rolling pin (wooden) Chopping board (wooden) Tongs Palate knife (small) Steak hammer Roasting fork Wooden spoon Measuring jug (½ Ltr.) Conical strainer SS }		1 No.
Egg slicer } Piping bag/nozzle }		1 No.
Lime squeezer } Potato masher SS } Tray (18"x12"x2") Scissor Mortar & Pestle (small) Brush for basting and Pans per work table :		24 Nos. 3 Nos. 3 Nos. 6 Nos.
Muffin, Sacarin, Baba Pie dish Aluminium	<pre>} } } } } </pre>	2 Nos.
JIIIAII NAIAI		10 Nos.
	Strainer S.S. Rolling pin (wooden) Chopping board (wooden) Tongs Palate knife (small) Steak hammer Roasting fork Wooden spoon Measuring jug (½ Ltr.) Conical strainer SS Egg slicer Piping bag/nozzle Lime squeezer Piping bag/nozzle Lime squeezer Potato masher SS Tray (18"x12"x2") Scissor Mortar & Pestle (small) Brush for basting and Pans per work table: Brass degchi with lid – 12" dia Brass degchi with lid – 08" dia SS degchi with copper bottom – 12" SS degchi with copper bottom – 10" SS degchi with copper bottom – 10" SS degchi with copper bottom – 08" Brass thali – dia 16" and 12" base Sauce pans Brass – 8" dia Frying pans 08" dia MS Saute pans 10" dia MS Omelette pan 08" dia copper Braising pan with lid copper Thava with handle Collander SS 08" base Moulds (different types) Barquette, Tartlette, Flat Je Muffin, Sacarin, Baba	Strainer S.S. Rolling pin (wooden) Chopping board (wooden) Tongs Palate kniffe (small) Steak hammer Roasting fork Wooden spoon Measuring jug (½ Ltr.) Conical strainer SS Egg slicer Piping bag/nozzle Lime squeezer Potato masher SS Tray (18"x12"x2") Scissor Mortar & Pestle (small) Brush for basting and Pans per work table: Brass degchi with lid – 12" dia Brass degchi with lid – 10" dia Brass degchi with lid – 10" dia SS degchi with copper bottom – 12" SS degchi with copper bottom – 10" SS degchi with lid ell time time time time time time time time

Crockery and Cutlery:

Large plate 1. Half plate 2. 3. Side plate Soup plate 4. Soup cup 5. Salad bowl 6. 7. Salad dish 8. Katori SS 9. Glass bowl 2 Ltr. 10. Dessert spoon Tea spoon 11. Dessert fork 12. Large fork 13. Large spoon 14.

Common Equipment:

1.	Traulsen 1400 Ltrs.	}	
2.	Bratt pan 80 Ltrs.	}	
3.	Deep fat fryer - 2 copt (05 Ltrs. Each)	}	
4.	Pasta machine	}	
5.	Food processor	}	
6.	Potato peeler	}	1 No.
7.	Dough mixer	}	
8.	Large demonstration table	}	
9.	Salamander	}	
10.	Convection oven	}	
11.	Bone saw	}	
12.	Griddle	}	
13.	Asia kitchen machine		4 Nos.
14.	Hand blender		4 Nos.
15.	Weighing machine (Braun) Electronic		1 No.
16.	Colander		1 No.
17.	Stock pot (30 Ltrs.)		2 Nos.
18.	Stock pot (20 Ltrs.)		2 Nos.
19.	Soup laddles		6 Nos.
20.	Oven tray SS with collar }		
21.	Baking trays Gl }		24 Nos.

As per requirement

22.	Eight slices toaster }		
23.	Microwave oven		1 No.
24.	Combi steamer		1 No.
25.	Butcher's block		4 Nos.
26.	Vacumizer }		
27.	Cook chill holder/Blast freezer }		
28.	Tandoor Medium Gas }		1 No.
29.	Barbeque GI with 8 seekhs }		
30.	Meat thermometer }		
31.	Insecticutor		3 Nos.
32.	Mixer cum Grinder		1 No.
33.	Inframatic Griller		1 No.
34.	Racks		6 Nos.
35.	Wooden Spatula		12 Nos.
36.	Casserole		12 Nos.
37.	Fish Poaching		3 Nos.
<u>Party</u>	y/Bulk Cooking area :		
1.	Bulk cooking range 3x6 ft. with 3 HP T65 Burners	}	
	-		
2	("hinese cooking range (3 hirrners)		
2. 3	Chinese cooking range (3 burners) Work table 8x5 ft, with shelves below	}	1 No
3.	Work table 8x5 ft. with shelves below	}	1 No.
3. 4.	Work table 8x5 ft. with shelves below Sink with work table	} }	1 No.
3. 4. 5.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB	}	
3. 4.	Work table 8x5 ft. with shelves below Sink with work table	} }	1 No. 2 Nos.
3. 4. 5. 6.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) }	} }	
3. 4. 5. 6.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) Bratt pan (80 Ltrs.) }	} }	2 Nos.
3. 4. 5. 6.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) Bratt pan (80 Ltrs.) Deep fat fryer (2 compt. 10 ltrs. Each) }	} }	
3. 4. 5. 6. 7. 8.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) Bratt pan (80 Ltrs.) Deep fat fryer (2 compt. 10 ltrs. Each) Rice cooker (80 Ltrs.) }	} }	2 Nos.
3. 4. 5. 6. 7. 8. 9.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) Bratt pan (80 Ltrs.) Deep fat fryer (2 compt. 10 ltrs. Each) }	} }	2 Nos.
3. 4. 5. 6. 7. 8. 9. 10.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) Bratt pan (80 Ltrs.) Deep fat fryer (2 compt. 10 ltrs. Each) Rice cooker (80 Ltrs.) }	} }	2 Nos.
3. 4. 5. 6. 7. 8. 9. 10.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) Bratt pan (80 Ltrs.) Deep fat fryer (2 compt. 10 ltrs. Each) Rice cooker (80 Ltrs.) Salamander }	} }	2 Nos.
3. 4. 5. 6. 7. 8. 9. 10. 11.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) } Bratt pan (80 Ltrs.) } Deep fat fryer (2 compt. 10 ltrs. Each) } Rice cooker (80 Ltrs.) } Salamander } try: (Attached with Advance Training Restaurant)	} }	2 Nos.
3. 4. 5. 6. 7. 8. 9. 10. 11.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) Bratt pan (80 Ltrs.) Deep fat fryer (2 compt. 10 ltrs. Each) Rice cooker (80 Ltrs.) Salamander ! Try: (Attached with Advance Training Restaurant) Ice cube machine	} }	2 Nos.
3. 4. 5. 6. 7. 8. 9. 10. 11. Pant 1. 2.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) } Bratt pan (80 Ltrs.) } Deep fat fryer (2 compt. 10 ltrs. Each) } Rice cooker (80 Ltrs.) } Salamander } try: (Attached with Advance Training Restaurant) Ice cube machine Refrigerated (S/w counter)	} }	2 Nos.
3. 4. 5. 6. 7. 8. 9. 10. 11. Pant 1. 2. 3.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) Bratt pan (80 Ltrs.) Deep fat fryer (2 compt. 10 ltrs. Each) Rice cooker (80 Ltrs.) Salamander ! Ty: (Attached with Advance Training Restaurant) Ice cube machine Refrigerated (S/w counter) Coffee machine Tea maker	} }	2 Nos.
3. 4. 5. 6. 7. 8. 9. 10. 11. Pant 1. 2. 3. 4. 5.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) } Bratt pan (80 Ltrs.) } Deep fat fryer (2 compt. 10 ltrs. Each) } Rice cooker (80 Ltrs.) } Salamander } try: (Attached with Advance Training Restaurant) Ice cube machine Refrigerated (S/w counter) Coffee machine Tea maker Gas range (3 ft.x 3ft.) with 2 LP, 2 HP burners	} }	2 Nos.
3. 4. 5. 6. 7. 8. 9. 10. 11. Pant 1. 2. 3. 4. 5. 6.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) Bratt pan (80 Ltrs.) Deep fat fryer (2 compt. 10 ltrs. Each) Rice cooker (80 Ltrs.) Salamander ! Ity: (Attached with Advance Training Restaurant) Ice cube machine Refrigerated (S/w counter) Coffee machine Tea maker Gas range (3 ft.x 3ft.) with 2 LP, 2 HP burners Griddle plate / Dosa plate	} }	2 Nos.
3. 4. 5. 6. 7. 8. 9. 10. 11. Pant 1. 2. 3. 4. 5. 6. 7.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) Bratt pan (80 Ltrs.) Deep fat fryer (2 compt. 10 ltrs. Each) Rice cooker (80 Ltrs.) Salamander **Ty: (Attached with Advance Training Restaurant) lce cube machine Refrigerated (S/w counter) Coffee machine Tea maker Gas range (3 ft.x 3ft.) with 2 LP, 2 HP burners Griddle plate / Dosa plate Water boiler – Elec. (10 ltrs.)	} }	2 Nos.
3. 4. 5. 6. 7. 8. 9. 10. 11. Pant 1. 2. 3. 4. 5. 6.	Work table 8x5 ft. with shelves below Sink with work table Sink with DB Stock pot burners Wet grinder with coconut scraper (5 Ltrs.) Bratt pan (80 Ltrs.) Deep fat fryer (2 compt. 10 ltrs. Each) Rice cooker (80 Ltrs.) Salamander ! Ity: (Attached with Advance Training Restaurant) Ice cube machine Refrigerated (S/w counter) Coffee machine Tea maker Gas range (3 ft.x 3ft.) with 2 LP, 2 HP burners Griddle plate / Dosa plate	} }	2 Nos.

 10. Toaster 11. Ice Cream freezer 12. Water cooler 13. Food Processor storage facility to be provided 14. Cutlery Rack + Soil table 	<pre>} } }</pre>	1+1
<u>Dispense Counter</u> :		
 Hot Case, Basin Marie Cold Counter Overhead shelves with heating facility, tray slide Plate warmer and dispenser 	e }	1 No.
Wash up:		
 Dish washer (170 plates/hour) 3 KW with rinser & s Glass washer Waste disposal machine Storage racks SS slotted angle 	teriliser	} 1 No. } 2 Nos.
<u>BAKERY</u>		
Total area required : Desirable 1800 Sq.Ft. Area per student : 60 Sq.Ft. No.of students per lab : 30 (2 per table) No. of faculty : 01 Main practical area : 1000 Sq.Ft. Area for common equipment: 440 Sq.Ft.	Mir	n. 1200 Sq.Ft. 40 Sq.Ft. 24 01 900 Sq.ft. 300 Sq.Ft.
SI.No. Name of the Item		Quantity
Equipment required/student per table: 1. Work table (wooden, box type with marble top) 3	3x3 ft. }	

1 No.

2 Nos.

1 No.

}

10	Р	а	g	е
----	---	---	---	---

2.

3.

4.5.

6.

7.

SS bowl (small) 8" dia

SS Parats 18" dia

Rolling pin wooden

SS Mug

Egg beater

Wooden spoon

SS bowl (large) 12" dia

9.	Plastic scraper				2 Nos.
10.	Table spoon SS			}	
11.	Fork SS			}	
12.	Measuring Jug Enamel			}	
13.	SS Tea Spoon			}	
14.	Measuring spoon set			}	
15.	SS Sink with drain board			}	1 No.
16.	SS degchi with flat bottom 12" dia			}	
17.	Wire Whisk			}	
18.	Comb for decoration			}	
19.	SS strainer			}	
20.	SS sieve (full set)			}	
21.	Piping bag with nozzle				1 Set
Com	mon equipment / lab :				
HD C	Convection oven 3 decks		}		
Proo	ving cabinet		}		
Doug	gh mixer		}		
Brea	d slicing machine with wrapper		}	1	No.
Refri	gerated marble top pastry table		}		
	gerator 300 Ltrs.		}		
	king range 4 burners LP		}		
Cool	ing racks trolley			2	No.
<u>Cor</u>	<u>mmon equipment – Light</u> :				
1.	Baking trays large 22" x14" MS	}			
	Baking trays small 11"x6" MS	}			
2.	Bread tins (400 gms)	}			
3.	Cake tins round various size :	}			
	7" dia	}			
	9" dia	}			30 Nos.
	11" dia	}			
4.	Underlining tray	}			
5.	Cake tin Rectangular :	}			
	5"x5"	}			
	7"x7"	}			
	9" x9"				10 Nos.
	11"x11"				10 Nos.
	14½″x 14½″				10 Nos.
6.	Barquette mould 3" length				30 Nos.

7.	Small whisk SS		1 No.
8.	Tartlet mould Aluminium	}	
9.	Savarin mould Aluminium	}	
10.	Muffin trays Aluminium	}	30 Nos.
11.	Brioche mould Aluminium	}	
12.	Fancy mould assorted		10 Nos.
13.	Doughnut cutter SS		6 Nos.
14.	Vol-au-vent cutter		6 Nos.
15.	Quiche mould		30 Nos.
16.	Chocolate mould assorted		10 Nos.
17.	Egg Slicer	}	
18.	Lemon squeezer	}	
19.	Can opener Heavy duty	}	6 Nos.
20.	Small brass kadai 6" dia	}	
21.	Precision scale electronic		3 Nos.
22.	Round laddle SS		10 Nos.
23.	Grater	}	
24.	Saute pan (small) Brass	}	
25.	Saute pan (medium) Brass	}	6 Nos.
26.	SS Measuring jug	}	
27.	Knives all purpose		10 Nos.
28.	Croquenmouche cone		6 Nos.
29.	Large cast iron halwai kadai		2 Nos.
30.	Jellebi thawa		2 Nos.
31.	Large frying spoon		12 Nos.
32.	Long handled wooden		12 Nos.
33.	Large low level cooking sto	ve	2 Nos.

CONFECTIONERY

Total space required : 750 Sq.Ft. Area for two students per table : 25 Sq.Ft.

No. of students / lab : 30 (02 per table)

Faculty required : 01 No. of Tables steel top : 15 Nos.

SI.No. Name of	the Item	Quantity
Equipment required per	each table (2 students) :	
SS bowl (small) 8" dia SS bowl (large) 12" dia SS Parats 16" dia	<pre>} } }</pre>	2 Nos.

SS Mug	}	
Rolling pin wooden	•	1 No.
Egg beater		1 No.
Plastic scraper		2 Nos.
SS measuring jug		1 No.
Table spoon SS		2 Nos.
·		
Fork SS		2 Nos.
Measuring spoon set		1 No.
Wire whisk		1 No.
SS degchi with flat bottom	2" dia	2 Nos.
Piping bag with nozzle	1	1 Set
SS strainer	}	
SS seive	}	
Chopping board wooden	}	
Cake stand	}	1 No.
Parisienne scoop	}	
Lemon Groover	}	
Knife all purpose	}	
Palate knife	}	
Wooden spoon		2 Nos.
Jelly mould aluminium		2 Nos.
Mould Savarin Aluminium		2 Nos.
Easter egg moulds	}	
Lemon squeezer	}	
Tin opener Heavy duty	}	
Round laddle large SS	}	1 No.
Grater	}	
Wooden spatula	}	
Common Equipment		
Common Equipment:		
Ice cream / sorbet machine		1 No.
Refrigerated counter		1 No.
Fat thermometer	}	1 146.
Sugar meter	}	2 Nos.
Saccaro meter	}	
Electric cream whipper	}	
Traulsen 1400 ltrs.	}	
Sugar pulveriser	}	
Mixie	}	
Cooking range with 4 burne		1 No.
Convection oven	}	
Proving chamber	}	
Cooling rack Dough mixer	}	
Dough mixer	S	

IARDER

Total space required : 1200 Sq.Ft.
Seating arrangement in theatre style : 30 students
Area per student : 40 Sq.ft. No.

of Instructor : 01

SI.No	o. Name of the Item	Quantity
Con	mmon equipment :	
<u>C01</u>	ппоп едартнети.	
1.	Walk in cooler and freezer (5000 Ltrs.)	1 No.
2.	Sinks with DB }	
3.	Thawing tub }	2 Nos.
4.	Work table }	
5.	Demonstration table }	
6. -	Meat saw electric }	
7.	Electric blender }	4.1
8.	Meat mincer/cutter }	1 No.
9. 10	Vegetable slicer }	
10.	Refrigerated salad counter dressing counter } and bain marie }	
11	•	
11. 12	Ice cube machine }	2 Nos
12. 13.	Food storage cabinet	2 Nos.
13. 14.	Special equipment cabinet } Ice Bain marie }	
14. 15.	Steamer }	1 No.
16.	Gas range with overhead hoods 4 burner LP }	TNO.
10. 17.	Overhead shelving	2 Nos.
18.	Egg slicer }	2 1103.
19.	Pot washing sinc }	
20.	Force meat filler for sausages }	1 No.
21.	Carcass hanger }	1140.
22.	Vacumiser }	
23.	Weighing scale electronic }	
<u>Light</u>	equipment :	
Ronir	ng knife	
	}	
rrend Fillet	ch knife }	1 No.
	g knife }	i NO.
	y kine } ishing knife }	
	ing knife }	

Fruit knife	}	
Citrous fruit knife	}	
Sharpening grinds hollow, rol, flat, concave	€ }	
Butter curler	}	1 No.
Metal cutter	}	
Can and wine opener	}	
Aspic cutters	}	
Egg slicer	}	
Mandoline		2 Nos.
Mould - various shapes & sizes	}	
Parisienne scoops 4 sizes	}	
Piping bag with nozzle	}	1 No.
Patty pan	}	
Pastry brush	}	
Spatula SS		2 Nos.
Tweezer	}	
Peeler	}	
Grater SS	}	
Vegetable scorer	}	
Ice pick	}	
Ice crusher	}	
Concentric circle cutter	}	
Chinese flower cutter	}	1 No.
Chinese cleaver	}	
Chinese sculpting tools	}	
Bamboo skewers	}	
Grape scissors	}	
Scissors	}	
Needle nose plier	}	
Pate mould aluminium	}	
Terrine mould aluminium	}	
Food mirror (various sizes)		10 Nos.
Rolling pin wooden	}	
SS degchi 12" dia	}	1 No.
SS degchi 10" dia	}	
Fish poacher		2 Nos.

DEMONSTRATION KITCHEN

Total space required : 750 Sq.Ft.
No. of students : 50 students
Area per student : 15 Sq.ft.
No. of Instructor : 01

SI.No. Name of the Item Quantity

	<u>oment</u> : ged Mirror			
Two s Cook Salar Basin Refric Racks Geyz Grido	constration working table inks with drain board king range 4 burner with oven mander - marie with hot case gerator s/micro wave oven er the plate of fet frayer (electric)	<pre>} } } } } } } } </pre>		1 No. each
<u>Tools</u>	:			
1.	Degchis assorted - 8", 12", 14"		}	
2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20.	Karai (Big & Small) Sauce pan Frying pan Non sticking pan Thalis (steel) Trays (steel) Rolling pan Fish slicer Flat spoon Conical strainer SS Round spoon Peeler Knives (set) Grater Potato mesher Wooden spoons Roasting fork Carving knife Carving fork		<pre>} } } } } } } } } } } } } </pre>	As per requirement
21. 22. 23. <u>Prese</u> Displ	White chopping board Soup strainer (mesh wire) Mugs SS entation equipment and tools: ay mirrors	}	} } }	As per requirement
Platt Entre	ers ee dishes	} }		As per requirement

Dessert salvan	}
Porcelin, glass and wooden bowls, assorted	}

COMPREHENSIVE LIST OF STANDARD EQUIPMENT FOR GENERAL STORES

OVERALL SIZE : 1000 Sq.Ft.

Sl.No. Name of the Item Quantity

Furniture: Steel cup board 1 No. Filing cabinet 4 drawer 1 No. Store keeper table 2 Nos. 2Nos. Issue counter with under shelves 1 No. File rack 1 No. Slotted angle racks 5 Nos. wooden pallete 11 Nos. Computer table Printer table 1 No. Receiving platform Aluminium platform } Equipment: Platforms scale 300 Kg. 1. 2. Weighing scale 10 kg. 1 No. 3. Electronic scale 4. Storage bins 20 Nos. 5. Onion potato storage bin 1 No. 6. Plastic containers As per requirement 71. AWarstienilaim ladder with 4 step}} **8**2. Wildlowith DBock Storage Expains traint: 1 No. 17 P a grolley light weight

walk in deep freezer 5000 Ltrs. in cooler 7000 Ltrs. Aluminium trays for storage of meat in freezer Plastic crates Ladder (metal) 1 No. Walk 1 No. As per requirement -do-

-do-

EQUIPMENT LIST

<u>Department</u>: <u>F & B Service</u>

(The list is exhaustive to ensure that no equipment is left out. The essentiality and number of equipment may be reviewed later).

The Committee feels that every Institute should have a minimum of 2 F&B Service labs – one may be used as Basic Training Restaurant with extensive use for training the basics of F&B Service, with standard equipment and totally functional in nature and the other may be used as Advanced Training Restaurant where actual food service takes place and if viable may be used for commercial activity such as OPC's, Speciality Restaurant etc.

BASIC TRAINING RESTAURANT:

Overall Size : Max. 1440 Sq.Ft. + 480 Sq.Ft. for pantry.

Min. 1440 Sq.Ft. + 400 Sq.Ft. for pantry.

(The restaurant is proposed to have a 60 covers having 15 tables. The restaurant should have partitioning facility)

No. of Students : 30 Faculty required : 01

SI.No. Name of the Item Quantity

FURNITURE:

Table (wooden 3"x3"x2½" H)
 Instructor's Table
 Chairs (dining) wooden upholstered
 Side Boards 4'x1.5'x48 H
 White Boards 5'x3'
 No.

<u>LINEN</u> :		
Table cloth Baize cloth Napkins Runners for sideboard (optional)	<pre>} } }</pre>	As per Requirement

SI.No.	Name of the Item	Quantity	
CUTLERY (STAIN	II FSS STEFL) ·		
OUTLERT (OIT WIT			
Small knife	}		
Large knife	}		
Large fork	}		
Large spoons	}		
Dessert spoons	}		
Dessert fork	}		
Fish knife	}		
Fish fork	}		
Soup spoons	}		
Butter knife	}	As per requirement	
Tea spoons	}		
Coffee spoons	}		
Ice cream spoor	ns }		
Fruit knife	}		
Fruit fork	}		
Pastry fork	}		
Steak knives	}		
Jam spoon	}		
Service spoon	}		
Service fork	}		
<u>CROCKERY</u> :			
OKO OKEKT.			
1. Large pla	ates (full plates) 10"	}	
 Half plate 		}	
3. B&B plate		}	
<u>=</u> '	os with saucers	}	
	ite (can be 11" submitted with EPNS)	}	
	owl 5" dia	As per requirement	t
7. Breakfast	t cups/saucers 8 floz	}	

8.	Tea cups/saucers 6 floz	}
9.	Demitasse/saucers 3 floz	}
10.	Consomme cups/saucers 8 floz	}
11.	Egg cups	}
12.	Ash trays	}
13.	Budvases	}
14.	Cruet sets	}

SI.No	. Name of the Item			Quantity
<u>HOLL</u>	OW WARE 7 FLATWARE (Stainless Steel):			
1	Managira			10 N
1.	Wagerjugs			18 Nos.
2.	Tea pot (2 portions)			09 Nos.
3.	Tea pot (4 portions)			09 Nos.
4.	Milk pot			18 Nos.
5.	Hot water jugs			18 Nos.
6.	Coffee pots (2 portions)			03 Nos.
7.	Coffee pots (4 portions)			03 Nos.
8.	Creamer			06 Nos.
9.	Sugar bowls			18 Nos.
10.	Butter dishes			18 Nos.
11.	Ice creams cups			72 Nos.
12.	Finger bowls			72 Nos.
13.	Menu stands	}		
14.	Sauce boats with ladles	}	(12 small & 6 large)	
15.	Tea strainer/slop basin	}		
16.	Ash trays	}		
17.	Straw holder	}		
18.	Toothpick holder	}		
19.	Candle holder	}		18 Nos.
20.	Entrée dishes single compt. (2 portions)	}		
21.	Entrée dishes single compt. (2 portions)	}		
22.	Entrée dishes single compt. (2 portions)	}		
23.	Entrée dishes double compt. (4 portions)	}		
24.	Platter 2 portions (oval)	}		
25.	Platter 4 portions (oval)	}		
26.	Platter small (round)		}	
27.	Platter medium (round)		}	12 Nos.
28.	Restaurant trays (small)		}	
29.	Restaurant trays (medium)		}	
30.	Sugartongs			18 Nos.
31.	Ice bucket			08 Nos.
32.	Ice tongs			08 Nos.
33.	Toast racks			12 Nos.

34.	Chill cups with stands	}	
35.	Restaurant salvers	}	18 Nos.
36.	Mustard spoons	}	
37.	Food covers		36 Nos.

SI.No	o. Name of the Item		Quantity
<u>GLA</u>	<u>SSWARE</u> :		
1.	Water tumbler (high ball)	}	
2.	Water goblets	}	
3.	Juice glasses / pony tumblers	}	
4.	Tom collins	}	
5.	Jam & mustard pots / chutney b	owls }	As pre requirement
6.	Glass bowls	}	
7.	Beer goblets	}	
8.	Draught beer glass	}	
9.	White wine glass	}	
10.	Red wine glass	}	
11.	Parisian goblets }		
12.	Claret glass }		
13.	Sherry elgin }		
14.	Sherry copita }		
15.	Port wine glass }		12 Nos.
16.	Hock glasses }		
17.	Moselle glass }		
18.	Champagne tulip }		
19.	Champagne flute }		
20.	Champagne saucer		24 Nos.
21.	Cocktail glass }		
22.	Brandy balloon }		
23.	Liqueur glass (straight) }		
24.	Liqueur glass (standard) }		12 Nos.
25.	Old fashioned }		
26.	On the rocks glass }		
27.	Roly poly }		
28.	Parfait glass }		
29.	Decanter		3 Nos.
30.	Coffee caraffee		6 Nos.
31.	Martini glass		12 Nos.
32.	Sour glass		6 Nos.

<u>SPECIAL EQUIPMENTS</u>:

1.	Soup tureens (single portion)			2 Nos.
2.		1		2 Nos.
	Horsd'oeuvre tray			
3.	Wine bucket stand			6 Nos.
4.	Pastry tongs			6 Nos.
5.	Nut cracker			2 Nos.
6.	Gateaux slicer			6 Nos.
7.	Pepper mill			6 Nos.
8.	Nutmeg grater			2 Nos.
9.	Cigar cutter			2 Nos.
10.	Cocktail shaker			4 Nos
11.	Hawthrone straner			2 Nos.
12.	Bar spoon			2 Nos.
13.	lce picks			2 Nos.
14.	Peg measure			2 Nos.
15.	Optic measure			2 Nos.
16.	Check-flow pourer			2 Nos.
17.	Push up measure pourer			2 Nos.
18.	Ice cream scoop			6 Nos.
19.	Bottle stand			2 Nos.
20.	Wine rack			1 No.
21.	Hydrometer			1 No.
21.	Avocado dish			6 Nos.
22. 23.				6 Nos.
	Asparagus plate			
24.	Asparagus tongs			2 Nos.
25.	Egg dish (round ear)		}	
26.	Fish dish (oval eared)		}	
27.	Oyster dish/plate		}	
28.	Oyster fork		}	
29.	Snail dish		}	6 Nos.
30.	Snail fork		}	
31.	Snail tong		}	
32.	Parfait spoon		}	
33.	Salad dish		}	
34.	Cheese knife	}		
35.	Grape fruit knife	}		
36.	Grape fruit spoon	}		2 Nos.
37.	Lobster cracker	}		
38.	Lobster pick	}		
39.	Corn on the cob holder			6 Nos.
40.	Grape scissors			2 Nos.
41.	Caviar knife			2 Nos.
42.	Fondue fork/dish			6 Nos.
43.	Carving set			2 Nos.
44.	Cheese board			2 Nos.
				21100.

45.	Skewers (stainless steel with wooden handle)	12 Nos.
46.	Oil & vinegar cruet	6 Nos.
47.	Sugar dredger EPNS	2 Nos.
48.	Rechaud battery	1 No.
49.	Fruit basket	6 Nos.
50.	Gateaux stand	2 Nos.
51.	Chopping board	6 Nos.

SI.No.	Name of the Item	Quantity
2.	Table numbers	18 Nos.
3.	Waiters friend SS	36 Nos.
4.	Angels's wings	6 Nos.
5.	Crown cap opener	36 Nos.
6.	Can opener	6 Nos.
7.	Wine craddle	34 Nos.
8.	Ice shaver	2 Nos.
9.	Broken cork extractor	2 Nos.
0.	Corking machine	1 No.
1.	Citrus squeezer SS	6 Nos.
2.	Funnel SS	2 Nos.
3.	Bar mixing glass SS	2 Nos.
4.	Swizzle stick	24 Nos.
5.	Muddler	2 Nos.
6.	Cocktail sticks	24 Nos.

A COMPREHENSIVE STATEMENT FOR ADVANCE TRAINING RESTAURANT

Overall size : Desirable : 1800 + 200 Sq.Ft. for Bar + 540 Sq.Ft. for Pantry.			
Minimum: 1640 Sq.	Ft.		
	ring partitioning facility desirable double partit	ion)	
No. of Covers : No. of Students :	60 30		
No. or students	30		
Faculty required :	01		
	SI.No. Name	of	
the Item Quantity	FURNITURE :		
1. Table wooden a) Square – 4 seate		·s	
Square – 2 seater	or		
Rectangular 4/6 sea	ter 20 tables with 3 covers		
Round – 6 seater			
(selection to based Dining Chair wooden upholstered (as per	3 .		
Side boards 4'x1.5'x4'	4 to 5 Nos.		
oldo Bodras I XII.o XI	(depending on Décor & La	y out)	
	·		
White boards on stand	01 No.		
Hostess desk	01 No.		
Podium/lectern Folding buffet tables 6x2½	01 No. 05 Nos.		
Banquet chairs (stackable)	100 Nos.		
banquet enails (stackable)	100 1403.		
LINEN:			
1 Delegate the 107-107-10			
1. Baize cloth 137x137 cm	}		
2. Table cloth 183x183 cm	}		
3. Curtains			
4. Napkins 46-50 cm	As per requirement		
5. Slip cloth 1mx1m	}		
6. Buffet runner 2 mts.x 4mts.7. Buffet frills/skirtings	}		
7. Buffet frills/skirtings	J		
CUTLERY (EPNS-DESIGNED) (OPTIONAL) :			
1. Small knife/fork }			
2. Large knife }			
3. Fish knife/fork }			
4. Large fork }			
5. Service spoon/fork }			
246 P a gDessert spoon }			
7. Dessert fork			
8. Soup spoons }			
9. Small fork			
10. Butter knife }			
11. Tea spoons }			

			As per requirement
CRO	CKERY (DESIGNED AS PER DÉCOR)) :	
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11.	Large plate (full plates) 10" Half plate 9" Quarter plate 7" Soup cups with saucer Show plates Tea cups/saucers Demitasse/saucers Ash trays Budvases Cruet sets Chutney bowls Salad dishes	<pre>} } } } } } } } </pre>	As per requirement
HOLL	OWWARE & FLATWARE (EPNS) :		
1.	Water jugs		15 Nos.
 3. 	Tea pot (2 portions) Tea pot (4 portions)	}	
4.	Milk pot (2 portions)	}	5 Nos.
5.	Milk pot (4 portions)	}	
25 P	a g e		

6.	Coffee pot (2 portions)	}		
7.	Coffee pot (4 portions)			5 Nos.
8.	Creamer			10 Nos.
9.	Sugar bowls with tongs			18 Nos.
10.	Butter dishes			18 Nos.
11.	Ice cream cups			72 Nos.
12.	Finger bowls			72 Nos.
13.	Menu stand			18 Nos.
14.	Tent card holder			18 Nos.
15.	Table numbers (brass)			18 Nos.
16.	Sauce boat with ladles (sma	ll)		18 Nos.
17.	-do- (large			12 Nos.
18.	Tea strainer slop basin		}	
19.	Candle holder		}	
20.	Ash trays		}	
21.	Straw holder		}	18 Nos.
22.	Toothpick holder		}	
23.	Entrée dishes with lid (2 porti	ons) single compartment	}	
24.	Entrée dishes with lid (4 porti	ons) -do-	}	
25.	Entrée dishes with lid (6 porti	ons) -do-		12 Nos.
26.	Entrée dishes with lid (4 porti	ons) double compartment		12 Nos.
27.	Platter oval (2 portions)	}		
28.	Platter oval (4 portions)	}		
29.	Platter oval (6 portions)	}		18 Nos.
30.	Platter round (small)	}		
31.	Platter round (medium)	}		
32.	Ice bucket with tongs	}		
33.	Chill cups	}		
34.	Finger bowls	}		24 Nos.
35.	Supreme bowls with inserts	}		
36.	Napkin rings	}		
GLA	SSWARE :			
1.	High Ball	}		
2.	Water Goblets	}		
3.	Pony tumbler	}		120 Nos.
4.	Glass bowls	}		
5.	Decanter			18 Nos.
6.	Coffee caraffe			18 Nos.
7.	Fancy glasses		As p	per requirement
8.	Parfait glass			72 Nos.

COMMON EQUIPMENT :

1.	Soup dispenser different sizes	3 Nos.
2.	Coffee making machine (cona)	4 Nos.
3.	Flambe trolly	2 Nos.
4.	Flambe pan (oval & round)	6 Nos.
5.	Rechaud battery	3 Nos.
6.	Juice chiller/dispenser	1 No.

7.	Juice extractor		1 No.
8.	Water cooler 80 ltrs.		1 No.
9.	Plate warmer & disp	enser (50 plate)	2 Nos.
10.	Gueridon trolley		1 No.
11.	Wine/liqueur trolley		1 No.
12.	Dessert trolley and H	Horsd'oeuvre trolley	1 No.
13.	Carving trolley		1 No.
14.	Large restaurant trays (SS)		6 Nos.
15.	. Restaurant trays (SS) medium		12 Nos.
16.	-do-	small	8 Nos.
17.	Beverage round (SS) medium	10 Nos.
18.	-do-	small	10 Nos.
19.	. Bread baskets (cane)		24 Nos.
20.	Food covers (SS)		1 No.
21.	Mirrors buffet displa	ys	6 Nos.

Note:

i) The quantity of equipment item shall however be reduced or increased proportionately to number of covers available in restaurant.

ii)Holloware and special equipment shall be shared with Basic Training Restaurant, hence silver ware store should be common to both A.T.R.&B.T.R.

<u>BAR</u>

Ove	·	•	ace with Advance Training Restaurant)	Name of
the	Item Quantity		Sl.No.	ivame oi
	·		FURNI	TURE :
1.	Bar counter		(size, shape etc. as per requirement)	1 No.
2.	Back bar with display		-do-	1 No.
3.	Bar stools			8 Nos.
4.	Dry storage area		As per re	. ī
EQL	JIPMENT :			
1.	Ice cube machine	}		
2.	Bottle cooler	}		
3.	Ice chest (crushed ice)	}		
4.	Ice chest (cube ice)	}		1 No.
5.	Cocktail blender	}		
6.	High speed mixer blender	}		
7.	Jice extractor	}		
20 5	\			

8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24.	Cocktail shaker (EPNS) Hawthrone strainer Ice bucket with tongs Bottle stand Peg measure Sink with drain board Citrus squeezer } Cigar cutter } Chopping board } Knife Paring knife Zester Wine cooler Wine craddle Cigar box Ice flake machine Glass chilling cabinet		4 Nos. 4 Nos. 6 Nos. 6 Nos. 2 Nos. 1 No. 2 Nos. 1 No. 2 Nos. 6 Nos. 6 Nos. 6 Nos. 1 No.
OL7 to			
1. 2. 3.	Brandy balloons 23-28 CL Champagne flute 18-23 CL Champagne Saucer 18-23 CL	} } }	24 Nos.
4.	Tom collins 25 CL		12 Nos.
5. 6. 7. 8.	Beer mugs & tankard 25, 50 CL White wine glasses 14 CL Red wine glass 14-18 CL Cocktail glass 14-18 CL	<pre>} } } }</pre>	24 Nos.
9.	Liqueur glass 4,7 CL	1	
10. 11.	Old fashioned glass On the rocks flass	<pre>} } }</pre>	24 Nos.
12. 13.	Martini glass Wine caraffe	}	6 Nos.
14.	Soda caraffe		6 Nos.
15.	Water caraffe		12 Nos.
16.	Rolly polly	}	
17. 10	Sherry glass 4,7 cl	}	24 Noc
18. 19.	Port glass Hock glass	}	24 Nos.
19. 20.	Mosselle glass	}	
21.	Pool gloves	J	12 Nos.

.....

STUDENTS DINING HALL

Total	Area : Max. 2700 Sq.Ft. Min.2160 Sq.ft.			
No. o	of students expected to have lunch at a time: 180 (Operational in two	shifts)		
	e Item Quantity	vo. Name		
1.	Tables 6'x3' (wooden table with laminated topy Heavy duty or steel) Dining chairs (wooden or steel with straight back rest)	24 Nos. 180 Nos.		
3	Service Counter: a) Hot case b) Display counter c) Dispenser counter for plates & cutlery d) Tray slide for the entire length }	01 No.		
4. 5. 6.	Toaster (large industrial model) Compartmental trays (thalis 304 SS Salem Steel 16SWG) Dessert spoons }	01 No. 180 Nos.		
7. 8.	Dessert forks } Kattori SS (small SS bowl) }	360 Nos.		
9.	Tea spoons	180 Nos.		
10. 11.	SS water tumbler	180 Nos. 24 Nos.		
12.	SS water jugs Water cooler with Aqua Guard (large industrial model)	24 NOS. 03 Nos.		
13.	Large round service spoons SS 16 SWG	36 Nos.		
14.	SS Soup bowls	180 Nos.		
15.	SS	24 Sets		
SCULLERY AREA:				
1. 2. 3.	Cupboards for storage of cutlery/trays etc. Dish landing table Pulvariser	06 Nos. 02 Nos. 01 No.		
4.	Conveyor type large dish washing machine with drying zone with trays	01 No. 02 Nos.		

5. 6. 7. 8.	Trolleys (for carrying food from QFK to Dining Hall) Trolleys for stacking dirty plates for washing Waste bins Music system				04 Nos. 06 Nos. 01 No.		
Note:	In case of hostels boarders.	within campus, the	e students	s dining hall cou	uld be used by		
	I	HOUSEKEEPING REQU	<u>IREMENT</u>				
Dedica	ated area :	Laundry Linen Room Housekeeping Lab Demo Lab Guest Room	- - - -	720/600Sq.Ft; 200/150 Sq.Ft. 720/600 Sq.Ft. 600/400 Sq.Ft. 1500/1500 Sq.Ft.			
No. of No. of Unifor	No. of students per session : 30 No. of guest rooms : 06 No. of restaurant covers : 120 Uniformed staff : All teaching + Practical + Admn. Staff should be Informed. ELECTRICAL CLEANING EQUIPMENT :						
the Ite	em Quantity				I.No. Name of		
1.	Vacuum Cleaner (dry pickup industrial model)				2 Nos.		
2.	Vacuum Cleaner (wet & dry pickup indl. Model)			1 No.			
3.	Scrubbing-cum-Polishing machine (with suction facility 51cm cleaning path, 38 lt. solution tank and 45 lt. Recovery tank)				1 No.		
4.	. Carpet shampooing machine (with suction facility 13 lt. Capacity/13" cleaning path 1200 RPM brush rotation)				1 No.		
NON-	ELECTRICAL CLEANING	G EQUIPMENT :					
1.	Brooms:	,					
31 P a	a) Soft b) Hard c) Yard broom	} }					

As	per	req	uirei	ment
----	-----	-----	-------	------

) Hand scrubber }	
H) WC brush } P) Upholstery brush } Ceiling broom } H) Washbasin brush }	As per requirement
·	As per requirement
queegees	As per requirement
ox sweeper	1 No.
Containers :	
) Mugs }) Bowls }) Dust bins }) Chamber maid's box }) Maid's trolley	As per requirement
	a) Carpet brush b) Hand scrubber c) T-scrubber d) WC brush e) Upholstery brush g) Ceiling broom g) Washbasin brush downward a) with detachable/fixed heads a) with detachable/fixed heads b) Buckets – 25 Ltr. Capacity e) Mugs e) Bowls e) Bowls e) Dust bins e) Chamber maid's box e) Maid's trolley dimensions in mm 1540x575x1385 - Light weight frame (net wt. not to exceed 62 kg.) - Average load capacity 100 kg Adjustable shelves – 3 nos Space between shelves – 305 mm - With compartmentalised top section using laminated polymer of the property of the propert

		Sl.No.Name of
the	tem Quantity	
1.	Washer extractor (5 kg. Cap – one, top loading-fully automatic Agitator type with temp. control) (10kg. Cap – one, front loading with temp.control)	2 Nos.
? 3.	Drver (capacity 20 Kg.) Calendering machine (with one roller width 100")	1 No.
4.	Steam press (with cuff & collar press hand operated)	1 No.
5. 6.	Iron (light weight – one & heavy duty- one) Ironing board (foldable)	2 Nos. 1 No.
7.	Sinks (stainless steel with drain board)	2 Nos.
8.	Weighing scale (with a holding basket to weigh upto 25 kg)	1 No.
9.	Linen basket trolley (stainless steel with draining facility 820mm Ht.x 65mm Wx 740 mm L - 4 swivel castors)	3 Nos.
10.	Shelf (for storing chemicals with lockable doors, Particle board laminate finish dimensions 1200mm H x 900 mm L x 600 mm D - 3 shelves adjustable)	1 No.
11.	Exhaust Fan (one above dryer and one above steam press) -	As per requirement
12.	Shelves (for storing linen & uniforms, wood laminated with	

-do-

Sliding lockable ventilated doors)

	a) Dimensions – 210 adjustable shelve		2100mm W	2 Nos.
	b) Dimensions – 2100			1 No.
13.	Ladder (aluminium A	type 1200 mm heigh	nt)	1 No.
14.		0mm x 1200mm woo age facility underne either side of 600 mm	ath with 2 shelves	1 No.
Note		e next to Laundry.		
		HOUSEVEEDII	NC LAD	
		<u>HOUSEKEEPI</u>	NG LAB	
the Ite	em Quantity			SI.No. Name of
1. 2. 3.	Working tables Chairs Steel cupboard	} } }	As pe	r requirement
LINEN	ROOM:			
	m cupboards Exchange counter (wir	idow type)	As per require -do-	ement
INSTR	JCTION ROOM :			
nstruc	tion table	}		

Stools Sink	<pre>} }</pre>	1 No. each

REQUIREMENT FOR EACH TWIN BED ROOM

Total area for all rooms 1500 Sq.Ft. ------ Sl.No. Name of the Item Quantity ------ FURNITURE PER ROOM: Bed with side tables 2 Nos. Single sofa chair with uphosty or 1 No. Small size two seater sofa Glass top tea table/coffee table 1 No. Study table 1 No. Study chairs 2 Nos. Mirror with dressing table & drawers 1 No. Luggage rack Wardrobe Shelf over fridge for glasses & thermos LIGHT ELECTRICAL EQUIPMENT & PAINTING: 1. Geyser (20 ltrs.) 1 No. 2. 3 Nos. Table lamp 3. Pedestal lamp 1 No. 4. Color TV with remote 1 No. 5. Music system 1 No. 1 No. 6. Mini fridge 7. 2'x1½' painting/wall hangings 3 Nos. 8. Thermos flask 1 No. **FURNISHING & LINEN:** 1. Shear curtain 1 No. 2. Heavy curtain 1 No. 3. Cushions for sofa chairs 4 Nos. 4. Double bed sheet 2 Nos. 5. Pillow covers 4 Nos. 1 No. 6. Bed cover Bath towel 2 Nos. 7. 8. Hand towel 2 Nos. 9. Bath mat 1 Nos.

\cap	ГЦ	FD	ITE	Λ/	10	
\sim		-1		.IV	IJ	

Shower curtain
 Towel rack with pull up type cloth lining
 Energy saving device system
 Electronic locking device on main door
 Telephone (electronic & light weight)
 Door bell & Indicator for DND

SUITE ROOM:

- 1. Double bed room
- 2. Bath room (attached)
- 3. Lounge/sitting room/dining area
- 4. Carpets, furnishing, furniture & fixtures
- 5. Electronic locking system, airconditioning, Energy saving device, entertainment systems

------ Each Institute

will have a twin bed room and double bed room and a twin suite.

Note: In case of Institutes having a hotel attached to it, the requirement of independent guest rooms is not mandatory.

FRONT OFFICE REQUIREMENT

6'L x 1½'B x 3½'H with drawer – 3 Nos. Cabinets –3 Nos., Top & Sides - laminated Reception, Cash & Information sigh boards Registration card holder – recessed with 28 slots with facility for recessed monitors & sliding key board recessed message & key rack at the centre teak wood.

2.	 a) Lobby Desk 3'L x 2'B x 2'H with drawer – 1no., cabinet – 1 no. on right side, top & sides laminated – teak wood. 	1 No.
	b) Chair (upholstered - teak wood)	3 Nos.
3.	Bell Desk 4' H semi circular, with drawers 2 nos. cabinets -2 nos. teak wood.	1 No.
EQUIF	PMENT :	
1.	Computer – linked by LAN with multi media facility - Fidelio Software system	
2.	Room Rack (standard specification)	1 No.
3 4. 5.	Date & Time stamping machine (standard specification) Electric Calling Bell (Standard specification) Telephone:	1 No. 1 No.
J.	a) Operator Console	1 No.
6.	b) Instruments Postal Scale (digital-1kg.capacity)	1 No. 1 No.
7.	Folio Bucket (2'L x 2'B x 1'H with slots of ½" teak wood)	1 No.
8.	Bulletin Board (3'L x 2.5'B with baize cover)	1 No.
9.	Public Address System (standard specification)	1 No.
10.	Credit Card Imprinter (Standard specification)	1 No.
11.	Luggage Net – small (Nylon)	1 No.
12. 13.	Guest Folio Tray (Plastic) Printer (80 column)	1 No. 1 No.
14.	Exchange Rates Board (2'L x 2'B Prestosign type)	1 No.
15.	Box Files	6 Nos.
16.	Safe Deposit Box (standard specification)	1 No.
17.	Paging Board (1'L x ½'B with handle & bells attached, White board, teak wood)	1 No.
18.	Postage Folder (with pockets - leather)	1 No.

RESERVATION OFFICE:

1.	Table 3'L x 2'B x 2'H with drawer-1 No., Cabinet – 1 No. on right side – Top & Sides laminated, with facility for recessed monitors and sliding key board, teak wood.	1 No.
2.	Chair - Swivel type	1 No.
3.	Head set with mouth piece	1 No.
4.	Wall mounted rack (3'L x 2'B x 1'D - Teak wood)	1 No.
5.	Space Availability Board (3'L x 2.5' with pegs for Indicating availability - Particle board)	1 No.

A COMPREHENSIVE LIST OF STATEMENT FOR COMPUTER LAB

Overall size of the Lab - 1500 Sq.Ft.

No. of students - 30 / Lab

Faculty required - 01 / Lab

COMPUTER HARDWARE REQUIREMENT:

- Intel Pentium II-300 MHz or Higher CPU with
- PCI/EISA/ISA Bus Architecture
- 256 MB SDRAM
- 512 KB L2 Cache
- 4.3 GB HDD with 20 MDPS transferrate
- 4/8 GB DAT DRIVE
- 1.44 MB FDD
- 105 Keys Keyboard
- Logitech / Microsoft Mouse
- Bitronics Parallel port
- High Speed Serial Ports
- 10/100 MBPS, PCI Ethernet Adapter 32 bit BNC/RJ 45
- 14" MONO CHROMO MONITOR VGA/SVGA
- CD ROM DRIVE 32x or higher

NODES 30 Nos.

- Intel Pentium II 266 MHz
- PCI / EISA / ISA Bus Architecture
- 64 MB SDRAM
- 256 KB L2 Cache
- 2.1 GB HDD
- PCI EIDE Controller for HDD & FDD
- One EPP and two Serial Port (16550 Urat)
- 105 Keys Keyboard
- 14" Colour Monitor SVGA
- 10/100 MBPS PCI Ethernet Card, 32 bit BNC/RJ 45
- Microsoft / Logitech Serial Mouse
- Six machines to have multimedia kit

NODE FOR TEACHER 1 No.

- Intel Pentium II 266 MHz
- PCI / EISA / ISA Bus Architecture
- 32 MB SDRAM
- 256 KB L2 Cache
- PCI EIDE Controller for HDD & FDD
- One EPP and two Serial Port (16550 Urat)
- 105 Keys Keyboard
- 14" Colour Monitor SVGA
- 10/100 MBPS PCI Ethernet Card, 32 bit BNC/RJ 45
- Microsoft / Logitech Serial Mouse
- Multimedia kit

HUBS

12 Port Hub with BNC/RJ 45 connection } Depending on locational - 2 Nos. 8 Port Hub with BNC-RJ 47 connection } requirements. - 2 Nos.

5. INKJET PRINTER 1 No.

A4 size, 600 DPI black with colour cartridge and Drives of Bus and Window 3.1 & 95.

 LASER PRINTER WITH JET DIRECT CARD
 600 DPI / Mono Chrome 8 Page memory in DA Post Script level 2 support and network connectivity with 1 No.

	Jet Direct Card.									
7.	LCD display	1 No.								
8.	Airconditioning for Computer Lab (1000 Sq.Ft. 8.5 Tonnes)									
9.	5 KVA UPS with battery backup of minimum 4 hours	2 Nos.								
10.	Local Area Network aras : Cat-5 WTP.									
	Principal Office General Office Stores Restaurant Reception Library All Laboratories (Four)									
	RAL COMPUTER SOFTWARE SPECIFICATION : ow NT Server with Clint for 30 users (CD).									
MS W Word Fox Pi	indows 95 or higher & Micro Software Office (CD) professional version. Star 7. To for Windows. 1-2-3 Version-3.									
Note	: Main server shall be located in the Computer Lab and computers in Standard Administration, etc. shall be linked by LAN. In view of adoption of the Micros Fidelio property management softy by National Council, the configuration of the Hardware given shandle the Micros Fidelio software system.	vare for training								
	STANDARDISED LIST									
AUDI	AUDIO-VISUAL AND REPRODUCTION EQUIPMENT									
	SI.1	No. Name of								
the It	em Quantity									

Overhead Projector	-	fitted in each class	
Trolley for OHP	-	-do-	
Transparency Sheets	}		
Transparency frames	}		
Marking pens-permanent	}	As p	oer requirement
Marking pens-water soluble	}		
Transparency erasers	}		
Slide Projector Slide Trays (for 50 slides) Carousel Slide Projector Projection Screen-wall/elling for ea Video Cassette Recorder Colour TV / Monitor Portable Cassette Recorder Multi-media Photocopier Electronic stencil cutter Flip Board – Portable - for slip charts		- } } } } }	1 No. per requirement -do- 1 No. per requirement
Flannel Board - Portable		}	
Magnetic Board - Portable		}	1 No.
Dest Top Publishing Machine		}	
	J	LIBRARY	
Minimum / Maximum Size : Desirable Staff :	Librari	an – 1	SI No. Namo of
the Item Quantity			
Periodicals & Journals (International Video Cassettes /Video / CD ROMS Furniture for sitting of 70 scholars at		al)	
Storewells / Book Racks			
5 cabins (10'x10') fitted with compu	ıter term	ninal and	

	Λ	/lulti	media	with	head	phone
--	---	--------	-------	------	------	-------

Xerox machine

Library Equipment:

- Computer
- TV
- Printer
- Cutter
- D.V.System
- Catalogue Systems
- Librarian Chair & Table
- Asstt. Librarian Chair / Table

Note: Every year min. 50 to 100 books should be added to Library and International/National Journals should be subscribed.

EQUIPMENT FOR EACH CLASS ROOM

			SI.No. Name of
the Ite	em Quantity 		
1.	Overhead Projector (fitted)	}	
2.	White Board	}	
3.	Black Board	}	1 No.
4.	Teacher's platform (wooden)	} }	
5.	Teacher's Chair	}	
6.	Teacher's Table	}	
7.	Chairs with under shelves with writing	g board facility	
8.	Curtains as per requirement		
9.	Facilities to use CD ROMS, Power po	int etc.	

44 Page			

UNIVERSITY OF MUMBAI – B.Sc. (Hospitality Studies)

SEMESTER – I Page 45 of 174

i) Gas Bank :

Well laid out distribution lines from gas bank as per the conditions laid down in the Indian Explosives Act.

ii) Stand by heavy duty Generator:

In areas where electricity is in short supply, the appropriate heavy duty Gen set is recommended for installation.

SEMESTER – I Page 46 of 174

Scheme of Examination:

The performance of the learners shall be evaluated into two parts. The learner's performance shall be assessed by Internal Assessment with 40% marks in the first part & by conducting the Semester End Examinations with 60% marks in the second part.

The Course having Practical training will have Practical Examination for 50 marks at the end of Semester, out of which 30 marks for the Practical task assigned at the time of examination. The 20 marks are allotted as Internal Assessment.

The allocation of marks for the Internal Assessment and Semester End Examinations are as shown below:-

Internal Assessment: It is defined as the assessment of the learners on the basis of continuous evaluation as envisaged in the Credit based system by way of participation of learners in various academic and correlated activities in the given semester of the programme.

Semester End Assessment: It is defined as the assessment of the learners on the basis of Performance in the semester end Theory/ written/ Practical examination.

Modality of Assessment: Internal Assessment - 40%

40 marks.

a) Theory 40 marks

Sr No	Evaluation type	Marks
1	Two Assignments/Case study/Project	20
2	One class Test (multiple choice questions objective)	10
3	Active participation in routine class instructional deliveries(case studies/ seminars//presentation)	05

SEMESTER – I Page 47 of 174

4	Overall conduct as a responsible student, manners, skill in	05
	articulation, leadership qualities demonstrated through	
	organizing co-curricular activities, etc.	

b) Practicals 20 marks

Sr No	Evaluation type	Marks
1	Two best practicals	10
2	Journal	05
3	Viva	05

B) External examination - 60 %

Semester End Theory Assessment - 60%

60 marks

- i. Duration These examinations shall be of two hours duration.
- ii. Theory question paper pattern:-
 - 1. There shall be four questions each of 15 marks. On each unit there will be one question & fourth one will be based on entire syllabus.
- 2. All questions shall be compulsory with internal choice within the questions. Each question will be of 20 to 23 marks with options.
- 3. Questions may be sub divided into sub questions a, b, c, d & e only & the allocation of marks depends on the weightage of the topic.

Practical External Assessment

30 marks

Semester 1 - B.Sc.(Hospitality Studies)

	Class Room Instruction Face to Face								Notional			С			redits			
Course		Per Week			Per Sem			Per Sem Hrs								_		
Code	Subject	L	P	Т	L	P	Т	L	P	Т	L	P	Т	Total	L	P	Т	Total
USHO101	Food Production & Patisserie I	3	4	-	45	60	1	45	60	-	25	10	-	140	2	2	-	4
USHO102	Food & Beverage Service I	3	4	-	45	60	-	45	60	-	25	10	-	140	2	2	-	4
USHO103	Front Office I	3	ı	-	45	ı	ı	45	1	-	25	ı	-	70	2	-	-	2
USHO104	Housekeeping I	3	-	-	45	-	-	45	1	-	25	-	-	70	2	-	-	2
USHO105	Rooms Division Management(Practicals)-I	1	4	-		60	ı	1	60			10		70	ı	2	-	2
USHO106	Communication Skill I (English & French)	3	ı	1	45	ı	ı	45	1	-	25	ı	1	70	2	-	-	2
USHO107	Information Technology	1	2	-	15	30	-	15	30	-	20	5	-	70		2	-	2
USHO108	Food Safety & Nutrition	3	-	-	45	-	-	45	-	-	25	-	-	70	2	-	-	2
	Total	19	14	-	285	210	-	285	210	-	170	35	-	700	14	6	-	20
_	L one lecture / period of 60 n	ninut	es (1	hr.)	P Pra	ctica	l Τ Τι	ıtoria	al									
	Notional includes time spent quizes, open book test, journ		-		-					•	•			_	of a	ssign	ment	ïS,

Information Technology will be single head of passing.

FOOD PRODUCTION & PATISSERIE-I (Theory)

Name of the Programme	Duration	Semester	Course/ Course Code
B.Sc. in Hospitality Studies	Six Semesters	I	Food Production & Patisserie- I(USHO 101)
Course Code	Title	Credits	
USHO101	Food Production & Patisserie-I	2+2	

For Course Per week 1 lecture/period is 60 minutes duration				•	ct per wee 60 minute	
	Theory	Practical				
Actual Contact	3	2				
Credit	2	2				

	Class Room Instruction Face to Face					No	tional			(Credit	S					
٠	Per V	Veek	(Pe	er Sem		Per	Sem Hr	8								
	L	Р	T	L	Р	T	L	Р	T	L	Р	Т	Total	L	Р	T	Total
	3	4	-	45	60	-	45	60	-	25	10	-	140	2	2	-	4

OBJECTIVES:

SEMESTER – I Page 50 of 174

• To inculcate a right attitude and the required basic knowledge and technical skills in the art of culinary and the food production department.

• To introduce the various equipments and utensils used in the kitchen.

Contents of syllabus for USHO 101

UNIT .	Ch.No.	TOPIC	LEC.
1	1	Introduction to the Food Production Department	01
		1.1 Levels of Skills and Experience	
		1.2 Attitude and Behaviour in the Kitchen	
		1.3 Kitchen Uniforms	
		1.4 Personal Hygiene	
		1.5 Safety Procedures for Handling Equipment	
	2	Culinary History and Culinary Terms (Explanation with Examples)	02
		Origins of Modern Cookery	
		Modern Development in Equipment and Technology	
	3	Equipment and Hand Tools used in Kitchen & Different Types of Fuels used in Kitchen	04
		3.1 Hand tools and utensils used in Kitchen	
		3.2 Various Fuels used in the Kitchen	
		3.3 Advantages & Disadvantages of Various Fuels	
		3.4 Various Equipment used in the Kitchen	
	4	Introduction to Cooking	04
		4.1 Aims and Objectives of Cooking	
		4.2 Classification of Various Raw Materials according to Functions	
		4.3 Various Textures and Consistencies	
		4.4 Methods and Techniques of Preparation	
	5	Stocks	02

UNIVERSITY OF MUMBAI - B.Sc. (Hospitality Studies)

	SEMESTER -	- I	Page 51 of 174
		5.1 Definition of Stock	
		5.2 Types of Stocks	
		5.3 Preparation (Recipe), Storage, Care and Precautions in Preparation	
	6	Culinary Terms	02
UNIT	Ch.No.	TOPIC	LEC
II	7	Methods of Cooking	04
		7.1 Various Methods of Cooking Foods (Roasting, Grilling, Frying	g,
		Baking, Boiling, Poaching, Microwave)	
		7.2 Principles of each Method and Precaution to be taken	
	8	Hierarchy and Kitchen Staffing	03
		8.1 Classical Kitchen Brigade	
		8.2 Modern Staffing in Various Category Hotels	
		8.3 Duties and Responsibilities of Various Chefs	
		8.4 Role and Duties of the Executive Chef	
		8.5 Inter-Departmental Co-operation and Co-ordination	
	9	Egg	02
		9.1 Selection of Eggs	
		9.2 Structure of Eggs	
		9.3 Uses of Eggs	
		9.4 Nutritive Value of Eggs	
	10	Vegetables & Fruits	04
		10.1 Classification of Vegetables	
		10.2 Colour Pigments in Vegetables and Effects of Heat, Acid a Alkali on each of them	and
		10.3 Cuts of Vegetables	
		10.4 Classification of Fruits	
		10.5 Uses of Fruits	
		10.6 Salad & Salad Dressing	

UNIVERSITY OF MUMBAI – B.Sc. (Hospitality Studies)

	SEMESTER		OF MINIMISAL - 8.2C.(I	Hospitality studies)	Page 52 of 174
	11	Bakery & Pastry			
		Sugar			02
		11.1 Importance of	Sugar		
		11.2 Types of Sugar			
		11.3 Cooking Stage	es and Temperature o	of Various Stages	
		11.4 Uses of Sugar			
UNIT	Ch.No.	TOPIC			LEC
III	12	Sauces			04
		12.1 Classification of	of Sauces / Composit	ion	
		12.2 Mother Sauces	s and its Recipes (1 Li	itre)	
		12.3 Derivatives			
		Bechamel Sauce	Veloute Sauce	Espagnole Sauce	
		Mornay	Allemande	Demi-glaze	
		Cream	Supreme	Madeira	
		Parsley	Mushroom	Nancy	
		Mustard	Hongroise	Chasseur	
		Onion	lvory	Robert	
		Soubise	Aurore	Bordelaise	
		Cardinal	Caper	Devil	
		Tomato Sauce	Hollandaise Sauce	Mayonnaise	
		Barbecue	Bearnaise	Tartare	
		Italienne	Maltaise	Thousand Island	
		Portugaise	Choron	Cocktail	
		Provencal	Foyot	Chantilly	
		Bretonne	Mustard	Gribiche	
		Milanaise	Mousseline	Vincent	
		Chaudfroid	Noisette	Andalouse	

SEMESTER – I Page 53 of 174

13 Bakery & Pastry

13.1 Bread Making 03

Principles of Bread Making

Role of Each Ingredient

Simple Yeast Bread

Baking Temperature & its Importance

13.2 Cookies

Types of Cookies 02

Methods of Preparation

13.3 Flour - Structure of Wheat

Types of Wheat 04

02

Types of Flour

Milling of Flour

Nutritive Value

13.4 Raising Agents

Classification and Role of Raising Agents

Culinary Terms (Explanation of the following Culinary Terms with examples)

Au gratin	Bake	Barbeque
Baste	Batter	Béarnaise
Beat	Béchamel	Beurre Noir
Beurre Manie	Blanch	Blend
Bouquet garni	Broil	Brunoise
Brush	Bouillon	Caramel
Consommé	Court Bouillon	Croutes
Croutons	Custard	Dough

SEMESTER – I Page 54 of 174

Mince	Estouffade	Espagnole
Fume	Garnish	Glaze
Hollandaise	Infusion	Liason
Beurre Maître d' Hotel	Marinate	Mire Poix
Mis-en-place	Par boil	Pare
Poach	Roux	Sabayon
Sauté	Stock	

REFERENCE BOOKS

Thangam Philip - Modern Cookery I & II - Orient Longman - 2001

Auguste Escoffier - Ma Cuisine - Hamlyn - 2000

Digvijay Singh - Cooking Delight of the Maharajas - Vakils, Feffer & Son's Ltd. - 1982

Philip Dowell & Adrian Barley - The Book of Ingredients - Mermaid Books - 1987

Wayne Gisslen - Professional Baking - John Wiley & Sons - 1994

Martha Day - Baking - Lorenz Books - 1999

M. J. Leto & Bode - The Larder Chef - Heinemann Publishing House - 1989

Parvinder S. Bali - Food Production Operations

Thangam E. Philip - Modern Cookery for Teaching and Trade - 4th Vol. - 1996

Krishna Arora - Theory of Cookery - 2nd - 1992

Wayne Gisselen - Professional Cooking - 4th - 1992

Wayne Gisselen - Professional Baking - 2nd - 1994

J. C. Dubey - Basic Bakery - 1st - 1992

Kinton Ceserani - Theory of Catering - 7th - 1996

Bernard Davis - Food Commodities - 4th - 1998

Daniel R. Stevenson - Basic Cookery The Process Approach - 5th - 1997

(Practical - Bakery)

Sr.	Topic
1	Breads
	Bread Rolls
	Bread Loaf
	Chelsea Buns
2	Pastries
	Jam Tarts
	Lemon Curd / Chocolate Tarts
	Bakewell Tarts
3	Cakes
	Chocolate Chip Muffins
	Ribbon Cake
	Madeleines
	Swiss Roll
	Genoese Sponge
4	Cookies
	Butter Cookies
	Melting Moments
	Peanuts Macaroons
5	Doughnuts

(Food Production Practical)

Sr.	Topic
1	Identification of Tools & Equipments

SEMESTER – I Page 56 of 174

	(Familiarization of Kitchens BTK, QTK, ATK, Bakery, Pot Wash & Utility Area)
	Introduction to Basic Commodities used in the Kitchen
2	Methods of Cooking
	Roasting, Grilling, Frying, Baking, Boiling, Poaching, Microwave.
	Principles of each method of cooking & precautions to be taken.
	Cuts of Vegetables and Egg Preparation
3	Suggested Menu Patterns
	Indian Menus
	Continental Menus

PRACTICAL MENU

Cuts of Vegetables					
Slicing	Chopping	Mincing			
Shredding (Chiffonade)	Fardinier (Batons)	Allumettes			
Julienne	Dices	Brunoise			
Lozenge	Paysanne				
Eggs		<u>I</u>			
Boiled Eggs (Soft and hard)					
Friend Eggs					
Fried Eggs [sunny Sideup, Doub	ole Fried (Over Easy, Flipped)]				
Scrambled Eggs					
Omelet - Cheese, Spanish and Masala					
Salads					
Veg Kachumber					
Mixed Veg Raita					
	Slicing Shredding (Chiffonade) Julienne Lozenge Eggs Boiled Eggs (Soft and hard) Friend Eggs Fried Eggs [sunny Sideup, Double Scrambled Eggs Omelet – Cheese, Spanish and Salads Veg Kachumber	Slicing Chopping Shredding (Chiffonade) Fardinier (Batons) Julienne Dices Lozenge Paysanne Eggs Boiled Eggs (Soft and hard) Friend Eggs Fried Eggs [sunny Sideup, Double Fried (Over Easy, Flipped)] Scrambled Eggs Omelet - Cheese, Spanish and Masala Salads Veg Kachumber			

SEMESTER – I Page 57 of 174

	Cole Slaw with Vinegrette Dressing
	Cole Slaw with Mayonnaise
	Russian Salad
III	Soups
	Crème of Tomate / Épinard / Champignon
	Consommé Julienne / Brunoise / Royale
	Puree Dubarry
	Potage Minestrone
	Cabbage Chowder
	Bisque (Crab, Prawn)
IV	Poisson
	Fillet de Pomfret Colbert au beurre maître d' hotel
	Fillet de Pomfret Bonne Femme
	Fillet de Pomfret Belle Meuniere
	Fillet de Pomfret Orly
	Masala Fried Fish
V	Poulet
	Poulet sauté a la king
	Poulet Saute Chasseur
	Poulet Saute Champignon
	Methi Murg
	Murg Masala
VI	Entrees
	Irish Stew
	Shepherds Pie
	Boeuf Stroganoff
	Palak Ghosht
	Mutton Masala

SEMESTER – I Page 58 of 174

	Pork Vindaloo
VII	Legumes (Vegetables)
	Glazed Carrots / Beans
	Petite Pos a la Flamande
	Chouox fleux au Gratin
	Ratatouille
	Legumes aux fine herbs
	Épinard a la Crème
	Palak Paneer
	Cabbage Foogath
	Batata Bhujia
	Vegetable Rogout
VIII	Pommes de terre
	French Fries
	Pommes Persilles
	Mashed Potato
	Pommes de terre Lyonnaise
	Duchees Potatoes
	Pommes de terre anna
	Hash Brown Potato
	Roast Potatoes
IX	Cereals & Pulses
	Boiled Rice
	Jeera Rice
	Mixed Veg Pulao
	Tadka Dal
	Masala Dal
	Moong Dal with Palak
	•

SEMESTER – I Page 59 of 174

Х	Rotis
	Phulkas
	Chappatis
	Pooris
XI	Hot Desserts
	Doodhi Halwa
	Seviyan Kheer
	Caramel Custard
	Bread and Butter Pudding
	Crème Brulee
	Albert Pudding
XII	Cold Desserts
	Coffee Mousse
	Fruit Salad with Crème Anglaise
	Lemon Souffle
	Soufflé au Caramel
	Bavarois a la Crème

b) Semester end assessment - 30 marks

- Candidate will be given a menu comprising of 4 dishes.
- Indent sheet and plan of work sheet to be filled by the candidate of the menu he gets.
- He / she supposed to collect indents, prepare and present the dishes in the menu within stipulated time.
- Cleaning and securing equipments and working area is also to be done within stipulated time.

Assessment will be done as follows -

Journal	Indent Sheet & plan of work	Colour	Consistency	Taste	Texture	Viva-voce	Personal Grooming, Cleaning
---------	-----------------------------------	--------	-------------	-------	---------	-----------	-----------------------------------

UNIVERSITY OF MUMBAI - B.Sc. (Hospitality Studies)

SEMESTER – I

Page 60 of 174

10	10	10	10	10	10	10	10

Marks obtained out of 80 shall be converted to out of 30 to the next integer for final calculation.

FOOD AND BEVERAGE SERVICE - I

Name of the Programme	Duration	Semester	Course/ Course Code
B.Sc. in Hospitality Studies	Six Semesters	I	Food & Bevera ge Service- I I (USHO 102)
Course Code	Title	Credits	
USHO102	Food & Beverage Service-I	2+2	

For Course Per week 1 lecture/period is 60 minutes duration			or Subject ture/period durat	d is 60 minu	utes	
	Theory	Practical				
Actual Contact	3	4				
Credit	2	2				

Semester I – 15 weeks

THEORY					I	PRACTICA	AL .		Total Credits	
Hours / week	Total Hours	Notion al Hours	Credi ts	Total Marks	Hours / week	Total Hour s	Notion al Hours	Credi ts	Total Marks	Lecture + Practic al
03	45	25	02		04	60	10	02		04

OBJECTIVES:

At the end of semester I the student will be able to:-

- Identify the role of the Food and Beverage Service department and explain its organization structure and importance.
- Explain how "moments of truth" affect guests, staff members, and managers, and describe the value of guests and staff members to а food service operation.
- Describe responsibilities beverage the duties and of staff service members, techniques procedures responsibly and summarize and for selling and serving cocktails, beer, and wine.
- Identify the operational and Auxiliary areas as well as equipments used in the Food and Beverage department.
- Understand the various service methods and procedures followed in the department.

Contents of syllabus for USHO 102

UNIT	TOPICS	LEC
I	1. INTRODUCTION TO HOTEL AND CATERING INDUSTRY	06
	1.1 Role of catering establishment in travel / tourism industry 1.2 Types of F& B operation (Classification).	
	Commercial (residential / Non Residential)	
	 Welfare Institutional Transport (Roads, Railways, Airlines, Marine) 1.3 Structure of hospitality industry and career opportunities 	
		09
	2. DEPARTMENTAL ORGANISATION AND STAFFING	
	2.1 Organisation of F & B Department of a Hotel (English & French)2.2 Etiquette & Attributes of an F & B Personnel.2.3 Duties and responsibilities of F & B Staff.	
	 a) F & B Manager. b) Banquet manager. c) Outlet Manager (All day dining/ Bar/ In Room Dining/ Specialty Restaurant, etc) d) Senior captain/ Captain/ Supervisor. 	

	e) Steward. f) Sommelier. g) Hostess. h) Cashier. 2.4 Departmental Relationship of F& B with other Departments.	
II.	1. OPERATIONAL & AUXILLARY AREAS OF FOOD AND BEVERAGE DEPARTMENT: IMPORTANCE & LAYOUTS a) Coffee shop b) Snack bar/ counter service c) Kiosks d) Specialty restaurant/ theme restaurant e) Banquet operations/ outdoor catering f) In-Room Dining g) Dispense Bar / Discotheque/ night club/ pub h) Pantry/Still room i) Kitchen stewarding j) Silver room k) Linen room l) Vending machine	06
	2. FOOD AND BEVERAGE SERVICE EQUIPMENT 2.1 Classification of equipment. (Familiarization of equipment).	09

2.3	Criteria for selection and requirements.
•	Tableware/silverware (cutlery/hollowware/flatware)
•	Glassware

- Crockery
- Bar equipment (For all of the above Brands, Measures & Quality suppliers)
- Special equipment with their uses.
- Furniture (Tables/Chairs/Trolleys/Dumb Waiter)
- Linen.
- Light and décor
- Care and maintenance of equipment.
- Napkin folds.
- 2.4 Table d'hote ,ala c"arte Mis-en -place, Mis-en -Scene

III. 1. DINING SERVICES METHOD AND PROCEDURES 1.1 Different methods of services a. Table service • Silver service/ English service • American/ Plated • Family • Russian • French/ butler • Gueridon

b.Bar Counter	
c.Assisted Service	
CarveryBuffets	
d.Self Service	
Cafeteria : a).Counter	
b).free-flow	
c).Echelon	
d).Supermarket	
e)Single point service	
 Take-away Drive through Fast food Vending Kiosk Food court Bar 	
f). Specialised (in-situ)	

Page 67 of 174

•Home d	elivery	
•Lounge		
•Room		
Drive in		
1.2 Special Se	rvice	06
•	Formal Service	
•	Wave service	
•	Carlton club service	
1.3 a. Rules to	be observed while laying the table.	
	be observed while waiting at the table.	
	3	
c. Dos & o	don'ts in a restaurant	
TOTAL THEORY	HOURE	45

REFERENCE BOOKS:-

- 1. Food & Beverage Service R. Singaravelavan-Oxford University Press
- 2. Dennis Lillicrap, John Cousins and Robert Smith
- 3. Vijay Dhawan- Food and Beverage Service
- 4. Peter Dias-The Steward
- 5. John Fuller & A.J. Currie
- 6. Sudhir Andrews- Food and Beverage Service
- 7. Bobby George-Food & Beverage Service

FOOD AND BEVERAGE SERVICE SEMESTER - I (ASSIGNMENTS)

All students should be given individual assignments. Out of the following given options each student needs to work on any two.

SR. No.	TOPIC FOR ASSIGNMENTS	MARKS
1.	Design and Layout of a operational areas of Food and Beverage department.	
2.	Organizational Chart of a Small, Medium & Large Hotel.	
3.	Comparative analysis of at least two quotations from any supplier to understand rates and quality of crockery.	
4.	Comparative analysis of at least two quotations from any supplier to understand rates and quality of glassware.	
5.	Design and Layout of Air catering or Marine catering.	

FOOD & BEVERAGE SERVICE SEMESTER – 1

(PRACTICAL)

SR. NO.	PRACTICALS	HOURS
1	INTRODUCTION TO HOTEL AND CATERING INDUSTRY. Visit to various catering outlets a. Coffee shop b. specialty restaurant c. Bar d. Room Service e. Banquets f. Snack bar (any fast food or QSR) g. Kiosk After visiting the above mentioned outlets the student is required to submit report.	08
2	Emerging trends in the hospitality industry – Guest lecture from the Industry After the lecture the student is required to submit a report	02
3	DEPARTMENTAL ORGANISATION & STAFFING Role play on the attributes, attitude & etiquette of a food service personnel	04

4	DEPARTMENTAL ORGANISATION & STAFFING Standard phrases used in food & beverage service outlets (Role play)	04
5	OPERATIONAL & AUXILLARY AREAS OF FOOD & BEVERAGE DEPARTMENT: IMPORTANCE & LAYOUTS Practical: Drawing Layouts of operational & auxiliary areas. a. Coffee shop b. specialty restaurant c. Bar d. Room Service e. Banquets f. Snack bar (any fast food or QSR) g. Kiosk	08
6	FOOD AND BEVERAGE SERVICE EQUIPMENT. 1. Familiarization of equipment a. Silverware b. Glassware c. Crockery	08

	d. Linen e. Furniture	
7	FOOD AND BEVERAGE SERVICE EQUIPMENT 2. Napkin fold: 15 napkin folds Book fold, Fan fold, Sunrise, Candle & fan, Bishop's mitre, Cocks comb, Tadome, Cinderella shoe, Pinwheel, Rose, Sydney opera, Arum's Lily, Lover's k Triple wave & Cone.	
8	3. Stacking of side station	02
9	. Polishing of silver ware (Polivit, Silver dip and Burnishing methods)	02
10	Cleaning& Wiping of glassware and wiping of crockery	02
11	DINING SERVICES METHOD AND PROCEDURES PRACTICE: 1. Carrying and balancing the salver/tray. 2. Laying and relaying of tablecloth. 3. Water service	01 02 01
	3. Water service4. carrying, placing and clearance of plates	

Page 72 of 174

5. Handling and using service fork/spoon	02
6. Laying of a la carte cover7. Clearance of ashtray& crumbing at the table	02
8. Role play on do's and dont's in a restaurant.	01
	01
	02
TOTAL PRACTICAL HOURS	60

FOOD AND BEVERAGE SERVICE SEMESTER - I (ASSIGNMENTS)

All students should be given individual assignments on the following:

SR. No.	TOPIC FOR ASSIGNMENTS	MARKS
1.	Presentation to be done on visits conducted to restaurants.	
2.	Presentation to be done on any one - Emerging trends in Bar / Restaurants / Pubs / Banquets .	

(b) Semester end assessment - 30 marks

• A candidate will be given a menu to compile and laying table for it.

72 | Page

Assessment will be done as follows

Journal	Grooming	Identification of cutlery, crockery, glass ware and hollow ware	Menu Planning	Cover laying	Viva - voce
10	10	10	10	10	10

• Marks obtained out of 60 shall be converted to out of 30 to the next integer for final calculation.

FRONT OFFICE SEMESTER – I (THEORY)

Name of the Programme	Duration	Semester	Course/Course Code
B.Sc. in Hospitality Studies	Six Semesters	Ι	FRONT OFFICE I(USHO 103)
Course Code	Title	Credits	
USHO103	FRONT OFFICE-I	2+2	

For Course Per week 1 lecture/period is 60 minutes					For Subjec	ct per wee	k
duration			1 lecture	e/period is	60 minute	s duration	
	Theory	Practical					
Actual Contact 3							

Credit	2			

Semester I - 15 weeks

THEORY						PRACT	ICAL		
Hours / week	Total Hours	Notiona I Hours	Credits	Total Mark s	Hours / week	Total Hour s	Notiona I Hours	Credits	Total Marks
03	45	25	02						

OBJECTIVES:

At the end of semester I:-

- Introduce the students to the Hotel & Tourism Industry
- Understand the appropriate organization structures and duties in the Front Office and related departments.
- Develop, prepare guest relations and evaluate practical aspect with guests.
- Understand the role of public relations with hotel industry.
- Develop skills required as an efficient and effective receptionist in any hotel (large or Small) and to handle situations and types of guest in the job.
- Understanding the functioning of the Telecommunication department.

Contents of syllabus for USHO 103

Semester I – 15 weeks

THEORY					
Hours / week	Total Hours	Notional Hours	Credit s	Total Marks	
03	45	25	02		

UNIT	TOPICS	LEC
I	 Introduction to the Hotel and Tourism Industry An account of development and growth of hotel and tourism industry in the world Development and Growth of Hotel and Tourism industry in India. Classification of Hotels by Location Architectural design Number of Rooms Ownership Pricing Plan Type of Clientele 	LEC
	 Duration of Guest stay Facilities offered Star rating criteria in India (HRACC) Supplementary accommodation 	

Tariff Structure

1. Types of Rooms

Single, Double, Twin, Hollywood twin, Interconnecting, Adjacent, Adjoining, Lanai, Penthouse, Duplex, Efficiency, Physically Challenged, Studio, Parlour, Hospitality Room, Suite (Types)

2. Tariff Fixation

Check-in and Check-out basis, 24 hour basis, on the basis of competitor's rate, Night basis, Day rate.

3. Types of Meal Plans

European, Continental, Bermuda Plan, Modified American Plan (Half-Board, Demi-Pension), and American Plan (Full-Board: En Pension).

4. Packages and Special Rates

Rack rate, Group rate, Volume rate, Government rate, FIT, Wholesale net rate, discounted rates, Seasonal rate, Crib Rate, Extra bed rate, Family rate, Crew rate, Week day/Weekend rates, Membership rates, Executives of the other units of the same chian, Corporate rate, Commercial rate, Advance purchase rate Package rate, Ad-hoc rate

5. Taxation

- Luxury tax, Expenditure tax, Sales tax, Value added tax and other statutory taxes.
- Service Charges.

Organisation of the Front Office Department

- 1. Organisation charts of
 - Small Hotel
 - Medium Hotel
 - Large Hotel
- 2. Sections of the Front Office Department

15

Page 79 of 174

Page 80 of 174

	Telecommunications	
III.	 Introduction Types of Exchange- PBX, PABX, EPABX Other Communication Equipment- Walkie- Talkies, Pagers, Mobile Phones, Telephone Instruments, Pay Phones, Facsimile. Organisation of the Telecommunications department Job descriptions of the Telecommunications department supervisor & Operator Skills and Competencies of the Telephone Operator General duties of a Telephone Operator Internet Access- Introduction, Dial up access, High speed with wired access, High speed with warless access Future of Hotel telephones- Voice-over-internet-protocol (VOIP) AYS – at your service 	15
	TOTAL THEORY HOURS	45

REFERENCE BOOKS:-

Name of the book	Author	Publisher	Place of Publication
Jatashankar Tiwari	Front Office Management	Oxford University Press	New Delhi
Andrews, Sudhir	Hotel Front Office Training Manual	The Tata M'cGraw Hill	New Delhi
Kasavana, Michael & Brooks, Richard	Managing Front Office Operations	АНМА	USA

Page 81 of 174

Baker & Bradley	Principles of Hotel front Office Operations	Cassell	London
Deveau, insley & deveav, Patricia	Front Office Management and Operations (2)	Prentice Hall	NEW JERSEY
Bullied, An Ritchie, Caroline	Reception	Stanley Thornes	london
Chakravarti, B.K.	Front Office Management In Hotel	BNS Publishers	New Delhi
Braham, Bruce	Hotel Front Office	Hutchinson	London
Ford, Robert & Heaton, Cherrill	Managing the guest Experience	Delmar Publishers	London
Bardi, James	Hotel Front office Management	John wiley & sons	new Jersey
		sublime Publications	jaipur
Aggarwal.Ravi	Hotel front Office		
Huyton Jeremy & Baker Sue	Case Studies in Rooms Operations and	Hospitality Press P Ltd.	Melbourne

	Management		
Bhatnagar S.K.	Front office Management	Frank Bros & Co.	New delhi
Andrews, Sudhir	Hotel Front Office Training Manual(latest ed)	The Tata M'cGraw Hill	New delhi
Chakravarti B.K.	Front Office Management in Hotel	CBS Publisher	New Delhi
Chakravarti B.K.	Concept of Front Office Management	APH Publishing	New Delhi
	India(Tourist Guide)	Lonely Planet	

FRONT OFFICE SEMESTER - I (ASSIGNMENTS)

All students should be given individual assignments. Out of the following given options each student needs to work on any two.

Page 83 of 174

SR. No.	TOPIC FOR ASSIGNMENTS	MARKS
1	Countries, Capitals, Currencies	
2	Airlines and Airline codes (National Carrier and Domestic)	
3	Names of Airports : National and International	

HOUSEKEEPING SEMESTER – I (THEORY)

Name of the Programme	Duration	Semester	Course/ Course Code
B.Sc. in Hospitality Studies	Six Semesters	I	Housek eeping I(USHO 104)
Course Code	Title	Credits	
USHO104	Housekeeping-I	2+2	

For Course Per week 1 lecture/period is 60 minutes	For Subject per week
duration	·
	1 lecture/period is 60 minutes

			dura	tion		
	Theory	Practical				
Actual Contact	3					
Credit	2					

Semester I - 15 weeks

THEORY					PRACTION	CAL			
Hours / week	Total Hours	Notional Hours	Cre dits	Total Marks	Hours / week	Total Hour s	Notion al Hours	Credi ts	Total Marks
03	45	25	02						

OBJECTIVES:

At the end of semester I:-

- The student will be able to identify the role of the housekeeping department and explain its organization structure and importance.
- The student will be able to list the basic cleaning equipments, cleaning agents and explain their use.
- Will be able to perform basic cleaning procedures of various surfaces.

Contents of syllabus for USHO 104

UNIT	TOPICS				
	1. INTRODUCTION TO HOUSE KEEPING DEPARTMENT				
	1.1 Types of Hotel & services offered1.2 Types of Room				
I	1.3 Role of Housekeeping department in a Hotel	15			
	1.4 Personality Traits of Housekeeping Personnel				
	1.5 Daily routine in Housekeeping				
	1.6 Glossary				
	1. ORGANIZATION OF HOUSEKEEPING DEPARTMENT				
II.	1.1 Organization Chart of a Small, Medium & Large Hotel	00			
	1.2 Duties & Responsibilities of House Keeping Personnel	09			
	1.3 Inter departmental coordination				

Page 86 of 174

	1.4 Control Desk Operations	
	2. CLEANING EQUIPMENT	
	2.1 Classification of Cleaning Equipment	06
	2.2 Use & Care of Equipment	
	2.3 Glossary	
	1. CLEANING AGENTS 1.1 Classification	
	1.2 Use, care & Storage	08
	1.3 Distribution & Control	
	1.4 Glossary	
	2. CLEANING & POLISHING OF DIFFERENT SURFACES	
III.	2.1 Metals	
	2.2 Glass	
	2.3 Plastic	07
	2.4 Ceramics	
	2.5 Wood	
	2.6 Leather	

2.7 Rexene	
TOTAL THEORY HOURS	45

REFERENCE BOOKS:-

- 1. Hotel Housekeeping Operations and Management G. Raghubalan & Smritee Raghubalan Oxford University Press.
- 2. Housekeeping Operations, Design and Management Malini Singh & Jaya B. George Jaico Publications.
- 3. Housekeeping Management Margaret Kappa, Aleta Nitschken, Patricia B. Schappert A.H. & L.A.
- 4. Hotel Hostel and Hospital Housekeeping Joan Branson & Margaret Lennox -
- 5. Hotel Housekeeping Management & Operations Sudhir Andrew McGraw Hill Companies.

HOUSEKEEPING SEMESTER - I (ASSIGNMENTS)

All students should be given individual assignments. Out of the following given options each student needs to work on any two.

SR. No.	TOPIC FOR ASSIGNMENTS	MARKS
1.	Design and Layout of a Room Maids Trolley (Front View &	10

Page 88 of 174

	Top View)	
2.	Organizational Chart of a Small, Medium & Large Hotel.	10
3.	Layout of the Housekeeping Department of a Small, Medium & Large Hotel.	10
4.	Layout and design of a Floor Pantry.	10
5.	Cleaning Agents from one manufacturer	10

ROOMS DIVISION MANAGEMENT -I (PRACTICAL)

Name of the Programme	Duration	Semester	Course/Course Code
B.Sc. in Hospitality Studies	Six Semesters	I	RDM-I Practical- USHO105
Course Code	Title	Credits	

USHO105	RDM-Practical-I	2	

For Course Per week 1 lecture/period is 60 minutes duration					or Subject ture/period durat	d is 60 minu	ıtes
	Theory Practical						
Actual Contact	Actual Contact 4						
Credit 2							

Semester I – 15 weeks

	THEORY					PRACTICAL				Total Credits
Hours / week	Total Hours	Notional Hours	Cre dits	Total Marks	Hours / week	Total Hour s	Notion al Hours	Credi ts	Total Marks	Lecture
					4	60	10	02		02

Contents of syllabus for USHO 105

Front Office - I (Practical)

Page 90 of 174

Sr.	Topic		Hr
1	,	g Standards- For Boys and Girls quettes- Soft Skills	6
2	TELEPHON Tra C	IE HANDLING ansferring calls all on hold Procedure bice modulation	12
3	Shopping Archaeol Live Thea	DUR CITY- MUMBAI/ NAVI MUMBAI ETC , Tourist attractions, Beaches, Historical and ogical monuments, Religious sites, Hotels and Restaurants, tres, Cinema Halls and Multiplexes, Handicrafts, Hospitals, es and Embassies etc.	12

HOUSEKEEPING - I (PRACTICAL)

SR. NO.	PRACTICALS	HOURS
1	Introduction to Housekeeping practical, grooming and journal	02
2	Introduction to all cleaning equipments, agents and surfaces & Orientation of the different areas	02
3	Dusting (high & low)	04
4	Floor cleaning- Sweeping & mopping – Dry and Wet Mopping	02
5	Floor cleaning - Scrubbing - Manual and with Machines	02
6	Cleaning and Polishing of Brass (Functional & Decorative) - Demo &	02

Page 91 of 174

	Practical	
7	Cleaning and polishing of Silver (Functional & Decorative) – Demo & Practical	02
8	Cleaning and polishing of steel/chrome - Demo & Practical	02
9	Cleaning of Glass - Demo & Practical	02
10	Cleaning of Tiles - Demo & Practical	02
11	Cleaning and polishing of Wood Surfaces – Demo & Practical	02
12	Cleaning and polishing of Laminated Wood - Demo & Practical	02
13	Cleaning and polishing of Marble/ Granite Demo & Practical	04
	TOTAL PRACTICAL HOURS	30

REFERENCES:

(b) Semester end assessment - 30 marks

- A candidate will be given a 2 activities bed making and polishing or special cleaning of any surface or area
- Assessment will be done as follows

Journal Grooming		Work sheet	Activity One	Activity Two	Viva-Voce	
10	10 10		10	10	10	

Marks obtained out of 60 shall be converted to out of 30 to the next integer for final calculation.

COMMUNICATION SKILLS (ENGLISH & FRENCH)

LANGUAGE SKILLS – 45 Hours

Semester - I

Name of the Programme	Duration	Semester	Course/C ourse Code
B.Sc. in Hospitality Studies	Six Semesters	I	Commun cation Skills

Page 93 of 174

			USHO106
Course Code	Title	Credits	
USHO 106	Communication Skills (English and French)	2	

For Course Per week 1 lecture/period is 60 minutes				For Subject per week			
duration				1 lecture	e/period is	60 minute	s duration
	Theory	Practical					
Actual Contact	3						
Credit 2							

Semester I – 15 weeks

THEORY							PRA	CTICAL	
Hours / week	Total Hours	Notional Hours	Credit s	Total Marks	Ho urs / we ek	Total Hours	Notio nal Hours	Credits	Total Marks
03	45	25	02						

OBJECTIVES:

- Developing and adapting speaking and achieve listening skills and strategies.
- Generating, planning and drafting ideas
- Improving vocabulary for precision and impact
- Using grammar (French & English) accurately and appropriately.
- Structuring, organising and presenting texts in variety of formats.
- To be able to understand and speak basic French.

Contents of syllabus for USHO 108

Unit		LEC
	 1.1 The sentence – Kinds of sentences – Subjects & Predicate 1.2 The Phrase and the Clause 1.3 Parts of speech – Noun, Adjective, Pronoun, Verb, Adverb, Preposition, Conjunction, Interjection 	3
ı	2.1 Noun- Kinds of Noun- i.e Common, Proper, Collective, Abstract 2.2 The Noun: Gender – Masculine, Feminine, Common and Neuter gender	
	2.3 The Adjective – Kinds of Adjectives, Comparison of Adjectives – Positive, Compartitive and Superlative Degrees. The correct use of some Adjectives Viz little, a little etc	6

	2.4 Articles – Use of Definite Article and Indefinite Article						
	2.5 Personal Pronouns – Forms of the Personal Pronouns - i.e First Person etc.						
	(French)						
	1. Translate the Dialogue into English						
	2.Culinary Terms. Translate to French using match the columns/crosswords						
	Unit2						
	1.1 The Verb – Transitive and Intransitive Verbs, Person & Number' Active and Passive Voice' Direct and Indirect Speech;						
	1.2 Tense: Present Tense; Past Tense; Future Tense;						
П	1.3 Adverb: Kinds of Adverbs						
	1.4 The Preposition – Kinds of Prepositions – Using appropriate prepositions	6					
	1.5 The Conjunction – use of appropriate Conjunctions – Classes of Conjunctions The Interjection – Meaning of & some example						
	2.1 Punctuation	4					

Page 96 of 174

	2.2 Commonly confused words / Common Errors / Antonyms / synonyms	
	(French)	
1	Days , Months, Numbers, Seasons	-
2	Plan a five course menu in French	5

	Unit3							
	1.1 Newspaper Reading – current affairs							
	1.2 Comprehension, Precis writing, Paragraph writing	6						
III								
	2.1 Conversation / Role Play	5						
	2.2 Public Speaking	3						
	(French)							
1	Make Negative, make plurals, conjugate in the present tense: avoir etre,Faire, Manger,Boire,mettre	4						
	Total Theory Hours	45						

REFERENCE (English)

- •Business Communication Meenakshi Raman and Prakash Singh
- •Business Correspondence and Report writing R.K.Sharma and Krishna Mohan
- •Business Communication Chaturvedi
- •High School English Wren and Martin

Page 98 of 174

- •Understanding Human Communication Ronald B Adler and George Rodman (with CD)
- •Skills Development for Business and Management Students Kevin Gallagher
- •Personality and Skills Development Barun Mitra (with CD)
- •Technical Communication, 2nd Edition Meenakshi Raman (with CD)
- •Corporate Communication Jaishri Jethwaney
- •Understanding Human Communication-Ronald B. Adler / George Rooman Oxford

REFERENCES (French)

- ●E. J. Neather Mastering of French I & II Macmillan 1982
- •Bridget Anfossy Speak French Today Augo 1991
- •R. Diez La Cortina Cortina's French Method Grosset & Dunlop 1988
- •Mathuram Bondo Modern French Course D. C. Heath & Co. -. 1983.
- ●Course de langue et civilizaiion Franchises. G. Mauger.
- ●Oxford French Dictionary

SEMESTER - I (ASSIGNMENTS)

All students should be given individual assignments. Out of the following given options each student needs to work on any two.

SR. No.	TOPIC FOR ASSIGNMENTS	MARKS
1.	Paragraph writing on myself (100 words) & Presentation on it.	10
2.	Essay on hospitality industry (500 words)	10
3.	Group Discussion, news paper reporting, letter writing (formal & informal)	10
4.	Speaking skills – conversation skills in French	10
5.	Presentation on any given topic	10

INFORMATION TECHNOLOGY (THEORY)

(SEMESTER – I) – 15 Weeks

Name of the Programme	Duration	Semester	Course/Course Code		
B.Sc. in Hospitality Studies	Six Semesters	I	INFORMATION TECHNOLOGY(USHO 107)		
Course Code	Title	Credits			

USHO107	INFORMATION TECHNOLOGY	2	

For Course Per week 1 lecture/period is 60 minutes duration Theory Practical					For Subject per week 1 lecture/period is 60 minutes duration		
Actual Contact	ual Contact 1 2						
Credit	:						

Semester I – 15 weeks

THEORY				THEORY PRACTICAL				Total Credits		
Hours / week	Total Hours	Notional Hours	Cre dits	Total Marks	Hours / week	Total Hour s	Notion al Hours	Credi ts	Total Marks	Lecture
01	15	20	02		02	30	05	02		02

Objective: To equip the student with the theory inputs with respect to understanding the fundamentals of computers and necessary skills to operate the generic applications and standard operating systems

Contents of syllabus for USHO 107

(Theory - 15 Hrs)

Unit I

Sr. Topic LEC

A Introduction to Computer Fundamentals 15

- •
- Difference between Hardware & Software
- Difference Between Data and Information
- Types of Computers Server (Types), Clients (Types of Portable Computer)
- Application Software

• 5 Parts of Computer

- System Software
- Software Copyright Freeware, Shareware, Licensed

B Software

- Application Software Word Processor, Spreadsheet, Database Management, Presentation, Media, Outlook, Browser and Utility Software like Acrobat Reader
- System Software Operating System (Windows, Linux, Android)
- Device Driver
- Utility Software VLC Player, File Converter

C Hardware

- Introduction of Central Processing Unit
- Processor Intel, AMD, Clock Speed

- Input Devices Keyboard, Mouse, Mic, Scanner, Barcode Reader, RFID, Touch Screen
- Output Devices Displays (CRT, TFT, LCD, Plasma, LED, Projector)
- Display Resolution
- Printers Inkjet, Laser, Thermal
- Storage Devices Primary (RAM & ROM), Secondary (HDD, Flash Drive, USB, CD/DVD, Blue Ray, Media Players)

D Networking

- Types of Network (LAN, WAN, MAN)
- Topology (Bus, Star, Ring, Mesh & Tree)
- Network Hardware (Cables RJ45, RJ11, MTRJ, Switch, Routers, Access Point, Modem)
- IP and MAC Address, Subnet, Gateway, DNS
- Understanding Network Address & Node Address
- Network Security Firewalls (Hardware & Software)
- Bandwidth

E Internet

- Intranet, Internet & Extranet
- WWW, HTTP, Domains
- VPN & VolP
- Search Engines
- ISP & Bandwidth

(Practical 30 Hrs)

Sr. Topic

1 Computer Architecture (DEMO)

02

• Motherboard, RAM, PCI Slots, SMPS & different Ports

2 Operating System

06

- DOS Commands (CMD, IP, IPCONFIG, DIR, CLS, PING etc.)
- Introduction to Desktop
- Control Panel
- Configuring Printers (Standalone & Network)
- Sharing & Security

3 Word 2007

06

Microsoft word

File, Edit, View, Insert, Format, Tools, Table Commands

Page Setup, Print Options, Setting Page Margins

Clip Arts, Inserting Pictures/Charts/Files

Correcting Text, Cut, Paste, Undo, Redo, Deleting Blank Lines, Inserting A Page, Typing Over Text, Replacing Text, Moving And Copying Text. Menu Method, Key Board Method, Tool Bar Method, Drag & Drop Method, Checking Text, The Spell Checker, Auto Correct Check Up, The Sanrus, The Grammar Checker, Formatting A Text, Changing Type Style, Character Highlighting, Alignment Of Text, Left, Right, Center, Justifying Text-Types & Tab Setting, Setting Tab Using Ruler, Indenting Paragraphs, Increasing And Decreasing Indents, Using Ruler To Set Indents, Spacing Paragraph Line Spacing, Spacing Between Paragraphs, Page Views, Normal Views, Page Layout View, Outline View, Print Preview, "Full Screen View, Master Document View, Magnification, 200 M Control In Any View, Page Formatting, Setting Margins, Paper Size, Printing In Landscape Or Portrait Orientation, Page Numbering, Adjoining Page Numbering, Deleting Page Numbering, Header & Footer, Creating And Editing, Inserting And Deleting Pages In A Document, Saving The Text, Saving The File To Disk, Closing A File, Opening A Non-Work

Document, Printing The Text.

4 EXCEL 06

Processing With Ms Excel, Starting Excel, Starting New Work Book, Entering And Editing Data, Formatting Work Sheet, Sorting The Data, The Worksheet Selecting Cells And Ranges, Selecting With Mouse, Data Entry, Entering Numbers, Text, Date 4 Time Entries, Entering Series, Filing A Text Series With Auto Fill, Filing A Number Series, Editing Data, Clearance And Replacing Contents Of A Cell, Deleting The Contents Of A Range Of Cell, Rearranging Work Sheet Data, Copying, Auto Correct, Spell Checking, File dose, Formatting Data, Font Selection, Aligning Data, Format Style, Formatting Work Book, Arranging, Hiding, Un hiding, Inserting Columns And Rows, Adjusting Width, Copying And Moving, Inserting And Deleting Sheets From Work Book, Mathematical Operator, Exponentiation And Percentage Operators, Logical Or Comparison Operators, Using Mouse To Create A Formula.

Inserting A Chart, Chart Types, Modifying Chart, Adding Drawing To The Chart, Printing In Excel, Print Parameters, Default And Changing Default Settings, Sorting, Printing Etc.

5 POWERPOINT 08

Power Point Terminology-Getting Into Power Point-Creating, Opening And Saving Presentations- The Easy Way-Using Auto Content Wizard-Working With Blank Presentation-Using The Templates-Using The Slide Master-Working With Color Schemes-

Working With Slides-Making A New Slide -Move, Copy Or Duplicate Slides-Delete A Slide-Copy A Slide From One Presentation To Another-Go To Specific Slide-Change The Lay Out Of A Slide-Zoom In Or Out Of Slide-Working With Text In Power Point-Cutting, Copying and Pasting-Formatting Text, Change Font & Size, Shadowing, Embossing-Alignment The Text-Left, Center, Right And Justify-Power Of Graphics In Power Point-Working With Clipart Picture-Using Microsoft Excel-Chart-Using Organization Charts-Power Point Drawings-Ways To Draw-Adding Lines-Connecting Lines-Borders And Adding Curves-Creating Word Tables-Making Great Looking Presentations(Putting On A Show)-Arranging, Creating Animated Slides- Manually Advancing Slides-Adding And Removing Transitions-Running A Presentation Continuously-Printing The Presentation Elements.

6 Outlook 02

Configuration

(b) Practical Semester end assessment - 30 marks

- A candidate will asked to carry out skill based practical in the Computer lab.
- Assessment will be done as follows

File	Grooming	Skill Set-I	Skill Set-II	Viva -voce	
10	10	10	10	10	

• Marks obtained out of 50 shall be converted to out of 30 to the next integer for final calculation.

FOOD SAFETY AND NUTRITION

Name of the Programme	Duration	Semester	Course/C ourse Code
B.Sc. in Hospitality Studies	Six Semesters	I	Food Safety & Nutrition(U SHO 108)
Course Code	Title	Credits	
USHO108	Food Safety & Nutrition	2	

For Course Per			For Subject	ct per wee	k		
duration					e/period is	60 minute	s duration
	Theory	Practical					
Actual Contact	4						

Page 111 of 174

Credit	2			

Semester I - 15 weeks

THEORY							PRAC1	TICAL	
Hours / week	Total Hours	Notional Hours	Cre dits	Total Marks	Hours / week	Total Hour s	Notion al Hours	Credi ts	Total Marks
04	45	10	02						

Contents of syllabus for USHO 108

OBJECTIVES:

At the end of Semester - I

- To learn about the importance of hygiene & sanitation in the catering industry
- To get acquainted with the food standards.
- To learn about ways to minimize food poisoning and infections.
- To understand function, sources & deficiency of nutrients.
- To gain basic knowledge of nutrition
- To gain knowledge about maintenance of good health.
- To understand the changes brought about in food nutrients during processing

Semester I – 15 weeks

		LEC
UNIT	TOPIC	

I	INTRO	DDUCTION TO HYGIENE	15
	1.1	Rules & importance of hygiene	
	1.2	Personal Hygiene	
	1.3	Cleaning of premises	
	1.4	Pest Control	
	1.5	Waste disposal	
	HACC	CP	
	2.1	Introduction	
	2.2	Importance	
	2.3	VII Critical Control Points	

Page 114 of 174

MICRO	DBES
3.1	Introduction (Bacteria, Yeast, Mould)
3.2	Classification
3.3	Factors for growth
3.4	Role of microbes in manufacture of fermented foods
	(dairy products, Veg. & bakery preparations,
	alcoholic Bev., vinegar, fermented Indian foods)

II	FOOD BORNE ILLNESS	15
	1.1 Natural Toxins (Kesari Dal, Potatoes, Mushrooms, Shell	
	Fish, Peanuts)	
	1.2 Chemical (Tin, Copper, Arsenic, Lead)	
	1.3 Bacterial toxins (staphylococcus,	
	salmonella, Clostridium perfringens, Clostridium	
	botulinum)	
	1.4 Food poisoning & Infections	
	Definitions	
	FOOD ADULTERATION	
	2.1 Definition and types	
	2.2 Test to detect (coffee, semolina, flour, ghee, butter,	
	margarine, oil, milk, turmeric, coriander powder, pepper	
	corn , meat etc.	

FOO	DD ADDITIVES	
3.1	Colours & Flavours	
3.2	Browning reactions-causes, desirable &	
	undesirable effects)	
FOO	OD PRESERVATION	
4.1	Methods of Preservation Natural & Chemical Preservation	
4.2	Low temperature (Refrigeration, Freezing)	
4.3	High Temperature (Pasteurisation, Sterilization,	
	Canning)	
4.4	Irradiation	
FO	DD STORAGE	
5.1	Dry food store	
5.2	Refrigerated store	
5.3	Freezer store	
5.4	Holding at High Temperature	

III	INTRODUCTION TO NUTRITION	15
	1.1- Definitions(Food, balanced diet, nutrition,	
	over nutrition, under nutrition, malnutrition, health)	
	1.2 - Balanced diet-Food pyramid	
	CARBOHYDRATES	
	2.1 - Classification & composition	
	2.2 - Functions & requirements, sources	
	2.3 - Excess & Deficiency	
	2.4 -Uses in food preparation	
	(Gelatinization, Gel formation, Dextrinization,	
	Gluten formation, Caremelization)	

PROTE	EINS
3.1	- Classification & Composition
3.2	- Functions & requirements, Sources
3.3	- Excess & Deficiency
3.4	- Uses in food preparation
3.5	- Effect of heat (Denaturation, Coagulation)
3.6	- Gel formation
3.7	- Foaming
FATS8	OILS
4.1- C	Classification & Composition
4.2	- Functions & requirements, Sources
4.3	- Excess & Deficiency
4.4	- Types, Sources, Uses
4.5	- Factors causing deterioration
4.6	- Rancidity
4.7	- Flavour reversion
4.8	- Shortenina

VITAMIN	NS, MINERALS, WATER & COLLOIDS	
5.1	- Functions	
5.2	- Sources	
5.3	- Deficiency & Excess	
5. 4	- Fat soluble & water soluble Vitamins	
	(A,D,E,K,B1,B2,B3,C)	
5.5	- Minerals (Ca,P, Na,K,Fe,I,FI)	
5.6	- Importance, balance & Sources	
5.7	- Cooking losses & prevention	
5.8	- Definitions (sol, gels, foam, emulsion)	
5. 9	- Examples(roasting, grilling, frying, baking, boiling, poaching, microwave)	
5.10	- Importance in food industry	

REFERENCE BOOKS

Page 120 of 174

Sr no	Author	Title	Publisher	Place	Year
1	Hobbs, Betty & Roberts,	Food Poisoning and Food	Hoddr & Stoughton	Great Britiain	1993
2	Rodey S		Tata Mcgraw Hill	New Dehli	1999
3	Trickett, Jill	Food Hygiene for Food Handlers	Macmillion	Hongkong	1997
4	Knowles Tim	Food Safety in the Hospitalty Industry	Butterworth Heinamann	Oxford	2002
5	Scott Elizabeth & Sockett Paul	How To Prevent Food	John Wiley & sons	New York	1998
6	Loken Joan	The HACCP Food Safety Manual	John Wiley & sons	New York	1994
7	Commercial law Publishers	The Prevention of Food	Commercial law Publishers	Mumbai	2008
8	Mahindru S.N.	Food Additives	APH Publishing Corp	New Delhi	2008
9	Sareen, Sandeep	Food Preservation	Sarup & sons	New delhi	1999
10	VanGarde Shirley & Woodburn	Food Preservation & Safety	Surabhi Publication	Jaipur	1999

M.Swaminathan Bangalore 1985 Food & Nutrition Vol-I Варрсо. 11 M.Swaminathan Food & Nutrition Vol-II Bangalore 1985 12 Варрсо. Food & Nutrition 1996 13 M.Swaminathan Варрсо. Bangalore B.Srilakshmi Food Science New Age International New Delhi 2007 14 Food Science & Nutrition Oxford Uni.Press 15 Roday Sunetra New Delhi 2010 Adams MR. Food Microbiology New Age International New Delhi 2006 16 Moss.M.O.

Page 121 of 174

17	Jim Mann &	Essentials of Human	Oxbord University Press	New Delhi	2010
	A. Stewart	Nutrition	-		
	Truswell				

Semester II - B.Sc. Hospitality Studies

Course	Subject		Cla	ss Ro	om Ins	tructi	on Fac	e to F	ace		N	lotion	al			Cre	edits	
Code		Per Week		Per Sem		Pe	r Sem	Hrs										
		L	Р	Т	L	Р	Т	L	Р	Т	L	Р	Т	Total	L	Р	Т	Total
USHO201	Food Production & Patisserie	3	4	-	45	60	-	45	60	-	25	10	-	140	2	2	-	4
USHO202	Food & Beverage Service II	3	4	-	45	60	ı	45	60	ı	25	10	-	140	2	2	-	4
USHO203	Front Office II	3	-	-	45	-	-	45	-	-	25	ı	-	70	2	I	-	2
USHO204	Housekeeping II	3	-	-	45	-	-	45	-	-	25	-	-	70	2	-	-	2
USHO205	Rooms Division Management(Practicals) II	-	4	-	-	60	-	-	60	-	-	10		70	ı	2	-	2
USHO206	Communication Skill II (English & French)	3	-	-	45	-	ı	45	-	ı	25	ı	-	70	2	ı	-	2
USHO207	Principles of Hotel Accountancy	3	-	-	45	-	-	45	-	ı	25	İ	-	70	2	İ	-	2
USHO208	Principles of Management	3	-	-	45	-	-	45	-	-	25	-	-	70	2	-	-	2
	Total	21	12	-	315	180	-	315	180	-	175	30	-	700	14	6	-	20

L one lecture / period of 60 minutes (1 hr.) P Practical T Tutorial

Notional includes time spent in library / home / other institutions for preparation and writing of assignments, quizes, open book test, journal, case studies, project, practical, field work, excursion, etc.

122 | Page

FOOD PRODUCTION & PATISSERIE-II (Theory)

Name of the Programme	Duration	Semester	Course/ Course Code
B.Sc. in Hospitality Studies	Six Semesters	II	Food Production & Patisserie- II(USHO 201)
Course Code	Title	Credits	
USHO102	Food Production & Patisserie-I	2+2	

For Course Per	week 1 lecture duration	inutes	For Subject per week				
	1 lecture	e/period is	60 minute	s duration			
	Theory	heory Practical					
Actual Contact	3	4					
Credit	2	2					

Class Room Instruction Face to Face							N	otion	al		(Credit	S				
	Per	Week	(Р	er Ser	m	Per	Sem	Hrs								
	L	Р	T	L	Р	T	L	Р	T	L	Р	T	Total	L	Р	T	Total
	3	4	-	45	60	-	45	60	-	25	10	-	140	2	2	-	4

OBJECTIVES:

- To develop a keen interest in food production and to enable students to experiment,
- innovate and progressively produce a variety of preparation / dishes.

 To gain confidence to adapt to the technical skills and the art of preparing different menus, Indian as well as Continental.

SEMESTER – II Page 125 of 174

•	By the end of the second semester students should be confident enough in their skills
	which would boost their morale to take up the challenge of bulk cookery in the third
	and fourth semester.

UNIT NO.	Ch. No.	nd fourth semester. TOPIC	Hrs.
01	1	Culinary Terms with Explanation & Examples	03
	2	Layout of Kitchen	03
		2.1 General Layout of the Kitchen	
		2.2 Receiving Area	
		2.3 Storage	
		2.4 Wash up	
	3	Soups	02
		3.1 Classification with Examples	
		3.2 Consommé and Garnishes with their names (Any 10 common name)	
	4	Fish Mongery	02
		4.1 Classification of Fish with examples	
		4.2 Selection, Cooking & Storage of Fish	
		4.3 Local Names of Fin Fish and Shell Fish	
		4.4 Cuts of Fish	
	5	Poultry	02
		5.1 Cuts of Poultry	
		5.2 Selection and Uses of Cuts	
	6	Rice, Cereals & Pulses	03
		6.1 Introduction, Classification of Cereals and Pulses	
		6.2 Varieties of Rice and Byproducts	
		6.3 Nutritive Value of Various Cereals	
		6.4 Sprouts and Uses	
UNIT NO.	Ch. No.	TOPIC	Hrs.
02	7	Meat	04
		7.1 Introduction to Meat Cookery	

SEMESTER - II Page 126 of 174 7.2 Cuts of Lamb, Pork, Beef / Veal 7.3 Variety of Meats / Offal 7.4 Selection and Storage of Meats 8 05 Milk and Milk Products 8.1 Introduction, Processing of Milk, Pasteurization, Homogenization, Milk in Various Forms e.g. Toned, Powder, Skimmed, Condensed & Evaporated. 8.2 Cream - Introduction, Processing & Types 8.3 Butter - Introduction, Processing & Types 8.4 Cheese - Introduction, Classification with Examples, Processing, Types, Cooking with Cheese and Uses. **Bakery & Pastry** 9 03 **Shortening - Fats and Oils** 9.1 Saturated and Un-saturated Fats 9.2 Advantages & Disadvantages of Using Fats 9.3 Varieties of Shortening 10 Tea & Coffee 02 10.1 Introduction 10.2 Producing Regions/Country 10.3 Types and Methods of Preparation 10.4 Popular Brands and Variety Available 11 01 Thickening Agents used in Indian Gravies 11.1 Role of Thickening Agents

UNIT Ch. TOPIC Hrs. NO. No.

03	12	Indian Cookery	03
		12.1 History of Spices and Trade Routes	
		12.2 Basic Spices, Condiments and Masalas	
		12.3 Role of Spices in Indian Cuisine	
		12.4 Indian Equivalent name	
		12.5 Blending of Spices	
		12.6 Concept of Wet and Dry Masalas	
		12.7 Regional Varieties of Basic Masalas	
		12.8 Basic Composition of Some Important Masalas	
	13	Menu Planning	02
		13.1 History of Menu	
		13.2 Types of Menu	
		13.3 Menu Planning Principles	
	14	Bakery & Pastry	04
		14.1 Pastries	
		 Classification of Pastries Varieties Role of Each Ingredient Baking Temperature and Time of Each Pastry 14.2 Pastry Cream	
		 Basic Pastry Cream Use in Confectionery Preparation and Care in Production 14.3 Cocoa and Chocolate 	03
		 Introduction, Production and Manufacture Varieties of Chocolates Tempering of Chocolates 	

03

Culinary Terms

(Explanation of the following Culinary Terms with examples)

1. Bhurta	2. Baghar	3. Bain Marie
4. Bisque	5. Bortsch	6. Brioche
7. Canapés	8. Choux	9. Cisel
10. Compote	11. Concasse	12. Condiments
13. Croissant	14. Darne	15. Force Meat
16. Garniture	17. Gateaux	18. Genoese
19. Hors d' oeuvre	20. Larding	21. Macedione
22. Matignon	23. Mousse	24. Mousseline
25. Panada	26. Paneer	27. Pimento
28. Khoya	29. Potage	30. Pot Pourri
31. Ragout	32. Rechauffe	33. Roe
34. Royal	35. Royale	36. Saffron
37. Sear	38. Seasoned Flour	39. Soufflé
40. Stew	41. Supreme	42. Kofta
43. Tronçon	44. Zest	

REFERENCE BOOKS

- 1. Parvinder S. Bali Quantity Food Production and Indian Cuisine
- 2. Thangam Philip Modern Cookery I & II Orient Longman 2001
- 3. Auguste Escoffier Ma Cuisine Hamlyn 2000
- 4. Digvijay Singh Cooking Delight of the Maharajas Vakils, Feffer & Son's Ltd. 1982
- 5. Philip Dowell & Adrian Barley The Book of Ingredients Mermaid Books 1987
- 6. Wayne Gisslen Professional Baking John Wiley & Sons 1994
- 7. Martha Day Baking Lorenz Books 1999
- 8. M. J. Leto & Bode The Larder Chef Heinemann Publishing House 1989
- 9. Parvinder S. Bali Food Production Operations
- 10. Thangam E. Philip Modern Cookery for Teaching and Trade 4th Vol. 1996
- 11. Krishna Arora Theory of Cookery 2nd 1992
- 12. Wayne Gisselen Professional Cooking 4th 1992
- 13. Wayne Gisselen Professional Baking 2nd 1994
- 14. J. C. Dubey Basic Bakery 1st 1992
- 15. Kinton Ceserani Theory of Catering 7th 1996
- 16. Bernard Davis Food Commodities 4th 1998
- 17. Daniel R. Stevenson Basic Cookery The Process Approach 5th 1997

(Practical - Bakery)

Sr.	Торіс
1	Breads
	Cheese & Garlic BreadFrench BreadBrioche
2	Pastries
	 Flaky Pastry Puff Pastry (Cheese Straws) Quiche Danish Pastry
3	Cakes
	 Yule Log Fruit Cake Chocolate Brownies Marble Cake
4	Cookies
5	 Peanut Cookies Chocolate Chip Cookies Coconut Macaroons Chocolate Rocks
5	Chocolate Rocks

(Food Production Practical)

Sr.	Торіс

SEMESTER – II Page 130 of 174

1	Suggested Menu Patterns				
	Indian MenusContinental Menus				

PRACTICAL MENU

Non-Veg	Veg.				
1. Chicken / Beef Burgers	1. Veg. Burger				
2. Chicken Grilled Sandwich	2. Veg Grilled Sandwich				
3. Chicken Pizza	3. Veg. Pizza				
4. Kheema Samosa	4. Punjabi Samosa				
Mince Meat Croquettes	5. Chutney Pattice				
6. Shami Kabab	6. Chillie Cheese Toast				
7. Chicken Lollypop	7. Aloo Chat				
8. Fish Fingers	8. Wada				

	Hot Garlic Sauce, Tomato Sauce
II	Salads
	 Tossed Salad with French Dressing Waldorf Salad Palak / Pineaple / Anar Raita Chicken Hawain Salad Salad Caprese Ceasar Salad
III	Soups
	 Consommé Jacqueline / Celestine Soupe à l' oignon à la François Puree Lentils Crème de Volaille Soupe Cockie Leekie Soupe Vichyssoise Sea Food Chowder Gazpacho Mulligutwany
IV	Poisson
	 Fried Fish with tartare Sauce Grilled Fish with Hollandaise Sauce Baked Fish in Provencale Sauce Fillet de Pomfret Cubat Goan Fish Curry
V	Poulet
	 Poulet à la Rex Poulet Sauté Mireille Poulet Sauté Parmentier Masala Roast Chicken Murg Khorma
VI	Entrees
	 Scotch Eggs Spaghetti Bolognaise Grilled Steaks with Pepper Sauce Barbeque Pork Chops with Robert Sauce Goulash de Boeuf à la Hongroise Mutton Nilgiri Khorma Mutton Rogan Josh
VII	Entremettes

SEMESTER – II Page 132 of 174

	 Mixed Vegetables Bhujiya Baingan Bharta Muttar Kumbh Masala Courge Provencale Corn and Pepper au gratin 	 6) Boquetier de Legumes 7) Aubergine à la Turque 8) Spaghetti with Mushroom & Cheese Sauce 9) Cheese and Cauliflower Soufflé 10) Baked Spinach
VIII	Potatoes	
	 Pommes de terre Croquettes Jacket baked Potatoes Pommes Chateau Pommes Marquise 	 5) Gratin de Pommes de terre Dauphinoise 6) Bubble and Squeak 7) Garlic & Herb Roast Potatoes 8) Soufflé de Pommes de Terre
IX	Cereals & Pulses	,
	 Aloo ki Tihari Pea Pulao Riz Pilaf Makhani Dal Dal Fry Moong Dal with Palak 	
Х	Rotis & Parathas	
	 Satpura Parathas Dhakai Parathas Missie Roti Chapati 	
ΧI	Hot Dessert	
XII	Cold Dessert Gajar / Beetroot Halwa Shahi Tukra Christmas Pudding with Custard Sauce Cold Dessert	
	 Blancmange Fruit Triffle Chocolate Mousse Diplomat Pudding Chocolate / Vanilla Panacotta 	

Scheme of Examination (Theory)

(a) Internal assessment- 40 marks

Sr. No.	Evaluation type	Marks
1	Two assignments/ case study/ projects	20
2	One class test (multiple choice questions objective)	10
3	Active participation in routine class instructional deliveries (case studies/ seminars/ presentation)	05
4	Overall conduct as a responsible student, manners, skill, in articulation, leadership qualities demonstrated through organizing co-curricular activities, etc.	05
	Total	40

(b) Semester end examination (Pattern of Question Paper):-

Theory

First Semester (Duration 2 hrs.)					
Questions in Examination Paper	Units	Maximum Marks			
Q - 1	1, 2,3	15			
Q - 2	1	15			
Q - 3	2	15			
Q - 4	3	15			

SEMESTER – II Page 134 of 174

Total	60

- Question no. 1 should be of short answer type questions having six sub questions (2 from each unit) of 3 marks each. Total 5 questions are to be attempted.
- Question 2, 3 & 4 should be from topics mentioned in the table total 3 sub questions to be attempted of 5 marks each out of the choice of 4 sub questions.

Conduct of Practical Examination

(a) Internal assessment- 20 marks

Sr. No.	Evaluation type	Marks
1	Two best practical	10
2	Journal	05

SEMESTER – II Page 135 of 174

3	Viva	05
4	Internal assessment	20

(b) Semester end assessment - 30 marks

- Candidate will be given a menu comprising of 4 dishes.
- Indent sheet and plan of work sheet to be filled by the candidate of the menu he gets.
- He / she supposed to collect indents, prepare and present the dishes in the menu within stipulated time.
- Cleaning and securing equipments and working area is also to be done within stipulated time.

Assessment will be done as follows -

Journal	Indent Sheet & plan of work	Colour	Consistency	Taste	Texture	Viva-voce	Personal Grooming ,Cleaning
10	10	10	10	10	10	10	10

Marks obtained out of 80 shall be converted to out of 30 to the next integer for final calculation.

FOOD AND BEVERAGE SERVICE SEMESTER - II (THEORY)

Name of the Programme	Duration	Semester	Course/ Course Code
B.Sc. in Hospitality Studies	Six Semesters	II	Food & Bevera ge Service- II(USHO 202)
Course Code	Title	Credits	
USHO202	Food & Beverage Service-II	2+2	

For Course Per week 1 lecture/period is 60 minutes duration			For Subject per week 1 lecture/period is 60 minutes duration				
Theory Practical							
Actual Contact	3	4					
Credit 2 2							

SEMESTER – II Page 137 of 174

Semester II - 15 weeks

THEORY			PRACTICAL				Total Credits			
Hours / week	Total Hours	Notion al Hours	Credi ts	Total Marks	Hours / week	Total Hour s	Notion al Hours	Credi ts	Total Marks	Lecture + Practic al
03	45	25	02		04	60	10	02		04

OBJECTIVES:

At the end of semester II the student will be able to identify:

- The different types of Menus and principles of menu planning.
- Sequence and course in the French classical menu also identify general accompaniments.
- Types, storage and service of Tobacco and Non alcoholic beverages.
- Simple control system followed in a restaurant.

Contents of syllabus for USHO 202

UNIT NO.	TOPICS	TOTAL NO. OF HOURS
I	1. MEALS AND MENU PLANNING	15
	1.1 Menu – Origin, definition & objectives	
	1.2 Types of meals (Breakfast, Brunch, Lunch, Afternoon tea, High tea, Dinner)	
	1.3 Types of Menu	
	a) A la carte b) Table d' hote c) Cyclic menu d) Banquet menu e) Carte du jour / plat du jour f) Californian menu g) Take-away Other types of menu	
	a). Children's menu	
	b). Club menu	

	c). Ethnic menu	
	d). Health menu	
	e). Spa Menu,	
	f). Ayurvedic Menu	
	1.4 Principles of Menu planning	
	1.5 Breakfast: English, Continental, American, Indian	
	1.6 Types of Tea Service: Full Afternoon Tea, High Tea.	
II.	1. French Classical Menu:	12
	1.1 a. Sequence and Courses.	
	b. General Accompaniments.	
	1.2 Ice creams: Types & categories of Ice creams	
	2. TOBACCO	03
	a) Introduction to Cigars and cigarettes.	
	b) Types of tobaccoc) Shape, size, color & Brand names with country of origin.	
	1.1 NON ALCOHOLIC BEVERAGES	06
	a. Definition of beveragesb. Classification chart -alcoholic & non alcoholic drinks.	
	c. Stimulating-Tea, Coffee & Cocoa, (origin, manufacture,	
III.	Method of preparation, types & brands) d. Nourishing-health drinks	
	e. Refreshing -juices, squashes, crushes, syrups & aerated water	
	f. Table Water (origin, types & brands) & carbonated water.	

1.2 SIMPLE CONTROL SYSTEM	ΛS.	05
a) Restaurant reservati b) KOT Checking Syste c) Types of KOT / BOT d) Method of billing (m	m	
GLOSSARY		04
Aboyeur	A la Carte	
A l'Anglaise	A l'Orly	
Aperient water	Allemande	
Brunch	Banquet	
Buffet Froid	Brasserie	
Bisques	Batwina	
Brotsch	Bouillabaisse	
Bills of fare	Balsamic Vinegar	
Chalybeate water	Chateaubriand	
Consomme	Canapé	
Caesar Salad	Charcuterie	
Corn on the cob	Cranberry Sauce.	
Cayenne Pepper	Cumberland Sauce.	
Café au lait	Caviar	
Cyclic Menu	Carte du jour	
Dessert	Debarrasseur	
Entrée	Escargots	
Entremets	En cocotte	
Farineux	Formage	

Page 140 of 174 SEMESTER - II

	French Dressing	Fruitarians	
	Gravlax	Gnocchi	
	Hors-d'oeuvres	Hûitres	
	Humidor	Horseradish Sauce.	
	Kroupnich	Kosher	
	Legumes	Lacto-Ovo Vegetarians	
	Mineral water	Malt Vinegar	
	Menu	Mousses	
	Macaroni	Mint Sauce	
	Maitre d' hotel	Nicoise Salad	
	Natural Spring water	Oeufs	
	Olive Oil	Potages	
	Poisson	Pates	
	Parisienne	Rouille	
	Releve	Rôti	
	Sorbet	Salade	
	Savoureux	Smoked Salmon	
	Sur la plat	Semolina	
	Tofu	Tabasco Sauce	
	Tartare Sauce	Table d'hôte	
	TIPS	Worcestershire Sauce	
To	OTAL THEORY HOURS		45

REFERENCE BOOKS:-

- Dennis Lillicrap, John Cousins and Robert Smith Vijay Dhawan- Food and Beverage Service
 Peter Dias- The Steward-

- John Fuller & A.J. Currie-

SEMESTER – II Page 141 of 174

- Sudhir Andrews- Food and Beverage Service-
- Bobby George-Food & Beverage Service-

FOOD AND BEVERAGE SERVICE SEMESTER - II(ASSIGNMENTS)

All students should be given individual assignments. Out of the following given options each student needs to work on any two.

TOPIC FOR ASSIGNMENTS	MARKS
Planning a 13 course French classical menu with general accompaniments.	
Planning of an a la carte menu of a Specialty Restaurant or coffee shop.	
Planning of American and continental breakfast menu with appropriate layout.	
List five types of Tea and Coffee, explaining the composition of each.	
Formats of special food checks (KOT)	
	Planning a 13 course French classical menu with general accompaniments. Planning of an a la carte menu of a Specialty Restaurant or coffee shop. Planning of American and continental breakfast menu with appropriate layout. List five types of Tea and Coffee, explaining the composition of each.

FOOD & BEVERAGE SERVICE SEMESTER – 2 (PRACTICAL)

SR. NO.	PRACTICALS	HOURS

	MEALS AND MENU PLANNING	
1	 Menu Planning (Planning and compilation of 4,5,6 courses menu. 	12
	lunch and dinner, English & French) Table d hote menu (cover, taking order & service)	
	Types of table service	
2	 Silver service/ English service American/ Plated Family Russian French/ butler 	08
3	Points to be considered while waiting at the table.	01
4	Menu, cover, taking order & procedure for Service of Breakfast (Continental, American, English & Indian.	10
5	Breakfast tray & trolley setups.	03
6	Taking order & service of pot tea & coffee.	02
7	Menu, cover, taking order & procedure for full afternoon tea. (table, tray & trolley)	04
8	Menu, cover, taking order & procedure for High Tea. (table, tray & trolley)	04
	NON ALCOHOLIC BEVERAGES.	
9		02
	 Service of carbonated (fresh lime soda & soft drinks), refreshing (juice), nourishing (milk shakes) 	
10	 Procedure of service of tea. (tea bags, envelop, camomile & jasmine). 	02
11	Procedure of service of coffee (instant, plunger, filter, cappuccino & ristretto)	02
12	CHAPTER 3. TOBACCO	02
	Procedure of Service of cigars and cigarettes.	
	CHAPTER 4. SIMPLE CONTROL SYSTEMS.	
13	Writing of manual food check (KOT, suivant, supplement, retour en place, accident & Non chargeable)	04

SEMESTER – II Page 143 of 174

14	Guest lecture on food & beverage controls After the lecture the student is required to submit a report.	04
	TOTAL PRACTICAL HOURS	60

Scheme of Examination (Theory)

(a) Internal assessment- 40 marks

Sr. No.	Evaluation type	Marks
1	Two assignments/ case study/ projects	20
2	One class test (multiple choice questions objective)	10
3	Active participation in routine class instructional deliveries (case studies/ seminars/ presentation)	05
4	Overall conduct as a responsible student, manners, skill, in articulation, leadership qualities demonstrated through organizing co-curricular activities, etc.	05
	Total	40

(b) Semester end examination (Pattern of Question Paper):-

Theory

First Semester (Duration 2 hrs.)			
Questions in Examination Paper	Units	Maximum Marks	
Q - 1	1, 2, 3	15	
Q - 2	1	15	
Q - 3	2	15	
Q - 4	3	15	
	Total	60	

• Question no. 1 should be of short answer type questions having six sub questions (2 from each unit) of 3 marks each. Total 5 questions are to be attempted.

SEMESTER – II Page 144 of 174

• Question 2, 3 & 4 should be from topics mentioned in the table total 3 sub questions to be attempted of 5 marks each out of the choice of 4 sub questions.

Conduct of Practical Examination

(a) Internal assessment- 20 marks

Sr. No.	Evaluation type	Marks
1	Two best practical	10
2	Journal	05
3	Viva	05
		20

(b) Semester end assessment - 30 marks

• A candidate will be given a menu to compile and laying table for it.

• Assessment will be done as follows

Journal	Grooming	Service of Food & Non- Alcoholic Beverages	Menu Planning	Cover laying	Viva - voce
10	10	10	10	10	10

• Marks obtained out of 60 shall be converted to out of 30 to the next integer for final calculation.

FRONT OFFICE SEMESTER – II (THEORY)

Name of the Programme	Duration	Semester	Course/Course Code
B.Sc. in Hospitality Studies	Six Semesters	II	FRONT OFFICE II(USHO 203)
Course Code	Title	Credits	
USHO203	FRONT OFFICE-II	2	

For Course Per	For Course Per week 1 lecture/period is 60 minutes					For Subject per week		
duration			1 lectui	re/period i	s 60 minute	es duration		
	Theory Practical							
Actual Contact	3							
Credit	2							

Semester I – 15 weeks

THEORY			PRACTICAL						
Hours / week	Total Hours	Notional Hours	Credits	Total Marks	Hours / week	Total Hours	Notio nal Hours	Credits	Total Marks

SEMESTER – II Page 146 of 174

03	45	25	02		 	

OBJECTIVES:

At the end of semester II:-

The student should be able to understand the concept and functioning of room reservations, Reception and Guest services.

Contents of syllabus for USHO 203

Semester II - 15 weeks

UNIT NO.	TOPICS	TOTAL NO. OF HOURS
I	Sources of Reservations Modes of Reservations Types of Reservations Systems of reservations Overbooking Job Description of Reservation Personnel	15
II.	 Profiling the guest Guest Registration Process Regular and Non Regular Guest 'C'Form & 'F' From 	15
III.	 GUEST SERVICES Handling Guest Mail Message Handling Custody and Handling of Keys Guest Paging Safe Deposit Locker Guest Room Change Custody of Deposited Luggage 	15

TOTAL THEORY HOURS	45

REFERENCE BOOKS:-

Name of the book	Author	Publisher	Place of Publication
Jatashankar Tiwari	Front Office Management	Oxford University Press	New Delhi
Andrews, Sudhir	Hotel Front Office Training Manual	The Tata M'cGraw Hill	New Delhi
Kasavana, Michael & Brooks, Richard	Managing Front Office Operations	AHMA	USA
Baker & Bradley	Principles of Hotel front Office Operations	Cassell	London
Deveau, insley & deveav, Patricia	Front Office Management and Operations (2)	Prentice Hall	NEW JERSEY
Bullied, An Ritchie, Caroline	Reception	Stanley Thornes	london
Chakravarti, B.K.	Front Office Management In Hotel	BNS Publishers	New Delhi
Braham, Bruce	Hotel Front Office	Hutchinson	London
Ford, Robert & Heaton, Cherrill	Managing the guest Experience	Delmar Publishers	London
Bardi, James	Hotel Front office Management	John wiley & sons	new Jersey
Aggarwal.Ravi	Hotel front Office	sublime Publications	jaipur

Huyton Jeremy & Baker Sue	Case Studies in Rooms Operations and Management	Hospitality Press P Ltd.	Melbourne
Bhatnagar S.K.	Front office Management	Frank Bros & Co.	New delhi
Andrews, Sudhir	Hotel Front Office Training Manual(latest ed)	The Tata M'cGraw Hill	New delhi
Chakravarti B.K.	Front Office Management in Hotel	CBS Publisher	New Delhi
Chakravarti B.K.	Concept of Front Office Management	APH Publishing	New Delhi
	India(Tourist Guide)	Lonely Planet	

FRONT OFFICE SEMESTER - II (ASSIGNMENTS)

All students should be given individual assignments. Out of the following given options each student needs to work on any two.

SR. No.	TOPIC FOR ASSIGNMENTS	MARKS
1	Indian States and Union Territories - Capital and Their regional languages	
2	Fact sheet of 5 star hotels in Mumbai	
3	Website Review of Hotels in Mumbai	

SEMESTER – II Page 149 of 174

Scheme of Examination (Theory)

(b) Internal assessment- 40 marks

Sr. No.	Evaluation type	Marks
1	Two assignments/ case study/ projects	20
2	One class test (multiple choice questions objective)	10
3	Active participation in routine class instructional deliveries (case studies/ seminars/ presentation)	05
4	Overall conduct as a responsible student, manners, skill, in articulation, leadership qualities demonstrated through organizing co-curricular activities, etc.	05
	Total	40

b) Semester end examination (Pattern of Question Paper):-

Theory

First Semester (Duration 2 hrs.)					
Questions in Examination Paper	Units	Maximum Marks			
Q - 1	1, 2, 3	15			
Q - 2	1	15			
Q - 3	2	15			
Q - 4	3	15			
	Total	60			

- Question no. 1 should be of short answer type questions having six sub questions (2 from each unit) of 3 marks each. Total 5 questions are to be attempted.
- Question 2, 3 & 4 should be from topics mentioned in the table total 3 sub questions to be attempted of 5 marks each out of the choice of 4 sub questions.

SEMESTER – II

Page 150 of 174

HOUSEKEEPING SEMESTER - II (THEORY)

Name of the Programme	Duration	Semester	Course/Co urse Code
B.Sc. in Hospitality Studies	Six Semesters	II	Housekeepi ng II(USHO 204)
Course Code	Title	Credits	
USHO204	Housekeeping-II	2	

For Course Per week 1 lecture/period is 60 minutes duration			1 lectu	•	ect per we is 60 minut	ek es duration	
	Theory	Practical					
Actual Contact	3						
Credit	2						

Semester II - 15 weeks

1	THEODY	Į.
İ	ITEURI	
1		!
İ		

SEMESTER – II Page 152 of 174

Hours / week	Total Hours	Notional Hours	Credi ts	Total Marks
03	45	25	02	

OBJECTIVES:

At the end of semester II:-

- The student will be able to list and explain the various operational areas, procedures and formats of the housekeeping department.
- The student will be able to enlist and implement Standard Operating Procedures (SOP's) for routine cleaning procedures of various guest areas.

Contents of syllabus for USHO 204

UNIT NO.	TOPICS	TOTAL NO. OF HOURS			
	1. CLEANING OF DIFFERENT AREAS				
	 1.1 Safe & Hygiene Cleaning 1.2 Principles & Factors Responsible for Cleaning 1.3 Types of Cleaning 				
	1.2 Principles & Factors Responsible for Cleaning				
	1.3 Types of Cleaning	15			
I.	1.4 Public Area Cleaning	15			
	1.5 Room Cleaning- Occupied, Departure & Vacant				
	1.6 Under Repair Room				
	1.7 Glossary				
	1. TYPES OF ROOM SERVICES	03			
	1.1 Morning, Evening Service & Special Services	03			
II.					
	2. MAIDS SERVICE ROOM / HOUSE KEEPING PANTRY				
	2.1 Location	04			
	2.2 Layout	U4			
	2.3 Setting up a Maids Trolley				

3. GUEST ROOM SUPPLIES & AMENITIES	
3.1 Standard, Regular, VIP	04
3.2 Standard Contents of a Guest Room	
4. FORMATS USED IN THE HOUSEKEEPING DEPARTMENT	
 4.1 Lost and Found Register 4.2 Lost and Found Slip 4.3 Gate Pass 4.4 Key Control Register 4.5 Guest Message Register/ Call Register 4.6 Housekeeping Room Status Report 	
4.6.1 Floor Supervisors Report4.6.2 Control Desk Rooms Report (consolidated)4.7 Departure / Clearance Report	04
4.8 Housekeeping Room Inspection Checklist / Maids Report	
4.9 Log Book4.10 Missing / Damaged Property Register	
4.11 Maintenance Register	
4.12 Spring Cleaning / Deep Cleaning Format	
4.13 Special Cleaning Format	
1. LOST & FOUND	04
1.1 Procedure & Records	04
2. KEY & KEY CONTROLS	02
3. SITUATION HANDLING	
3.1 How to enter a guest room	
- if the guest is sleeping in the room	06
- if the guest is in the bathroom	
- if the guest in the room is inappropriately dressed	
3.2 Maintenance Complaints	

SEMESTER – II Page 154 of 174

3.3 Opening of a room fo				
3.4 Room Status Discrepa	ancy			
3.5 Handling reportable s				
- DND				
- DL				
- Scanty Baggage				
- No Baggage				
- Sleep Out	- Sleep Out			
- Suspicious Person				
- Extra Person				
4. PEST CONTROL				
4.1 Prevention and control	of commonly found pests –			
MosquitoesFlies	white ants / termitesspidersrodents	03		
bed-bugscockroacheslizards	wood borerspigeons			

REFERENCE BOOKS:-

- 1. Hotel Housekeeping Operations and Management G. Raghubalan & Smritee Raghubalan Oxford University Press.
- 2. Housekeeping Operations, Design and Management Malini Singh & Jaya B. George Jaico Publications.
- 3. Housekeeping Management Margaret Kappa, Aleta Nitschken, Patricia B. Schappert A.H. & L.A.
- 4. Hotel Hostel and Hospital Housekeeping Joan Branson & Margaret Lennox -
- 5. Hotel Housekeeping Management & Operations Sudhir Andrew McGraw Hill Companies.

HOUSEKEEPING SEMESTER - II (ASSIGNMENTS)

All students should be given individual assignments. Out of the following given options each student needs to work on any 2.

SR. NO.	TOPIC FOR A	SSIGNMENT	MARKS		
1.	Different types of Cleaning Equipments with their brands, price and capacity				
	OR Different types of Cleaning Agents with their brands, price and dilution ratio				
2.	Composition, price, use and care ar surfaces used in the hospitality indus - Marble - Granite - Kota - Ceramics - Stone - Wood		10		

Scheme of Examination (Theory)

(c) Internal assessment- 40 marks

Sr. No.	Evaluation type	Marks
1	Two assignments/ case study/ projects	20
2	One class test (multiple choice questions objective)	10
3	Active participation in routine class instructional deliveries (case studies/ seminars/ presentation)	05
4	Overall conduct as a responsible student, manners, skill, in articulation, leadership qualities demonstrated through organizing co-curricular activities, etc.	05
	Total	40

(b) Semester end examination (Pattern of Question Paper):-

<u>Theory</u>

SEMESTER – II Page 156 of 174

First Semester (Duration 2 hrs.)					
Questions in Examination Paper	Units	Maximum Marks			
Q - 1	1, 2,3	15			
Q - 2	1	15			
Q - 3	2	15			
Q - 4	3	15			
	Total	60			

- Question no. 1 should be of short answer type questions having six sub questions (2 from each unit) of 3 marks each. Total 5 questions are to be attempted.
- Question 2, 3 & 4 should be from topics mentioned in the table total 3 sub questions to be attempted of 5 marks each out of the choice of 4 sub questions.

SEMESTER – II Page 157 of 174

Rooms Division Management -II (Practical)

Name of the Programme	Duration	Semester	Course/Cou rse Code
B.Sc. in Hospitality Studies	Six Semesters	II	RDM-I Practical- USHO205
Course Code	Title	Credits	
USHO205	RDM-Practical-II	2	

For Course Per week 1 lecture/period is 60 minutes duration					per week1 minutes d	
	Theory	Practical				
Actual Contact		4				
Credit		2				

Semester I - 15 weeks

	THEORY						PRACT	ICAL	
Hours / week	Total Hours	Notional Hours	Cre dits	Total Marks	Hours / week	Total Hour s	Notion al Hours	Credi ts	Total Marks
					4	60	10	02	

Contents of syllabus for USHO 205

FRONT OFFICE PRACTICAL - II

Sr.	Topic	Hours
1	Taking down a room reservation	8
2	Check in procedure	8
3	Check out procedure	8
4	Escorting a guest	6
	TOTAL PRACTICAL HOURS	30

HOUSEKEEPING PRACTICAL - II

SR. NO.	TOPIC	HOURS
1.	Bed making by the Traditional method, making bed with a duvet, summer bed, turn down service, foot fold etc - Explanation and demo	06
2.	Bed making - practice	08
3.	Guest room Cleaning	04
4.	Bath Room Cleaning	04
5.	Carpet Cleaning - Spot cleaning and Vacuuming	02
6.	Telephone Cleaning	02
7.	Leather and Rexene cleaning	02

SEMESTER – II Page 159 of 174

8.	Painted surface cleaning – spot cleaning	02
	TOTAL PRACTICAL HOURS	30

(a) Semester end examination (Pattern of Question Paper):-

Theory

First Semester (Duration 2 hrs.)						
Questions in Examination Paper Units Maximum Marks						
Q - 1	1, 2,3	15				
Q - 2	1	15				
Q - 3	2	15				
Q - 4	3	15				
	Total	60				

- Question no. 1 should be of short answer type questions having six sub questions (2 from each unit) of 3 marks each. Total 5 questions are to be attempted.
- Question 2, 3 & 4 should be from topics mentioned in the table total 3 sub questions to be attempted of 5 marks each out of the choice of 4 sub questions.

Conduct of Practical Examination

(a) Internal assessment- 20 marks

Sr. No.	Evaluation type	Marks
1	Two best practical	10
2	Journal	05
3	Viva	05
		20

(b) Semester end assessment - 30 marks

- A candidate will be given a 2 activities bed making and polishing or special cleaning of any surface or area
- Assessment will be done as follows

SEMESTER – II Page 160 of 174

Journal	Grooming	Work sheet	Activity One	Activity Two	Viva-Voce
10	10 10		10	10	10

• Marks obtained out of 60 shall be converted to out of 30 to the next integer for final calculation.

COMMUNICATION SKILLS (ENGLISH & FRENCH)

LANGUAGE SKILLS - 45 Hours

Name of the Programme	Duration	Semester	Course/C ourse Code
B.Sc. in Hospitality Studies	Six Semesters	II	Commun cation Skills -II USHO206
Course Code	Title	Credits	
USHO 206	Communication Skills (English and French)	2	

SEMESTER – II Page 161 of 174

For Course Per week 1 lecture/period is 60 minutes					For Subjec	ct per wee	k
duration				1 lecture	e/period is	60 minute	s duration
Theory Practical							
Actual Contact	3						
Credit	2						

Semester I – 15 weeks

THEORY							PRAG	CTICAL	
Hours / week	Total Hours	Notional Hours	Credit s	Total Marks	Ho urs / we ek	Total Hours	Notio nal Hours	Credits	Total Marks
03	45	25	02						

	Unit 1	
1	CONCEPT OF COMMUNICATION	
	1.1 Process of Communication /	
	1.2 Feed Back	
	1.3 Methods of Communication – Verbal / Non-Verbal	4 Hours
	1.4 Channels of communication	
	1.5 Barriers of Communication	
2	ORGANIZATIONAL COMMUNICATION	
	2.1 Upward, downward, lateral communication and their purposes functions, grapevine	2 Hours
	2.2 Written communication – Memos, Circulars, notices	
	French	
1	Time, At the Office in a restaurant, Asking direction	9 Hours
	UNIT 1-15 TEACHING HOURS	

	Unit -2			
	BUSINESS COMMUNICATION			
1	1.1 Planning the right look of a letter	5 Hours		

	1.2 Types of letters- quotations, orders, claim and adjustment, sales, application, complaint / apology	
	REPORT WRITING	
2	2.1 Types of Reports	
	2.2 Structure of a report	
	2.3 Types of Reports	
	(French)	
1	Receipes-put in the correct order, Translate to English, Making Tea, Coffee, Bechamel, Veloute, Simple soups and salads	10 Hours
2	Culinary Terms	
	UNIT 2-15 TEACHING HOURS	
	Unit -3	
1	GROUP COMMUNICATION	
	1.1 Types of meetings /Advantages and Disadvantages	
	1.2 Participants Responsibilities / Brain Storming	2 Hours
	1.3 Structure of a meeting - Agenda and Minutes	
2	PRESENTATION	
	2.1 Making effective presentation /Speaker's appearance and personality	2 Hours
	2.2 Using Visual aids	
3	INTERVIEWS	
	3.1 Purpose / Types	2 Hours
	3.2 Candidate's preparation – GD / PI	2 HOUIS
	(French)	
1	French Basic Conversation and Translation of Passages from French to English	7 Hours
	UNIT 3-15 TEACHING HOURS	
	Total Theory Hours	45 Hours

REFERENCE (English)

SEMESTER – II Page 163 of 174

- •Business Communication Meenakshi Raman and Prakash Singh
- •Business Correspondence and Report writing R.K.Sharma and Krishna Mohan
- •Business Communication Chaturvedi
- •High School English Wren and Martin
- •Understanding Human Communication Ronald B Adler and George Rodman (with CD)
- •Skills Development for Business and Management Students Kevin Gallagher
- •Personality and Skills Development Barun Mitra (with CD)
- •Technical Communication, 2nd Edition Meenakshi Raman (with CD)

REFERENCES (French)

- ●E. J. Neather Mastering of French I & II Macmillan 1982
- •Bridget Anfossy Speak French Today Augo 1991
- •R. Diez La Cortina Cortina's French Method Grosset & Dunlop 1988
- •Mathuram Bondo Modern French Course D. C. Heath & Co. -.1983.
- ●Course de langue et civilizaiion Franchises. G. Mauger.
- Oxford French Dictionary

Scheme of Examination (Theory)

(a) Internal assessment- 40 marks

Sr. No.	Evaluation type	Marks
1	Two assignments / projects	20
2	One class test (multiple choice questions objective)	10
3	Active participation in routine class instructional deliveries (case studies/ group discussion/ presentation)	05
4	Overall conduct as a responsible student, manners, skill, in articulation, leadership qualities & teamwork demonstrated through organizing co-curricular activities, etc.	05
	Total	40

(b) Semester end examination (Pattern of Question Paper):-

<u>Theory</u>

SEMESTER – II Page 164 of 174

First Semester (Duration 2 hrs.)						
Questions in Examination Paper	Units	Maximum Marks				
Q - 1	1, 2,3	15				
Q - 2	1	15				
Q - 3	2	15				
Q - 4	3	15				
	Total	60				

PRINCIPLES OF HOTEL ACCOUNTANCY

Name of the Programme	Duration	Semester	Course/Course Code
B.Sc. in Hospitality Studies	Six Semesters	11	PRINCIPLES OF HOTEL ACCOUNTANCY (USHO 207)
Course Code	Title	Credits	
USHO 207	PRINCIPLES OF HOTEL ACCOUNTANCY	2	

For Course Per week 1 lecture/period is 60 minutes duration				1 lectur	•	ct per wee s 60 minute	ek es duration
Theory Practical							
Actual Contact	3						
Credit	2						

Semester I – 15 weeks

THEORY						PRAC	TICAL		
Hours / week	Total Hours	Notional Hours	Cre dits	Total Marks	Hours / week	Total Hour s	Notion al Hours	Credi ts	Total Marks
03	45	25	02						

Contents of syllabus for USHO 207

SEMESTER - II

Sr.	Торіс	Hr
	Unit – I (15 Hours)	
1.	Introduction to Accounting & Double Entry Book-Keeping	3
1.1	Terms (Account , Capital, Asset, Liabilities, Drawing, Goods, Debtor, Creditors, Solvent, Insolvent, Purchases, Sales, Bad debts)	
1.2	Nature, Importance, Objectives & advantages of accounting	
1.3	Nature & advantages of Double Entry Book -Keeping	
1.4	Classification of accounts.	
1.5	Applying Debit & Credit rules to a Transaction	
2.	Journal	4
2.1	Importance of Journal & its format	
2.2	Narrations	
2.3	Journalising simple & compound entries	
2.4	Practical Problems	
3.	Ledger	4
3.1	Importance of ledger & its format	
3.2	Posting entries & balancing ledger accounts	
4	Subsidiary Books	
4.1	Advantages of subsidiary Books	

4.2	Types of subsidiary Books	4
4.3	Practical problems on Purchase Book, Sales Book, Purchase – Return Book & Sales Return Book.	
	UNIT -II	
1.	Elements of cost & concept of Profit	7
1.1	Material cost (food & Beverage), Labour cost, overhead cost, Gross Profit, After wage profit & Net Profit.	
1.2	Practical Problems	
1.3	CASH BOOK	7
1.4	Triple Column Cash Book	
1.5	Contra Entries	
1.6	Practical Problems	
1.7	Types of Bank Account, Types of Cheques	
2.	Bank Reconciliation Statement	6
2.1	Purpose of Preparing B.R.S	
2.2	Advantages	
2.3	Simple Practical Problems	
3	Trial Balance	1
3.1	Importance of Trial Balance	
3.2	Net format of T.B	
4.	Capital & Revenue Expenditure & Deferred Revenue Expenditure	1
4.1	Nature of Capital & Revenue Expenditure	
4.2	Nature of Deferred Revenue Expenditure	

4.3	Examples	
1.	Final Accounts of sole - Trader (with Adjustments)	10
1.1	Importance, Purpose & Need for preparation of Final accounts.	
1.2	Practical Problems covering the following adjustments:-	
	Closing stock	
	Prepaid Expenses	
	Outstanding Expenses	
	Depreciation	
	Bad Debts & Provision for Bad debts	
2.	Break Even Analysis :-	5
2.1	Variable cost, fixed cost & semi variable cost.	
2.2	Contribution, Profit/Volume Ratio & Break Even Point.	
2.3	Simple Practical Problems	

Scheme of Examination (Theory)

(b) Internal assessment- 40 marks

Sr. No.	Evaluation type	Marks
1	Two assignments/ case study/ projects	20
2	One class test (multiple choice questions objective)	10
3	Active participation in routine class instructional deliveries (case studies/ seminars/ presentation)	05

SEMESTER – II Page 168 of 174

4	Overall conduct as a responsible student, manners, skill, in articulation, leadership qualities demonstrated through organizing co-curricular activities, etc.	05
	Total	40

(b) Semester end examination (Pattern of Question Paper):-

Theory

First Semester (Duration 2 hrs.)					
Questions in Examination Paper	Units	Maximum Marks			
Q - 1	1, 2, 3	15			
Q - 2	1	15			
Q - 3	2	15			
Q - 4	3	15			
	Total	60			

- Question no. 1 should be of short answer type questions having six sub questions (2 from each unit) of 3 marks each. Total 5 questions are to be attempted.
- Question 2, 3 & 4 should be from topics mentioned in the table total 3 sub questions to be attempted of 5 marks each out of the choice of 4 sub questions.

Page 169 of 174

PRINCIPLES OF MANAGEMENT SEMESTER - II (THEORY)

Name of the Programme	Duration	Semester	Course/Course Code
B.Sc. in Hospitality Studies	Six Semesters	II	PRINCIPLES OF MANAGEMENT (USHO 208)
Course Code	Title	Credits	
USHO208	PRINCIPLES OF MANAGEMENT	2	

For Course Per week 1 lecture/period is 60 minutes duration				For Subject per week			
Guration				1 lecture/period is 60 minutes duration			
	Theory	Practical					
Actual Contact	3						
Credit	2						

Semester I – 15 weeks

SEMESTER – II Page 170 of 174

THEORY				PRACTICAL					
Hours / week	Total Hours	Notional Hours	Cre dits	Total Marks	Hours / week	Total Hour s	Notion al Hours	Credi ts	Total Marks
03	45	25	02						

Contents of syllabus for USHO 208

OBJECTIVES:

At the end of semester II:-

- Programme activities and lecture to learn about emerging Indian Corporate World and Global Phenomenon with stress upon hospitality industry.
- To train the student as future managers and make them understand the working of an organisation.
- Teaching through PowerPoint presentations, case studies, activities, brain storming sessions, SWOT/PEST analysis etc.
- Trying to bridge the gap between management studies and real corporate world through real time stories from newspapers, journals and business magazines, books.
- Encouraging students to read more so as to refine their analytical power and sharpen business sense and become more aware of the business environment.
- Opportunity to participate in business discussions, article/book reviews and presentations

Semester I - 15 weeks

UNIT NO.	TOPICS	TOTAL NO. OF HOURS

SEMESTER – II Page 171 of 174

1. INTRODUCTION TO MANAGEMENT 1.1 Evolution of management 1.2 Definitions and Importance of Management 1.3 Management as a Science and Art 1.4 Principles of Management (14 principles of Fayol) 1.5 Levels of Management and their functions 1.6 Managerial skills 1.7 Functions of Management 1.8 Process of communication I. 1.9 Business communication 15 2. PLANNING 2.1 Definition and Characteristics 2.2 Planning Process (Steps in Planning) 2.3 Essentials of a Good Plan 2.4 Vision and mission Statements 2.5 Planning with relation to hospitality industry 2.6 Meaning and Process of MBO 2.7 Meaning and steps in Decision Making

SEMESTER – II Page 172 of 174

3. ORGANIZING 3.1 Meaning and Process of Organizing 3.2 Formal and Informal Organization and Distinction 3.3 Span of control (Meaning and Importance) 3.4 Tall and Flat Organization 3.5 Definition and Process of Delegation 3.6 Centralization and Decentralization of Authority 3.7 Departmentation and Basis of Departmentation 3.8 Organisation chart Ш 3.9 Closed vs open system of organisation 15 3.10 Line and Staff organization 4. STAFFING AND COORDINATION 4.1 Meaning and Imporance of Staffing 4.2 Internal and External Sources of Recruitment 4.3 Coordination - As an essence of Management 4.4 Principles of Coordination

	5. DIRECTING, MOTIVATING AND LEADING	
	5.1 Meaning and importance of Directing	
	5.2 Element of Directions / Components	
	5.3 Definition of Motivation and factors	
	5.4 Maslow's Need Hierarchy Theory	
	5.5 Mc Gregor's Theory X and Theroy Y	
	5.6 Definition of Leadership and Leader	
Ш	5.7 Qualities of a Leader	1.5
""	5.8 Leadership Styles	15
	5.9 Leaders from hospitality industry	
	5.10 Leadership theory	
	6. CONTROLLING	
	6.1 Meaning	
	6.2 Steps in Control process	
	6.3 Types of control:feed forward,feedback,concurrent	
	6.4 Time Management	

REFERENCES

- Principles of Management P.C.Tripati and Reddy
- Management Principles and Practices Dr.M.Sakthivel Murugan
- Management and Organizational Development Micheal Vaz and Meeta Seta
- Principles of Management-Harold Koontz

Scheme of Examination (Theory)

(c) Internal assessment- 40 marks

Sr. No.	Evaluation type	Marks
1	Two assignments/ case study/ projects	20
2	One class test (multiple choice questions objective)	10
3	Active participation in routine class instructional deliveries (case studies/ seminars/ presentation)	05
4	Overall conduct as a responsible student, manners, skill, in articulation, leadership qualities demonstrated through organizing co-curricular activities, etc.	05
	Total	40

(b) Semester end examination (Pattern of Question Paper):-

Theory

First Semester (Duration 2 hrs.)				
Questions in Examination Paper	Units	Maximum Marks		
Q - 1	1, 2, 3	15		
Q - 2	1	15		
Q - 3	2 & 3	15		
Q - 4	Case study from any unit	15		
	Total	60		

- Question no. 1 should be of short answer type questions having six sub questions (2 from each unit) of 3 marks each. Total 5 questions are to be attempted.
- Question 2, 3 & 4 should be from topics mentioned in the table total 3 sub questions to be attempted of 5 marks each out of the choice of 4 sub questions.