BACHELOR OF HOTEL MANAGEMENT (BHM)

Choice Based Credit System(C.B.C.S)Syllabus and Scheme of Examination (with effect from the Academic Year 2016-2017)

BHM Degree Semester -III

	Denen	Subjects	Teaching Scheme		Exa	amination Scheme		
	Paper Code	Title of the Paper	No of T	Hours P	Credits	IA	EE	Total 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 - 5 Entrepreneurship	2	0	2	0	50	50
		Foundation Course - II B (Communication And Soft Skills-2)	2	0	2	0	50	50
	BHM301 BHM 302	Food Production Operations- III	4		3	25	75	100
		Practical-I Food Production Operations-III		6	4	25	75	100
		Food & Beverage service Operations– III	4		3	25	75	100
		Practical -II Food & Beverage service Operations- III		4	3	25	75	100
PART 2		Front Office Management-III	4		3	25	75	100
	BHM 303	Practical-III Front Office Management-III		2	2	0	50	50
	BHM	Accommodation Management-III	4		3	25	75	100
	304	Practical-IV Accommodation Management-III		2	2	0	50	50
		Total Marks	28	14	33			1000

(R.K.ANURADHA)

9-3-101

BHM301 FOOD PRODUCTION OPERATIONS – III

S.N O	TOPIC
0	QUANTITY FOOD PRODUCTION EQUIPMENT
01	A. Equipment required for mass/volume feeding
	B. Heat and cold generating equipment
	C. Care and maintenance of this equipment
	D. Modern developments in equipment manufacture
	MENU PLANNING
	A. Basic principles of menu planning – recapitulation
	B. Points to consider in menu planning for various volume feeding outlets such as Industrial,
	Institutional, Mobile Catering Units
	C. Planning menus for
	School/college students
	Industrial workers
	Hospitals
	Outdoor parties
	Theme dinners
	Transport facilities, cruise lines, airlines, railway
	D. Nutritional factors for the above
	INDENTING
	Principles of Indenting for volume feeding
02	Portion sizes of various items for different types of volume feeding
02	Modifying recipes for indenting for large scale catering
	Practical difficulties while indenting for volume feeding
	PLANNING
	Principles of planning for quantity food production with regard to
	Space allocation
	Equipment selection
	Staffing
03	VOLUME FEEDING
	A. Institutional and Industrial Catering
	Types of Institutional & Industrial Catering
	Problems associated with this type of catering
	Scope for development and growth
	B. Hospital Catering
	Highlights of Hospital Catering for patients, staff, visitors
	Diet menus and nutritional requirements
	C. Off Premises Catering
	Reasons for growth and development
	Menu Planning and Theme Parties
	Concept of a Central Production Unit

	Problems associated with off-premises catering D. MobileCatering			
	Characteristics of Rail, Airline (Flight Kitchens and Sea Catering)			
	Branches of Mobile Catering			
	E. Quantity Purchase & Storage			
	Introduction to purchasing			
	Purchasing system			
	Purchase specifications			
	Purchasing techniques			
	Storage			
04	REGIONAL INDIAN CUISINE			
	A. Introduction to Regional Indian Cuisine			
	B. Heritage of Indian Cuisine			
	C. Factors that affect eating habits in different parts of the country			
	D. Cuisine and its highlights of different states/regions/communities to be discussed under:			
	Geographic location			
	Historical background			
	Seasonal availability			
	Special equipment			
	Staple diets			
07	Specialty cuisine for festivals and special occasions			
05	STATES			
	Andhra Pradesh, Bengal, Goa, Gujarat, Karnataka, Kashmir, Kerala,			
	Madhya Pradesh, Maharashtra, North Eastern States, Punjab,			
	Rajasthan, Tamil Nadu and Uttar Pradesh/Uttaranchal			
	COMMUNITIES			
	Parsee, Chettinad, Hyderabadi, Lucknowi, Avadhi, Malbari/Syrian			
	Christian and Bohri			
	DISCUSSIONS			
	Indian Breads, Indian Sweets, Indian Snacks			

REFERENCE BOOKS :-Gisslen wayne – professional cookery (john wiley and sons) Montage – Larousse gasrtronomique (Himalaya publishing group)

9-3-102

BHM302 FOOD AND BEVERAGE OPERATIONS – III

S.N	ΤΟΡΙΟ
0	ALCOHOLIC BEVERAGE
01	Introduction and definition
v.	Production of Alcohol
	• Fermentation process
	Distillation process
	Classification with examples
	DISPENSE BAR
	Introduction and definition
	Bar layout – physical layout of bar
	Bar stock – alcohol & non alcoholic beverages
	Bar equipment
0.0	M/NEO
02	WINES Definition & History
	Classification with examples
	Table/Still/Natural
	• Sparkling
	• Fortified
	Aromatized
	Production of each classification
	Old World wines (Principal wine regions, wine laws, grape varieties, production and
	brand names)
	• France
	• Germany
	• Italy
	• Spain
	Portugal
	E. New World Wines (Principal wine regions, wine laws, grape varieties, production and brand
	names)
	• USA
	Australia
	• India
	• Chile
	South Africa
	Algeria
	New Zealand
	Food & Wine Harmony
	Storage of wines
	Wineterminology (English & French)
03	BEER
	Introduction & Definition

	Types of Beer Production of Beer Storage
04	SPIRITS • Introduction & Definition • Production of Spirit • Pot-still method • Patent still method • Production of • Whisky • Rum • Gin • Brandy • Vodka • Tequilla • Different Proof Spirits • American Proof • British Proof (Sikes scale) • Gay Lussac (OIML Scale)
05	APERITIFS Introduction and Definition Types of Aperitifs Vermouth (Definition, Types & Brand names) Bitters (Definition, Types & Brand names) Bitters (Definition, Types & Brand names) LIQUEURS Definition & History Production of Liqueurs Broad Categories of Liqueurs (Herb, Citrus, Fruit/Egg, Bean & Kernel) Popular Liqueurs (Name, colour, predominant flavour & country of origin)

REFERENCE BOOKS:

Modern restaurants service –John fuller Food and beverage service-Dennis R.Lillicrap and John cousins

9-3-103

BHM303 FRONT OFFICE MANAGEMENT – III

S.N O	TOPIC
0	RESERVATIONS
01	Importance of reservation
	Modes of reservation
	Channels and sources (FITs, Travel Agents, Airlines, GITs)
	Types of reservations (Tentative, confirmed, guaranteed etc.)
	Systems (non automatic, semi automaticfully automatic)
	Cancellation
	Amendments
	Overbooking
	ROOM SELLING TECHNIQUES
	Up selling, Discounts
02	FRONT OFFICE (ACCOUNTING)
	Accounting Fundamentals
	Guest and non guest accounts Accounting system
	Non automated – Guest weekly bill, Visitors tabular ledger
	Semi automated
	Fully automated
03	CHECK OUT PROCEDURES
	Guest accounts settlement
	Cash and credit - Indian currency and foreign currency
	Transfer of guest accounts
	- Expresscheckout BELL DESK/CONCIERGE
	Duties and responsibilities of Bell Captain
	Duties and responsibilities of Bell Boy
04	CONTROL OF CASH AND CREDIT
	NIGHT AUDITING
	Functions Audit procedures (Non-outomated cominutemated and fully outomated)
	Audit procedures (Non automated, semi automated and fully automated)
05	FRONT OFFICE & GUEST SAFETY AND SECURITY
	Importance of security systems
	Safe deposit Key control
	Emergency situations (Accident, illness, theft, fire, bomb)
DECI	ERENCE BOOKS
REFI 1	
2	
	Front Office Procedures – Michael. L. Kasavana
	Hotel Front Office Management – James, A. Bardi

4. Hotel Front Office Management – James. A. Bardi

9-3-104

BHM304

	ACCOMMODATION MANAGEMENT – III
S.NO	TOPIC
01	LINEN ROOM Activities of the Linen Room Layout and equipment in the Linen Room Selection criteria for various Linen Items & fabrics suitable for this purpose Purchase of Linen Calculation of Linen requirements Linen control-procedures and records Stocktaking-procedures and records Recycling of discarded linen Linen Hire
02	UNIFORMS Advantages of providing uniforms to staff Issuing and exchange of uniforms; type of uniforms Selection and designing of uniforms Layout of the Uniform room
03	SEWING ROOM • Activities and areas to be provided • Equipment provided
04	LAUNDRY Commercial and On-site Laundry Flow process of Industrial Laundering-OPL Stages in the Wash Cycle Laundry Equipment and Machines Layout of the Laundry Laundry Agents Dry Cleaning Guest Laundry/Valet service I. Stain removal
05	FLOWER ARRANGEMENT • Flower arrangement in Hotels • Equipment and material required for flower arrangement • Conditioning of plant material • Styles of flower arrangements • Principles of design as applied to flower arrangement INDOOR PLANTS Selection and care

REFERENCE BOOKS

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

BHM301

FOOD PRODUCTION OPERATIONS - III (PRACTICAL)

Each institute to formulate 36 set of menus from the following cuisines.

- Awadh
- Bengal
- Goa
- Gujarat
- Hyderabad
- Kashmiri
- Maharastra
- Punjabi
- Rajasthan
- South India (Tamilnadu, Karnataka, Kerala)

SUGGESTED MENUS

MAHARASTRIAN

- MENU 01 Masala Bhat Kolhapuri Mutton Batata Bhajee Masala Poori Koshimbir Coconut Poli
- MENU 02 Moong Dal Khichdee Patrani Macchi Tomato Saar Tilgul Chapatti Amti Basundi

AWADH

- MENU 01 Yakhni Pulao Mughlai Paratha Gosht Do Piaza Badin Jaan Kulfi with Falooda
- MENU 02 Galouti Kebab Bakarkhani Gosht Korma Paneer Pasanda Muzzafar

BENGALI

- MENU 01 Ghee Bhat Macher Jhol Aloo Posto Misti Doi
- MENU 02 Doi Mach Tikoni Pratha Baigun Bhaja Payesh
- MENU 03 Mach Bhape Luchi Sukto Kala Jamun
- MENU 04 Prawan Pulao Mutton Vidalloo Beans Foogath Dodol

GOAN

- MENU 01 Arroz Galina Xacutti Toor Dal Sorak Alle Belle
- MENU 02 Coconut Pulao Fish Caldeen Cabbage Foogath Bibinca

PUNJABI

÷

- MENU 01 Rada Meat Matar Pulao Kadhi Punjabi Gobhi Kheer
- MENU 02 Amritsari Macchi Rajmah Masala Pindi Chana Bhaturas Row Di Kheer

- MENU 03 Sarson Da Saag Makki Di Roti Peshawari Chole Motia Pulao Sooji Da Halwa
- MENU 04 Tandoori Roti Tandoori Murg Dal Makhani Pudinia Chutny Baingan Bhartha Savian

SOUTH INDIAN

- MENU 01 Meen Poriyal Curd Rice Thoran Rasam Pal Payasam
- MENU 02 Lime Rice Meen Moilee Olan Malabari Pratha Parappu Payasam
- MENU 03 Tamarind Rice Kori Gashi Kalan Sambhar Savian Payasam
- MENU 04 Coconut Rice Chicken Chettinad Avial Huli Mysore Pak

RAJASTHANI

÷

MENU 01	GatteKaPulao
	LalMaas
	Makki Ka Soweta
	Chutny (Garlic)
	Dal Halwa
MENU 02	Dal
	Batti

Churma Besan Ke Gatte Ratalu Ki Subzi Safed Mass

GUJRATI

- MENU 01 Sarki Brown Rice Salli Murg Gujrati Dal Methi Thepla Shrikhand
- MENU 02 Gujrati Khichadi Oondhiyu Batata Nu Tomato Osaman Jeera Poori Mohanthal

HYDERABADI

MENU 01 Sofyani Biryani Methi Murg TomatoKut Hare Piaz ka Raita DoubleKa Meetha MENU 02 Kachi Biryani Dalcha Mirchi Ka Salan Mix Veg. Raita Khumani Ka Meetha

KASHMIRI

Two menus may be formed out of the Dishes given as under:

Rice and Bread Preparations: Mutaegen, Pulao (Kashmiri), Plain Rice, Girdeh, Lawas **Meat Preparations:** Gushtaba, Rista, Marchevangan korma, Macch Kofta, Yakhean Kaliya, Tabak Maaz, Rogon Josh

Vegetables and Potato: Ruwangan chaman, Choek wangan, Chaman Qaliyan Alleh Yakhean, Dum Aloo Kashmiri, Nader Palak, Razma Gogji

Sweet Dishes: Kongeh Phirin (Sooji phirni with Saffron), Aae't phirin (Wheat Flour Phirni), Halwa Chutneys: Mujeh cheten, Ganda Cheten, Dueen cheten, Aleh cheten (pumpkin chutney) Note: In addition to above each institute to formulate 08 (eight) set of regional menus including snacks, sweets etc.

Books recommended:-

Gisslen wayne – professional cookery (john wiley and sons) Montage – Larousse gasrtronomique (Himalaya publishing group)

BHM302

FOOD AND BEVERAGE OPERATIONS – III (PRACTICAL)

S.N	TOPIC
	Dispense Bar – Organizing Mise-en-place
01	Task-01 Wine service equipment Task-02 Beer service
	equipment Task-03 Cocktail bar equipment Task-04 Liqueur/
	Wine Trolley Task-05 Bar stock - alcoholic & non-alcoholic
	beverages Task-06 Bar accompaniments & garnishes Task-07
	Bar accessories & disposables
02	Service of Wines
	Task-01 Service of Red Wine Task-02 Service of White/Rose
	Wine Task-03 Service of Sparkling Wines Task-04 Service of
	Fortified Wines Task-05 Service of Aromatized Wines Task-06
	Service of Cider, Perry & Sake
03	Service of Aperitifs
	Task-01 Service of Bitters Task-02 Service of Vermouths
04	Service of Beer
	Task-01 Service of Bottled & canned Beers Task-02 Service of
	Draught Beers
05	Service of Spirits
	Task-01 Service styles – neat/on-the-rocks/with appropriate
	mixers Task-02 Service of Whisky Task-03 Service of Vodka
	Task-04 Service of Rum Task-05 Service of Gin Task-06 Service
	of Brandy Task-07 Service of Tequila
06	Service of Liqueurs
	Task-01 Service styles – neat/on-the-rocks/with cream/enfrappe
	Task-02 Service from the Bar
	Task-03ServicefromLiqueurTrolley
07	Wine & Drinks List
00	Task-01 Wine Bar, Beer Bar, Cocktail Bar
08	Matching Wines with Food
	Task-01 Menu Planning with accompanying Wines
	Continental Cuisine
	Indian Regional Cuisine Task-02 Table laying & Service of
	menu with accompanying Wines
	Continental Cuisine
	Indian Regional Cuisine

REFERENCE BOOKS:

Modern restaurants service –John fuller Food and beverage service-Dennis R.Lillicrap and John cousins

BHM303 FRONT OFFICE MANAGEMENT – III (PRACTICAL)

- Hands on practice of computer applications related to Front Office procedures such as
 - Reservation,
 - Registration,
 - Guest History,
 - Telephones,
 - Housekeeping,
 - Daily transactions
- Front office accounting procedures
 - Manual accounting
 - o Machine accounting
 - o Payable, Accounts Receivable, Guest History, Yield Management
- Role Play
- Situation Handling

SUGGESTIVE LIST OF TASKS FOR FRONT OFFICE OPERATION SYSTEM

S.NO	TOPIC
1	Hotfunction keys
2	Create and update guest profiles
3	Send confirmation letters
4	Print registration card
5	Make FIT reservation & group reservation
6	Make an ADD-on reservation
7	Amend a reservation
8	Cancela rreservation-with deposit and without deposit
9	Log onto cashier code
10	Process a reservation deposit
11	Pre-register a guest
12	Put message and locator for a guest
13	Put trace for guest
14	Check in a reserved guest
15	Check In a day use
16	Check-in a walk-in guest
17	Maintain guest history
18	Make sharer reservation
19	Add a sharer to a reservation
20	Make A/R account
21	Take reservation through Travel Agent/Company/ Individual or Source
22	Makeroom change
23	Make check and update guest folios
24	Process charges for in-house guests and non-resident guests.
25	Handle allowances and discounts and packages
26	Process advance for in-house guest
27	Put routing instructions

28	Drint supetfalles during store
	Print guest folios during stay
29	Processing foreign currency exchange/ cheque exchange
30	Process guest check out by cash and credit card
31	Check out without closing folio-Skipper accounts
32	Handle paymaster folios
33	Check out using city ledger
34	Print guest folio during check out
35	Close bank at end of each shift
36	Check room rate and variance report
37	Tally Allowances for the day at night
38	Tally paid outs for the day at night
39	Tally forex for the day at night
40	Creditcheckreport

REFERENCE BOOKS

- Principles of Front Office Operations Sue Baker
 Front Office Management S.K. Bhatnagar
 Front Office Procedures Michael. L. Kasavana
 Hotel Front Office Management James. A. Bardi

BHM304 ACCOMMODATION MANAGEMENT – III (PRACTICAL)

LAYOUT OF LINEN AND UNIFORM ROOM/LAUNDRY LAUNDRY MACHINERY AND EQUIPMENT STAIN REMOVAL FLOWER ARRANGEMENT SELECTION AND DESIGNING OF UNIFORMS

REFERENCE BOOKS

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

BHM304 Sub: - Accommodation Management-III

2 nd Yr, III Semester	
Time: 3Hrs	

Marks: 75

Part A

5x5=25m

5x10=50m

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

- 1. Draw the layout of standard room & Label them?
- 2. Briefly describe the processes involved in recycling discarded Lenin?
- 3. Write a short note on Guest Laundry processes?
- 4. Explain laundry agent. Mention relevant example for each?
- 5. Write a short note on Care of indoor plants?
- 6. Describe the function of tailor room?
- 7. Briefly discuss the equipment and material used commonly for flower arrangement?

Part B

8. Explain the applications of design principal "RHYTHM" in flower arrangement?

Answer <u>All</u> Questions

9. [A] Explain the activities carried out by linen room in a hotel?

Or

- [B] Illustrate flow process of an industrial laundry?
 - 10. [A] Describe the need and benefits of uniforms for staff?

Or

- [B] Discuss the factor to be considered while selecting or designing uniform?
- 11. [A] Discuss operational advantages and economy in operation of OPL for a hotel? Or
 - [B] Discuss in detail the stages of wash cycle?
- 12. [A] Define
 - 1. Par stock
 - 2. Bonsai
 - 3. Prong
 - 4. Cut down
 - 5. Flatbed press
 - Or

[B] Explain types of keys in detail?

{13} [A] Briefly explain the processes involved in special cleaning?

Or

[B] Write five chemical names used in housekeeping department?

BHM302 Sub: - Food and Beverage Operation -III

	<u>Part-A</u>	
Ans	wer any <u>FIVE_of</u> the following Questions	5x5=25M
1.	Write Short notes on Dispense bar?	
2.	Write about the short notes on Wines?	
3.	Explain the Production of Cognac?	
4	Write short notes on white Rum?	
5	Briefly write about types of Gin?	
6	Give two cocktail examples of Brandy?	
7	Write short notes on Aeromotised Wine?	
8	Briefly write about Corkage?	
	<u>Part- B</u>	
9	Answer <u>All</u> Questions	5X10=50N
9	a) Explain the production of Beer with the flow chart International Brands?	
	Or	
	b) Describe the Method of Champagne?	
10	a) Design the Five Course French classical menu and	suggest the suitable w
	Wine with each course?	55
	Or	
	b) Explain the procedure for service of red wine?	
11	a) discuss the wine regions of France give suitable ex	amples from each regior
	Or	
	b) Draw the alcoholic beverages with the help of a cl	hart?
12	a) Discuss the types of Whiskies?	
	Or	
	b) Explain the Production of Wine?	
3a)	Define Liquers mention the methods used for the produc	tion of Liquers.
/	Give two examples of Herb flavored, Coffee flavo	•
	Flavoured and orange based Liquers.	,
	Or	
	b) Discuss the production of Scotch whisky	

BHM301 Sub: - Food Production Operation-III

2nd Yr, III Semester Time: 3Hrs

Part A

Marks: 75

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

5x5=25m

5x10=50m

- 1. Write quantity food production equipments?
- 2. Menu planning basic principal?
- 3. What is mobile catering?
- 4. Explain about Awadhi, Goan, South Indian, Kashmiri and Punjabi cuisine?
- 5. Heat and cold Generation?
- 6. Highlight of hospital catering for patients, staff & Visitor?
- 7. Write different between hospitals menu &Industrial worker menu?
- 8. Explain about institution carting menu planning?

Part B

Answer <u>All</u> Questions

- [A] Regional Indian cuisine? **{9**}
- Or [B] Volume feeding means what?
- [A] off premises catering? {11}

[B] Mobile catering?

{12} [A] Explain Quantity purchased items.

Or

[B] Write one complete menu of Maharashtra?

Or

{13} [A] Explain Indian breads and Indian sweets?

Or

[B] What kind of food we prepared in Hyderabadi cuisine?

BHM501 Sub: - Advanced Food Production-IV

Time:	3Hrs	Marks: 75
	Part A	
Answe	er the following Questions (any five)	5x5=25m
1.	Duties and responsibilities?	
2.	Uses of wine and herbs in cookery?	
3.	Write any for types of sandwich and their storing?	
4.	Explain about consommé?	
5.	Explain about (a) Sausage (b) Casings (c) filling.	
6.	What is force meat? Uses of force meat?	
7.	What is brines? Types of Brines?	
8.	What is galantines?	
	Part B	
Answe	er All Questions	5x10=50m
{9 }	[A] What is larder?	
	Or	
	hat kind of sections comes under the larder?	
{10}	[A] Differences between ham, Bacon and gammon?	
	Or [B] Preparation ham & Bacon?	
{12}	[A] Classification of appetizers.	
	Or	
	[B] Write non edible displays how its prepare?	
{13}	[A] explain aspic and gellee?	
()	Or	
	[B] How to prepare quenelles parfaits & Roulades?	
{14}	[A] Meaning of choud froid?	
,	Or	
	[B] Explain mouse & mousseline?	

BHM601 Sub: - Advanced Food Production Operation-V

3 rd Yr,	VI Semester	
Time:	3Hrs	Marks: 75
	Part A	
	r the following Questions (any five)	5x5=25m
	What is icing & topping Explain Difference between?	
2.	Explain Role of Ingredients in Bread Making?	
3.	What is a meringue?	
4.		
5.	Explain Chinese cuisine & their using methods of cooking?	
6.	History of chocolate & their uses?	
7.	17 course menu in English and French?	
8.	Explain pizza and history?	
	Part B	
Answe	r All Questions 5x	10=50m
{9}	[A] What is international cuisine? Explain the historical backgr Or	ound?
[B] Kito	hen Organization & work, Job, description, duty rosters?	
{10}	[A] Explain about product & research developments? Or	
	[B] How many types of pastry we are using in kitchen explain	deeply?
{12}	[A] Write any one total menu of Chinese and their recipes? Or	
	[B] Write any one total menu of international & their recipes?	,
{13}	[A] Explain historical background of classical garnish?	
	Or	
	[B] Explain production quality &quantity control?	
{14}	[A] Methods of cooking?	
	Or [B] Aims & objective of cooking?	
	-	

MODEL QUESTION PAPER BHM303 Sub: - Front Office Management-III

Part A Answer any <u>FIVE</u> of the following Questions 1. Does front office act as a money exchange center, if so, why ex 2. Briefly explain the evolution of computer in hotel industry?	5x5=25m
1. Does front office act as a money exchange center, if so, why ex	
, , ,	nlain in detail?
2. Briefly explain the evolution of computer in hotel industry?	
· · · · · · · · · · · · · · · · · · ·	
3. What is express checkout?	
4. What is guest folio?	
5. Briefly explain about guest accounts?6. What is guest account transfer?	
7. What is the use of safe deposit locker in front office?	
8. What is night auditing?	
••••••••••••••••••••••••••••••••••••••	
Amount All Questions	F.: 10 F0
Answer All Questions	5x10=50m
9. [A] What is guest folio and non guest folio? Or	
[B] Write the processes of guest account settlement?	
10. [A] What is Non automated, semi automated and fully automa Or	ted?
[B] What are the duties and responsibilities of bell captain?	
11. [A] What is electronic front office? Or	
[B] What are various types of guest account settlements?	
12. [A] What is express checkout? How does express checkout help Or	o guest?
[B]write about the importance of Reservation and also Explain	the types of Reservations
13. [A]Discuss the Functions of Night Auditing Or	
[B]Eloborate emergency situations what the steps will take du Situations?	ring the emergency