Third Year BHMCT (SEM - VI)

Subject Code	Subject		hing Sc urs / W		Exam	ination S	Total Marks	
		${f L}$	P	T	T	P	I	Marks
026601	Food Nutrition & Hygiene	3	-	1	80	-	20	100
026602	Food Production – VI	2	8	1	40	40	20	100
026603	Rooms Division Management	2	2	1	40	40	20	100
	– III							
026604	Food and Beverage Service –	2	2	1	40	40	20	100
	VI							
026605	Organizational Behaviour	3	-	1	80	-	20	100
026606	Entrepreneurship Development	3	-	1	80	-	20	100
Total		15	12	06	360	120	120	600

Subject – Food Nutrition & Hygiene Subject Code – 026601

Teaching So	eaching Scheme			Examination Scheme				
Theory	Tutorial	Total	Theory Practical Internal Total					
hrs / week	hrs / week		Marks / hrs	Marks	Marks	Marks		
02	01	03	80 / 3 hrs	-	20	100		

	Hrs.	Marks
Ch I Importance of Hygiene in catering industry Introduction Definition – Hygiene and Sanitation Significance of hygiene and sanitation in the food industry	3	10
Ch II Hazard Analysis and Critical Control Points Importance, definition and usage of HACCP	2	10
Ch III Food Microbiology Classification and Morphology of Micro organisms Growth of bacteria and its relevance to food industry Factors affecting microbial growth – Moisture, PH, temperature, time, ox	7 xygen, o	15 smotic pressure.
Ch IV Food contamination and spoilage Concept of food contamination Factors leading to food contamination Causes of food spoilages.	6	10
Ch V Hygienic food handing Importance of following sanitary procedures, concept of danger zones Sanitary procedures for – preparation, cooking, hot holding, cooling, left Common faults in food preparation Rules to be observed during food service Personal hygiene for food handling	8 over pro	10 oduction.
Ch VI Beneficial effects of micro organism Role of micro organism in the manufacture of Fermented foods; Dairy products; Bakery products; Alcoholic beverages	4	10
Ch VII Introduction to Nutrition Definitions – food, diet, nutrients, nutrition, malnutrition, over and under nutrition, energy, energy requirements Basal metabolic rate, factors affecting basal metabolic rate Concepts of digestion, absorption, metabolism.	5	15

Reference Books: -

Title

- Food Microbiology
 General Microbiology
 Microbiology

Author

- William C. Frazier
- Stanier
- Pelzar

Subject – Food Production – VI Subject Code – 026602

Teaching Scheme			Examination Scheme				
Theory	Tutorial	Practical	Total	Theory Practical Internal			Total
hrs / week	hrs / week	hrs /week		Marks / hrs	Marks	Marks	Marks
02	01	08	11	40 / 2 hrs	40	20	100

	Hours	Marks
Ch - I	06	10

Basic Indian masala and gravies

Masalas used in Indian regions

Composition of different masala - Garam masala, Sambhar masala, Rasam powder, Chat masala, Dhansak masala, goda masala, Malwani masala, Kashmiri masala.

Basic Indian gravies and their proportion.

Ch - II 04 06

Indian spices and ingredients

Role of Indian spices and ingredients in Indian cooking.

Ch - III 06 10

Regional cooking - Cooking from different states with reference to

Geographical location

Historical background

Seasonal availability of raw material

Special equipments used

Following are the sates – Staple diet and popular food preparations.

Maharashtra

Gujarat

Punjab

Bengal

Rajasthan

Luckhnow

Tamil Nadu

Hyderabad

Goa

Kashmir

Ch - IV 06 10

Specialized Indian cooking techniques

Dum phukt Tan door Wazwan

Ch - V 02 04

Indian culinary terms

Wazwan Ver Kahwah Sandesh Toddy Loochi Shukto Payassam Sorpotel Raita Shikora Tikka Kari Seekh kebab Khansamah Murabba Saunth Brista Wark Gustaba Rista Kalan Raan Kheema Gujiya Malpua Pongal Roganjosh Panch phoram Dhansak Phirnee Naan Petha Mussallum Chenna Do pyazaa Bharwaan Ittr Moin Zarda Moilee Bhurta Rabarhi Kulfi Pakora Shikampuri kebab Korma Kadhi Khichri Kofta Pulao Kabachini Dosa Khoya Yakhni Kalia Salan Kachumber Vindaloo Achar Halwa Kachori Tandoor Burfi Bhatura Imarti Loab Gile hikmat Zamin doz Bhunnana Galavat Dhungar Boondi Gajjac Chikki Biryani Boti Falooda

Mungodi Bonda Bisi bela huliyana

Dum Bhunao Baghar Pachadi Baffad Bhujjia Mutanjan Appam Foogath

Practicals

Regional Indian Menus and Specialized Indian Cooking Techniques - Tandoor, Dum, Wazwan – 24 (4 course each)

Reference Books

- 1. Modern Cookery Thangam Philip
- 2. Prashad J. Indersingh

- 3. Historical Companion to India K. T. Acharya
- 4. Zaika Sonya Atal Sapru
- 5. Wazwan Rocky Mohan
- 6. A Taste of India Madhur Jaffrey
- 7. Tandoor Ranjit Rai
- 8. Maharashtrian Cuisine Kaumudi Marathe
- 9. Begal Cookbook Dasgupta
- 10. Classic cooking of Punjab Jiggs Kalra
- 11. Classic cooking of Avadh Jiggs Kalra
- 12. Classic cooking of Rajasthan Jiggs Kalra
- 13. Indian cookery Singh, Balbir

Subject: Rooms Division Management - III Subject Code: 026603

Teaching Scheme				Examination Scheme			
Theory	Tutorial	Practical	Total	Theory	Practical	Internal	Total
hrs / week	hrs / week	hrs /week		Marks / hrs	Marks	Marks	Marks
02	01	02	05	40 / 2 hrs	40	20	100

Marks 20

Section – I Housekeeping	Hours	Marks
Ch I) Hotel Renovation	4	6
Reasons to Renovate		
Types of Renovation		
Processes in Renovation		
Ch II) Horticulture	3	6
Essential Components of Horticulture	-	
Landscaping		
Various plants used in Horticulture		
Ch III) Ecotels	5	8
Ecotel Certification		
Choosing an Ecfriendly Site		
Hotel Design and Construction		
Energy Conservation		
Water Conservation		
Environment-friendly Housekeeping		

Reference Books:

Hotel Housekeeping Operations & Management
G. Raghubalan & Smriti Raghubalan
Oxford Higher Education

	Marks 20		
Section – II Front Office	Hours	Marks	
Ch I) Establishing Room rates Rule of Thumb Market condition Approach Hubbart's formula	4	8	
Ch II) Human Resource Management at Front Desk Recruiting Selecting Hiring Orientation Training Staff Scheduling Staff motivation	8	12	
Reference Books:			

1. Front Office Management

S. K. Bhatnagar

Frank Bros. & Co. Ltd.

2. Managing Front Office operations

Michael Kasavana

Richard Brooks

AHLA Publication

Practicals:-

Different Landscapes used in Hotels Various Equipments used for Horticulture. Planning staff schedules Learning Supervisory Skills. Sums on Establishing Room Rates

Subject: Food and Beverage Service – VI Subject Code: 026604

Teaching Scheme			Examination Scheme				
Theory Hrs / week	Tutorial Hrs / week	Practical Hrs /week	Total	Theory Marks / Hrs	Practical Marks	Internal Marks	Total Marks
03	01	02	06	40 / 2 hrs	40	20	100

		•
	Hrs.	Marks
Ch I) Elements of Restaurant Design	08	12
Principle of design		
Principle of Flexibility		
Principle of Simplicity		
Principle of Flow of Material		
Principle of Ease of Sanitation		
Principle of Ease of Supervision		
Principle of Space Efficiency.		
Ch II) Service Area Planning	08	12
Temperature & Humidity		
Sufficient Work Space, Aisle Space		
Work Surface		
Properly Designed Equipments		
Adequate Lighting		
Control of Noise level		
Ch III) Factors Affecting Mood & Atmosphere of Catering Facility	08	10
Décor		
Lighting		
Music		
Table & Seating arrangement		
Type of Service		
Staff		
Level of Customer		
Ch IV) Menu Engineering	04	06
Introduction		
Dogs, Stars, Plough Horses & Puzzles		

Practicals: -

Revision of semester 2 & Semester 3.

Reference Books: -

Title

- Food & Beverage Service
 Food & Beverage Service Training Manual
 Food & Beverage Management

Author

- -Lillicrap, Cousins & Smith
- -Sudhir Andrews
- -Bernard Davis & Sally stone

Subject: Organizational Behavior Subject Code: 026605

Teaching Scheme			Examination Scheme				
Theory	Tutorial	Total	Theory Practical Internal Total				
hrs / week	hrs / week		Marks / hrs	Marks	Marks	Marks	
03	01	04	80 / 3 hrs	-	20	100	

	Hrs	Marks
Chp I) Introduction to Organizational Behavior Definition Theoretical frameworks	5	10
Chp II) Perception and Attribution Definition of perception Nature and importance of perception Sensation versus perception Social perception Attribution theory Focus of control Attribution errors	6	16
Chp III) Personality and attitudes Meaning of personality Self esteem Personality traits Measure and dimension of attitudes Components and functions of attitudes Job satisfaction and factors influencing job satisfaction	6	14
Chp IV) Communication Definition of communication Interpersonal communication Organizational communication Upward communication Downward communication Interactive communication	4	8
Chp V) Decision Making Decision making process Decision marking styles Group decision making	4	10
Chapter VI) Stress and Conflict Definition of stress	5	10

Causes of stress Sources of conflict Coping strategies for stress and conflict Effects of stress and conflict

Chapter VII) Group and group dynamics

Nature of groups
Dynamics of groups
Dysfunctions of group

Reference books -

- 1. Organizational Behavior Fred Luthans
- 2. Organizational Behavior K. Aswathappa

4 10

Subject: Entrepreneurship Development Subject Code: 026606

Teaching Scheme			Examination Scheme			
Theory	Tutorial	Total	Theory	Practical	Internal	Total
hrs / week	hrs / week		Marks / hrs	Marks	Marks	Marks
03	01	04	80 / 3 hrs	-	20	100

	Hrs	Marks
Ch I) Introduction to Entrepreneurship	08	15
Definition		
Entrepreneur and entrepreneurship		
Characteristics of entrepreneur		
Entrepreneurial process Local economic development and E.D.		
Local economic development and E.D.		
Ch II) Motivation, Types and Barriers to Entrepreneurship	08	15
Entrepreneurial Motivation Internal and external factors		
Factors responsible for the emergence of entrepreneurship		
Classification of entrepreneurship economic, financial, personal,	social	
Classification of entrepreneursing economic, intaneau, personal,	300141	
Ch III) Business Planning Processes	08	15
What is business plan		
Preparing business plan		
Business planning process		
Advantage of business plan		
Sample business plan		
Ch IV) Institutions supporting small scale Industry and entre	preneui 08	rs 15
Development of financial institutions in India SIDBI	08	13
NABARD		
NIESBUD		
IDBI		
Ch V) Small scale Industry	06	15
Introduction		
Definition		
Advantages and disadvantage of SSI		

Reference Book:-

- 1. Entrepreneurship Madhurine Lal Excel Book
- 2. Entrepreneurship Development Tata MC Graw Hill Publishing
- 3. Small Scale Industries & Entrepreneurship Dr. Vasant Desai
- 4. Entrepreneurship Development & Project Management –Neeta Bopoprikar Himalaya Publication