BACHELOR OF HOTEL MANAGEMENT (BHM)

Choice Based Credit System(C.B.C.S)Syllabus and Scheme of Examination (with effect from the Academic Year 2015-2016)

BHM Degree Semester -II

		Subjects	Teaching	Scheme		Examination	on Scheme	
	Paper Code	Code		No of Hours				Total
		Title of the Paper	Т	P	Credits	IA	EE	Marks (100)
		First Language (English)	4	0	3	25	75	100
		Second language (Telugu/Hindi/Sanskrit/Urdu)	4	0	3	25	75	100
PART 1		Foundation Course - III (Environmental science)	2		2	0	50	50
		Foundation Course - IV - ICT-1 (Information and Communication Technology)	2		2	0	50	50
	BHM 201	Food Production – II	4		3	25	75	100
		Practical-I Food Production-II		6	4	25	75	100
	BHM 202	Food & Beverage service – II	4		3	25	75	100
PART 2		Practical -II Food Beverage service -II		4	3	25	75	100
FARI 2	BHM 203	Accommodation Operations— I & Hotel Engineering	4		3	25	75	100
		Practical-III Accommodation Operations- I		2	2	0	50	50
	BHM 204	Application Of Computers - II	2		2	0	50	50
	BHM 205	Hotel Accountancy	2		3	25	75	100
		Total Marks	28	12	33			1000

BHM 201 FOOD PRODUCTION – II

S.No.	Topic				
01					
	KITCHEN ORGANIZATION AND LAYOUT				
	General layout of the kitchen in various organisations				
	Layout of receiving areas				
	Layout of service and wash up				
	·				
	SOUPS				
	 Basic recipes other than consommé with menu examples Broths 				
	Bouillon				
	Puree				
	• Cream				
	 Veloute 				
	• Chowder				
	Bisque etc Garriebes and assertants				
	Garnishes and accompanimentsInternational soups				
	international soups				
	SAUCES & GRAVIES				
	Difference between sauce and gravy				
	Derivatives of mother sauces				
	Contemporary & Proprietary				
02	MEAT COOKERY				
	 Introduction to meat cookery 				
	Cuts of beef/yeal Cuts of learning to the second				
	Cuts of lamb/muttonCuts of pork				
	Variety meats (offals)				
	Poultry				
	(With menu examples of each)				
	FISH COOKERY				
	Introduction to fish cookery				
	Classification of fish with examples				
	Cuts of fish with menu examples				
	Selection of fish and shell fish				
	Cooking of fish (effects of heat)				
03	RICE, CEREALS & PULSES				
	IntroductionClassification and identification				
	Cooking of rice, cereals and pulses				
	Varieties of rice and other cereals				
	. Saleties et lies et les esteurs				

i) PASTRY

- Short crust
- Laminated
- Choux
- Hot water/Rough puff
 - Recipes and methods of preparation
 - Differences
 - Uses of each pastry
 - Care to be taken while preparing pastry
 - Role of each ingredient
 - Temperature of baking pastry

ii) Flour

- Structure of wheat
- Types of Wheat
- Types of Flour
- Processing of Wheat Flour
- Uses of Flour in Food Production
- Cooking of Flour (Starch)

iii) SIMPLE BREADS

- Principles of bread making
- Simple yeast breads
- Role of each ingredient in break making
- Baking temperature and its importance

PASTRY CREAMS

- Basic pastry creams
- Uses in confectionery
- Preparation and care in production

04 BASIC COMMODITIES:

i) Milk

- Introduction
- Pasteurisation Homogenisation
- Types of Milk Skimmed and Condensed
- Nutritive Value

ii) Cream

- Introduction
- Types of Cream

iii) Cheese

- Introduction
- Types of Cheese
- Classification of Cheese
- · Curing of Cheese
- Uses of Cheese

iv) Butter

- Introduction
- Types of Butter

05 BASIC INDIAN COOKERY

i) CONDIMENTS & SPICES

- Introduction to Indian food
- Spices used in Indian cookery
- Role of spices in Indian cookery
- Indian equivalent of spices (names)

ii) MASALAS

- Blending of spices
- Different masalas used in Indian cookery
 - Wet masalas
 - Dry masalas
- Composition of different masalas
- Varieties of masalas available in regional areas Special masala blends

REFRENCE BOOKS:-

K.Arora& K.N.Gupta - Theory of cookery

Philip Thangam – Modern cookery for teaching & The Trade (Orient Longmans ltd)

Gisslen wayne – professional cookery (john wiley and sons)

Montage – Larousse gasrtronomique (Himalaya publishing group)

.

MODEL QUESTION PAPER BHM201 SUB: - FOOD PRODUCTION-II

1st Yr, II Semester

Time: 3Hrs Max Marks: 75

Part A

Answer any FIVE of the following Questions

5x5=25m

- **1.** What is an international soup? Name any five.
- 2. What is a broth? Anyone with recipe.
- 3. Difference between sauce and gravy?
- 4. What is mean of derivatives?
- 5. Write all mother sauces derivative?
- 6. Basic Cuts of beef/veal?
- 7. Classification of fish with examples?
- 8. Selection of fish and shell fish?

Part B

Answer ALL Questions

5x10=50m

- **{9}** [A] Classification and identification of rice cereals and pulses?
 - Or
 - [B] General layout of the kitchen I various organizations?
- **(10)** [A] Explain short crust pastry and laminated pastry?
 - Ω r
 - [B] What is choux and how to preparation?
- **{11}** [A] What is contemporary and proprietary?

Or

- [B] Explain basic pastry creams
- **{12}** [A] Explain about milk & Butter?

Or

- [B] Explain about cheese and five international cheeses name?
- **{13}** [A] Explain role of spices in food?

Or

[B] Role of raising agent and actions and reaction?

BHM 202

FOOD AND BEVERAGE SERVICE-II

S.No.	Торіс
01	MEALS&MENUPLANNING:
	Origin of Menu
	Objectives of Menu Planning
	Types of Menu
	 Types of Meals
	 Early Morning Tea
	 Breakfast (English, American Continental, Indian), Brunch,
	Lunch, Afternoon/High Tea Dinner, Supper
02	I PREPARATION FOR SERVICE
	Organising Mise-en-scene
	Organising Mise en place
	II TYPESOFFOODSERVICE
	Silver service
	Pre-plated service
	Cafeteria service
	Room service Puffet comiss
	Buffet serviceGueridon service
03	Lounge service SALE CONTROL SYSTEM
03	KOT/Bill Control System (Manual)
	Triplicate Checking System, Duplicate Checking System
	Single Order Sheet
	Quick Service Menu & Customer Bill
	Making bill
	Cash handling equipment
	Record keeping (Restaurant Cashier)
04	TOBACCO
	History
	 Processing for cigarettes, pipe tobacco & cigars
	Cigarettes – Types and Brand names
	Pipe Tobacco – Types and Brand names
	 Cigars – shapes, sizes, colours and Brand names
	Care and Storage of cigarettes & cigars
05	Courses of French Classical Menu
	Sequence
	 Examples from each course
	 Cover of each course
	 Accompaniments
	French Names of dishes

	staurant service- verage training n		S	
3. The waiter-fu	uller and curie			

MODEL QUESTION PAPER BHM202 SUB: - FOOD AND BEVERAGE SERVICE-II

1st Yr, II Semester

Time: 3Hrs Max Marks: 75

Part-A

Answer any FIVE of the following Questions

5x5 = 25M

- 1. Elaborate High Tea
- 2. Write about the functions of menu
- 3. Define Indian Break Fast
- **4.** Briefly explain about Order taking methods
- 5. Elaborate the Mis-en-scene
- **6.** Write short notes on French Service
- 7. Explain the French Dish names and its Accompaniments
- 8. Write about the Procedure of KOT manual System

Part-B

Answer ALL Questions

5X10=50M

9 a) Discuss the Mis-en-Place

Or

- **b)** Explain the French Classical Menu in Sequence order
- **10 a)** Elaborate the English breakfast and its Cover

Or

- **b)** Discuss the different types of services
- **a)** Explain the Cigars and its shapes, Sizes and their terms

Or

- **b)** Define Menu and write about the advantages of menu explain different types of Menus
- **12 a)** Explain the triplicate and duplicate checking system in Restaurant

Or

- **b)** Compile Seven Course Menu and write the Accompaniments for the menu
- **a)** Explain the Storage of Cigarettes and Cigars

Or

b) Explain the record keeping maintained by the cashier in the restaurant

BHM 203 ACCOMMODATION OPERATIONS – I& Hotel Engineering

S.No.	Topic
01	1000
01	ROLE OF HOUSEKEEPING IN HOSPITALITY OPERATION Role of Housekeeping in Guest Satisfaction and Repeat Business ORGANISATION CHART OF THE HOUSEKEEPING DEPARTMENT Hierarchy in small, medium, large and chain hotels Identifying Housekeeping Responsibilities Personality Traits of housekeeping Management Personnel. Duties and Responsibilities of Housekeeping staff Layout of the Housekeeping Department INTER DEPARTMENTAL RELATIONSHIP With Front Office With Maintenance With Security With Stores With Accounts With Personnel USEOF COMPUTERS IN HOUSE KEEPING DEPARTMENT
02	CLEANING ORGANISATION
	 Principles of cleaning, hygiene and safety factors in cleaning Methods of organising cleaning Frequency of cleaning daily, periodic, special Design features that simplify cleaning Use and care of Equipment AREA CLEANING
	 Guest rooms Front-of-the-house Areas Back-of-the house Areas Work routine and associated problems e.g. high traffic areas, Façade cleaning etc.
	ROOM LAYOUT AND GUEST SUPPLIES
	Standard rooms, VIP ROOMSGuest's special requests
	PEST CONTROL • Areas of infestation Preventive measures and Control measure

03 CLEANING AGENTS

- General Criteria for selection
- Classification
- Polishes
- Floor seats
- Use, care and Storage
- Distribution and Controls

Use of Eco-friendly products in Housekeeping

COMPOSTION, CARE AND CLEANING OF DIFFERENT SURFACES

- Metals
- Glass
- Leather, Leatherites, Rexines
- Plastic
- Ceramics
- Wood
- Wall finishes
- H. Floorfinishes

04 ROUTINE SYSTEMS AND RECORDS OF HOUSE KEEPING DEPARTMENT

- Reporting Staff placement
- Room Occupancy Report
- Guest Room Inspection
- Entering Checklists, Floor Register, Work Orders, Log Sheet.
- Lost and Found Register and Enquiry File
- Maid's Report and Housekeeper's Report
- Handover Records
- Guest's Special Requests Register
- Record of Special Cleaning
- Call Register
- VIP Lists

05 MAINTENANCE:

- Preventive and breakdown maintenance, comparisons
- Roll & Importance of maintenance department in the hotel industry with emphasis on its relation with other departments of the hotel.
- Organization chart of maintenance department, duties and responsibilities of maintenance department

Equipment replacement policy:

- Circumstances under which equipment are replaced.
- Replacement policy of items which gradually deteriorates
- Replacement when the average annual cost is minimum
- Replacement when the present cost is minimum

Economic replacement cycle for suddenly failing equipment

Contract maintenance:

- Necessity of contract maintenance, advantages and disadvantages of contract maintenance
- Essential requirements of a contract, types of contract, their comparative advantages and disadvantages.

Procedure for inviting and processing tenders, negotiating and finalizing Fire prevention and fire fighting system:

- Classes of fire, methods of extinguishing fires (Demonstration)
- Fire extinguishes, portable and stationery
- Fire detectors and alarm
- Automatic fire detectors cum extinguishing devices

Structural protection Legal requirements

Safety:

- Accident prevention
- Slips and falls Other safety topics

Audio visual equipments:

- Various audio visual equipment used in hotel
- Care and cleaning of overhead projector, slide projector, LCD and power point presentation units
- Maintenance of computers:
- Care and cleaning of PC, CPU, Modem, UPS, Printer, Laptops

Sensors – Various sensors used in different locations of a hotel – type, uses and cost effectiveness

Waste disposal and pollution control:

- Solid and liquid waste, sullage and sewage, disposal of solid waste
- Sewage treatment
- Pollution related to hotel industry
- Water pollution, sewage pollution

Air pollution, noise pollution, thermal pollution Legal Requirements

REFERENCE BOOKS:-

- Hotel Management and Operations Michael J. O'Fallon, Denney G. Ruther Ford
- Practical maintenance and equipment for hoteliers, Licenses and Caterers by D.C. Gladweli Barrie and rockliff London.
- Maintenance and Engineering for lodging and food service Facilities by M R Frank D Borcnik –John Wiley and sons, New York.
- The management of Maintenance and Engineering Systems in Hospitality industry by Frank D Borcnik –John wiley and sons, New York.
- Management operations Research –M Satyanarayan & Lalitha Raman Himalaya Publishing House, Bombay, 400004.
- Managing Hospitality Engineering Systems by Michael H Redlin and David M Stipnuk – The Educational institute of the American Hotel &motel Association.

Energy and Water Resources Management by Robert E Aullach The Education Institute of the American Hotel & Motel Association

MODEL QUESTION PAPER

BHM203 SUB: - ACCOMMODATION OPERATIONS -I & HOTEL ENGINEERING

1st Yr, II Semester

Time: 3Hrs Marks: 75

Part A

5x5 = 25m

Answer any <u>FIVE</u> of the following

- 1. What are high traffic areas?
- 2. What electronic key?
- 3. Name front of the house areas?
- 4. Name Back of the house areas?
- **5.** Name any five guest special request?
- 7 What is lo Write the role of maintenance department in hotel?
- 7 Lost and found department?
- 8 Write the safety precautions while handling gas cylinders?

Part B

Answer ALL Questions

5x10=50m

- 9 [A] What is pest control? Briefly explain its duties in hotel?
 - Or
 - [B] What is Façade cleaning? Briefly explain its duties in hotel?
- 10 [A] Write the role of guest satisfaction & repeat Business?

Or

- [B] What are the aims & Objectives of housekeeping?
- 11 [A] Explain the water system management in hotels?

Or

- [B] Write a short note on how to attend to housekeeping guest need calls?
- 12 [A]] write any five electrical equipments? Explain its uses?

Or

- [B] What are types, sizes and special features in bed used in hotels?
- 13. [A] draw a neat diagram of maid's trolley?

0

[B]) Explain the various types of fire extinguishers used in star hotels?

BHM 204

APPLICATION OF COMPUTERS-II

	TOPIC
01	COMPUTER FUNDAMENTALS - THEORY
	INFORMATION CONCEPTS AND PROCESSING
	 Definitions Need, Quality and Value of Information Data Processing Concepts
	ELEMENTSOFACOMPUTERSYSTEM
	 Definitions Characteristics of Computers Classification of Computers Limitations
02	HARDWARE FEATURES AND USES
	 Components of a Computer Generations of Computers Primary and Secondary Storage Concepts Data Entry Devices Data Output
	Devices SOFTWARE
	CONCEPTS
	System Software Application Software
03	OPERATING SYSTEMS/ENVIRONMENTS - THEORY
	BASICS OF MS-DOS Internal commands External commands
	INTRODUCTION TO WINDOWS
04	NETWORKS – THEORY A. Network Topology Bus Star

REFERENCE BOOKS:-

Management Information Systems, Effy Oz. The Complete Reference 2000.

MODEL QUESTION PAPER BHM204 SUB: -APPLICATION OF COMPUTERS-II

1st Year, II Semester

Time: 2Hrs Max Marks: 50

Part-A

Answer any <u>FIVE</u> of the following Questions

5x4=20m

- 1. Give Example for i) Operating system
 - iii) Server
- iv) Programming Language

ii) Application

- 2. Explain E-Mail ID creation?
- 3. What is mouse and types of mouse?
- **4.** Explain the processes o creating a folder?
- **5.** What is printer and write the types o printer?
- **6.** Explain fourth generation computers?
- 7. Draw the block diagram of CPU and write Examples or input and output devices?
- 8. Explain machine language & high level Language?

Part-B

Answer ALL Questions

3x10=30m

9. a) Explain channels?

(Or)

- b) Explain server & nodes?
- 10. a) Explain HUBS?

(Or)

- b) Briefly explain about hospitality portals?
- 11. a) Describe Internet, E-mail & web?

(Or)

b) Explain the types of network interface card?

BHM205 HOTEL ACCOUNTANCY

S.No.	Topic
01	INTRODUCTION TO ACCOUNTING
	Meaning and Definition
	Types and Classification
	Principles of accounting
	Systems of accounting
	Generally Accepted Accounting Principles (GAAP) PRIMARY POOKS (INJURNAL)
	PRIMARY BOOKS (JOURNAL)
	Meaning and Definition
	Format of Journal
	Rules of Debit and Credit
	 Opening entry, Simple and Compound entries
	Practicals
	SECONDARY BOOK (LEDGER)
	Meaning and Uses
	Formats
	Posting
	Practicals
02	SUBSIDIARY BOOKS
	 Need and Use
	Classification
	Purchase Book
	Sales Book
	Purchase Returns
	Sales Returns
	Journal Proper
	Practicals
	CASH BOOK
	Meaning
	Advantages
	Simple, Double and Three Column
	 Petty Cash Book with Imprest System (simple and tabular forms)
	Practicals
03	TRIAL BALANCE
	a Magning
	MeaningMethods
	MethodsAdvantages
	Limitations
	Practicals
	. radiodio

04	FINAL ACCOUNTS
05	Meaning Procedure for preparation of Final Accounts Difference between Trading Accounts, Profit & Loss Accounts and Balance Sheet Adjustments (Only four) Closing Stock Pre-paid Expenses Outstanding Expenses Depreciation CAPITAL AND REVENUE EXPENDITURE Meaning
	Definition of Capital and Revenue Expenditure BANK RECONCILIATION STATEMENT
	 Meaning Reasons for difference in Pass Book and Cash Book Balances Preparation of Bank Reconciliation Statement No Practicals

NOTE: USE OF CALCULATORS IS PERMITTED

REFERENCE BOOKS:-

Hotel Accounting & Financial Control - Ozi D' Chunha & Gleson Ozi d' Chunha

MODEL QUESTION PAPER

BHM205 SUB: - HOTEL ACCOUNTANCY

1St Yr, II Semester

Time: 3Hrs Max Marks: 75

Part - A

Answer any FIVE of the following Questions:

[5x5=25 M]

- 1. Define Accounting & its classification:
- 2. Journalize the following transactions & identify the nature of A/c's?

Started business with Rs.4000 in cash Mar-1 Mar-2 Bought goods from Prasad rs. 3, 271

Cash sales Rs.372

Mar-3 : Mar-4 : Sold goods to Hari Rs.1500 Mar-5 Paid rent to Manager for Rs. 1000

- 3. Difference between Ledger & Journal?
- 4. Explain in detail about the subsidiary books?
- 5. Record the following transactions in the Analytical petty cash book of Krishna Kumar.

2001 Jan 1st: Received from Head Cashier an Imprested cheque – Rs. 100

2001 Jan 2nd: Paid Cartage – Rs.5

2001 Jan 3rd: Paid postage & telegrams – Rs.6

2001 Jan 4th: Paid Stationary – Rs.8 2001 Jan 5th: Paid Bus fare – Rs.9 2001 Jan 6th: Paid office cleaning charges – Rs.12

2001 Jan 8th: paid tips to office expenses – Rs. 10

2001 Jan 10th: Sent telegram to Tirupati – Rs.7

6. From the following Ledger balance prepare the trail balance of Siva Krishna as on 30-06-2015

Capital	30,000
Drawings	5,000
Furniture	2,600
Buildings	20,000
Over draft	4,500
Opening Stock	22,000
Debtors	18,000
Creditors	13,000
Purchasers	17,000
Sales	1,16,000
Sales returns	2,000
Discount	2,000
Carriage outwards	1,500
Taxes	2,000
General Exp	4,000
Bad Debts reserve	500
Salaries	9,000
Wages	5,500
Freight	2,600
Machinery	49,000

- 7. Write a short notes on:
 - (i) Capital Revenue
 - (ii) Capital Expenditure
- 8. Difference between passbook & Cash Book Balances?

<u> Part – B</u>

Answer ALL Questions [5x10=50M]

9 I.A. Explain the various accounting concepts & Conversions for the preparation of final A/c's?

[OR]

 ${\bf B.}$ Journalize the following transactions in the books of Ramesh & Co.

1990 Jan 1st: Business started with capital for Rs.50, 000/- in cash &

Rs.40,000 in goods

1990 Jan 3rd: Goods sold to Ram Rs.5000

1990 Jan 5th: Received from ram Rs.4,900 in full settlement of his A/c

1990 Jan 8th: Purchased goods from Madhuri for Rs.10,000 & paid only

Rs. 9,500

1990 Jan10th:Goods used for personal purpose from the business for Rs.2000

1990 Jan15th: Amount given to Rajesh for Rs.5000 & he became insolvent

For that he has to pay only 0.50 per Rs.1-00

1990 Jan 16th: Commission received from Rani Rs. 1000

1990 Jan 18th: Salary paid by cheque

1990 Jan 20th: Goods purchased for Rs.20,000 & received 2% trade discount

& 5% Cash discount

1990 30th: rent paid for Rs.2000

10 A. Write a short notes on:

- (i) Invoice
- (ii) Trade Discount
- (iii) Debit Note
- (iv) Credit Note
- (v) Trade Discount / Cash Discount differences with example.

[OR]

B. Prepare three column cash book from the following transactions in the Books of Raj & Co.

2002:

April 2nd : Cash balance Rs.200

Bank Balance Rs.2, 700

April 4th : Received from Mani Rs. 400 in cash & Rs. 480 by Cheque &

Allowed him discount Rs.20.

April 7th : Draw in favour of Naik a cheque for Rs.700 & was allowed

Discount Rs.15

April 9th : Paid into bank Rs.500

April 11th : Paid Hari Rs. 1, 500 in full settlement of account for Rs. 1520

By cheque

April 14th : Received from Nandam Rs.700 by Cheque & allowed a

Discount of rs.10

April 15th : Draw for office use rs.200 from Bank April 17th : Draw for Personal use Rs.500 by Cheque

April 20th : paid salaries by Cheque rs. 330

11 A. What is Trail balance? Write any some direct expenses & indirect expenses, Assets & liabilities?

[OR]

- **B.** What are various methods of Preparation of Trail balance?
- 12. A. What is a trading account? Mention briefly the advantage of preparing a Trading Account.

[OR]

B. From the following balances of Ragini, Prepare Trading & P & L A/c For the year ending 31-12-2001 And balance Sheet.

Particulars	Rs	Particulars	Rs
Purchases	14,000	Commission Received	1,000
Sales	28,800	Debtors	5,000
Opening stock	3,000	Salaries	4,800
Machinery	8,000	Insurance	1,200
Cash	2,000	Buildings	15,000
Creditors	1,500	Bills Payable	2,000
Wages	3,000	Furniture	500
Printing & Stationary	1,700	Interest received	800
Capital	25,000	Patents	4,000
Factory Rent	300	Bank Overdraft	3,400

Adjustments:

- → Closing Stock Rs.5,500
- → Outstanding Printing charges Rs.300
- → Insurance paid in advance Rs.200
- → Unpaid wages rs.500
- → Commission received in advance Rs.100
- → Interest accrued but not received rs.200
- **A.** Explain briefly in which of the following circumstances we treat Expenditure as a "Capital Expenditure", "Revenue Expenditure".

[OR]

- **B.** Prepare Bank reconciliation statement for the following balance shown as per Cash Book as on 31-12-1990
- (1) Out of Cheques of Rs.9000 paid on 25th Rs.4000 appear to have been Credited in the pass book under date 2nd Jan 1991.
- (2) I had issued cheques in Dec 1990 amounts in all to Rs.16,000 of which I Find that Rs.7000 worth have been Cashed in the same month, a cheque Of Rs.5000 has been cashed on Jan 3, 1991 & the rest have not been Presented at all.
- (3) My balance has give me a wrong credit in my joint account with wife In respect of a cheque of rs.2000 paid into my personal a/c.
- (4) Rs.1000 for Interest on overdraft charged in the pass book on 31st Dec Have been entered in my cash book as on 4th Jan ,1991.
- (5) My pass book shows a credit of Rs.1200 to my account being interest on My securities collected by my Bankers.
- (6) The Bank Balance as per my Pass book showed an overdraft of Rs. 19,000.

BHM201

FOOD PRODUCTION – II (PRACTICAL-I)

PARTA-COOKERY

S.No	Topic	Method
1	 Meat – Identification of various cuts, Carcass demonstration Preparation of basic cuts-Lamb and Pork Chops, Tornado, Fillet, Steaks and Escalope Fish-Identification & Classification Cuts and Folds of fish 	Demonstrations & simple applications
2	 Identification, Selection and processing of Meat, Fish and poultry. Slaughtering and dressing 	Demonstrations at the site in local Area/Slaughtering house/Market
3	Salads & soups- waldrof salad, Fruit salad, Russian salad, salade nicoise, Cream (Spinach, Vegetable, Tomato), Puree (Lentil, Peas Carrot) International soups Chicken, Mutton and Fish Preparations- Fish orly, a la anglaise, colbert, meuniere, poached, Baked Entrée-Lamb stew, hot pot, shepherd's pie, grilled steaks & lamb/Pork chops, Roast chicken, grilled chicken, Leg of Lamb, Beef Simple potato preparations- Basic potato dishes Vegetable preparations- Basic vegetable dishes Indian cookery- Rice dishes, Breads, Main course, Basic Vegetables, Paneer Preparations	Demonstration by instructor and applications by Students

PART B-BAKERY & PATISSERIE

S.No	Topic	Method
1	PASTRY:	
	Demonstration and Preparation of dishes using varieties of Pastry • Short Crust – Jam tarts, Turnovers • Laminated – Palmiers, Khara Biscuits, Danish Pastry, Cream Horns • Choux Paste – Eclairs, Profiteroles	Demonstration by instructor and applications by students
2	COLD SWEET	
	 Honeycomb mould Butterscotch sponge Coffee mousse Lemon sponge Trifle Blancmange Chocolate mousse Lemon soufflé 	Demonstration by instructor and applications by students
3	 Bread & butter pudding Caramel custard Albert pudding Christmas pudding 	Demonstration by instructor and applications by students
4	INDIAN SWEETS	Demonstration by
	Simple ones such as chicoti, gajjar halwa, kheer	instructor and applications by students

REFERENCE BOOKS:-

Krishna Arora& K.N.Gupta – Theory of cookery Philip Thangam – Modern cookery for teaching &The Trade (Orient Longmans ltd) Gisslen wayne – professional cookery (john wiley and sons) Montage – Larousse gasrtronomique (Himalaya publishing group)

BHM202

FOOD AND BEVERAGE SERVICE – II (PRACTICAL-II)

S.No	Topic
01	REVIEW OF SEMESTER -1
02	TABLELAY-UP&SERVICE
	Task-01: A La Carte Cover
	Task-02: Table d' Hote Cover
	Task-03: English Breakfast Cover
	Task-04: American Breakfast Cover
	Task-05: Continental Breakfast Cover
	Task-06: Indian Breakfast Cover
	Task-07: Afternoon Tea Cover
	Task-08: High Tea Cover
	TRAY/TROLLEY SET-UP & SERVICE
	Task-01: Room Service Tray Setup
	Task-02: Room Service Trolley Setup
03	PREPARATION FOR SERVICE (RESTAURANT)
	A. Organizing Mise-en-scene
	B. Organizing Mise-en-Place
	C. Opening, Operating & Closing duties
04	PROCEDURE FOR SERVICE OF A MEAL
	Task-01: Taking Guest Reservations
	Task-02: Receiving & Seating of Guests
	Task-03: Ordertaking & Recording
	Task-04: Order processing (passing orders to the kitchen)
	Task-05: Sequence of service
	Task-06: Presentation & Encashing the Bill
	Task-07: Presenting & collecting Guest comment cards
05	Task-08: Seeing off the Guests Social Skills
03	Oodar Oning
	Task-01: Handling Guest Complaints
	Task-02: Telephone manners
	Task-03: Dining & Service etiquettes
06	Special Food Service - (Cover, Accompaniments & Service)
	To L 04 Observed the or the
	Task-01: Classical Hors d' oeuvre
	Oysters Snails
	Caviar Melon
	Smoked Salmon Grapefruit
	Pate de Foie Gras Asparagus

	Task-02: Cheese
	Task-03: Dessert (Fresh Fruit & Nuts)
	Service of Tobacco
	Cigarettes & Cigars
07	Restaurant French: To be taught by a professional French language teacher.
	Restaurant Vocabulary (English & French)
	French Classical Menu Planning
	Frenchfor Receiving, Greeting & Seating Guests
	French related to taking order & description of dishes

REFERENCE BOOKS:-

- 1. Mastering restaurant service-H.L.craschnell and G>Nobis
- 2. Food abd beverage training manual-Sudhir Andrews
- 3. The waiter-fuller and curie

.

BHM203

ACCOMMODATION OPERATIONS – I (PRACTICAL-III)

O N -	ACCOMMODATION OPERATIONS - I (PRACTICAL-III)	
S.No.	Topic	
01	Sample Layout of Guest Rooms	
	 Single room, Double room, Twin room 	
	Suite	
02	Guest Room Supplies and Position	
	 Standard room, Suite, VIP room special amenities 	
03	Cleaning Equipment-(manual and mechanical)	
	 Familiarization 	
	Different parts	
	• Function	
	Care and maintenance	
04	Cleaning Agent	
	Familiarization according to classification	
	• Function	
05	Public Area Cleaning (Cleaning Different Surface)	
	A. WOOD	
	 Polished, Painted, Laminated 	
	B. SILVER/ EPNS	
	Plate powder method	
	Polivit method	
	 Proprietary solution (Silvo) 	
	C. BRASS	
	 Traditional/ domestic 1 Method 	
	 Proprietary solution 1 (brasso) 	
	D. GLASS	
	Glass cleanser	
	 Economical method(newspaper) 	
	E. FLOOR - Cleaning and polishing of different types	
	 Wooden 	
	 Marble 	
	 Terrazzo/ mosaicetc. 	
	F. WALL - care and maintenance of different types and parts	
	 Skirting 	
	• Dado	
	 Different types of paints (distemper Emulsion, oil paint etc) 	
06	Maid's trolley	
	Contents	
	Trolley setup	
07	Familiarizing with different types of Rooms, facilities and surfaces	
	Twin/double,Suite	
	Conference etc	
<u> </u>	205101100 010	

.No.	Topic
80	Servicing guest room(checkout/ occupied and vacant)
	ROOM
	Task1-open curtain and adjust lighting
	Task 2-clean ash and remove trays if any
	Task 3- strip and make bed
	Task4-dust and clean drawers and replenish supplies
	Task 5-dust and clean furniture, clockwise or anticlockwise
	Task 6- clean mirror
	Task 7- replenish all supplies
	Task 8-clean and replenish minibar
	Task 9-vaccum clean carpet
	Task 10- check for stains and spot cleaning
	BATHROOM Took 4 dispersed sailed lines
	Task 1-disposed soiled linen
	Task 2-clean ashtray Task 3-clean WC
	Task 4-clean bath and bath area
	Task 4-clean bath and bath area Task 5-wipe and clean shower curtain
	Task 6- clean mirror
	Task 7-clean tooth glass
	Task 7-dean tooth glass Task 8-clean vanitory unit
	Task 9-replenish bath supplies
	Task 10- mop the floor
	Taux 10 mop monour
09	Bedmaking supplies (day bed/night bed)
	Step 1-spread the first sheet(from one side)
	Step 2-make miter corner (on both corner of your side)
	Step 3- spread second sheet (upside down)
	Step 4-spread blanket
	Step 5- Spread crinkle sheet
	Step 6- make two folds on head side with all three (second sheet, blanket and crinkle
	sheet)
	Step 7- tuck the folds on your side
	Step 8- make miter corner with all three on your side
	Step 9- change side and finish the bed in the same way
	Step 10- spread the bed spread and place pillow
10	Records
	Room occupancy report
	Checklist
	Floor register
	Work/ maintenance order
	Lost and found

REFERENCE BOOKS:-

Hotel Management and Operations - Michael J. O'Fallon, Denney G.Ruther Ford