Proceedings of the Meeting of BOS in Hotel Management (BTH) held on 04/01/2010 at 11.00 AM AT Vidya Vikas Institute of Hotel Management & Catering Technology, Mysore
MEMBERS PRESENT

1.Prof . Dr.Jamuna Prakash - Member
2.Sri.George Jaison

 - Member

3. Smt.Usha Rani.K

 - Special Invitee

4. Smt.Geetha V Simha

 - Chairperson

MEMBERS NOT PRESENT

1. Sri.Abhay Mathew, Principal, Ramaiah Institute - Member

 of Hotel Mgt, Bangalore

2. Dr.Anand,Reader, Bahudur Institute of Mgt Sc - Member

3. Sri.Indir Dhawan, Vice President, Regaalis, Mysore - Member

Panel of Examiners of 2010 examinations

1.Panel of Examiners for 2010 UG examination of BTH was scrutinized and finalised (The panel is being sent directly to the Registrar (Evaluation) by name. Annexure ‘A’.
2. Changes in the syllabi and nomenclature of the course (Choice based & Credit based), Schemed syllabus for CBCB pattern was prepared and copy is enclosed Annexure ‘B’. It was proposed to change the course nomenclature from Bachelor of Tourism and Hospitality (BTH), to Bachelor in Tourism and Hotel Management (BTHM).

3.Proposal to introduce, MTM 4 semester, schemed syllabus for CBCB pattern was prepared and copy is enclosed in Annexure’C’

4​. It was proposed to have separate faculty for Tourism and Hotel Mgt courses.
REGULATION 2010 BTHM

1.0 – Name of the course duration of the course
 BTHM – 3 YEARS 6 SEMESTER –PROFESSIONAL COURSE

NOTE
1.Each semester shall extend over a minimum period of 16 weeks excluding examinations days.

2.The duration of the course shall be for 3 years 6 semester

3.Students who take Admission to MTM CBCB A student should register in a semester for a minimum of 12 credits & maximum of 23 credits who study 1st and IInd semester of BTHM he or she awarded a degree leading to BTHM honours with specialisation in Tourism or Hotel Mgt.

2.0- Eligibility for Admission

A candidate who has passed the two year pre-university or equivalent or JOC by the pre-university Board of Education in the State of Karnataka or any other state examination considered as equivalent thereto by the University is eligible for admission to the Ist semester of the course.

3.0- Scheme of Instruction

3.1 In case of BTHM there shall be 20 core papers 11 Ancillary papers

 4 language papers.

Note: Core means major subjects leading to specialization

Ancillary means directly supplements to learn subjects

4.0 Attendance -

Each semester shall be taken as a unit for the purpose of calculating attendance and credits a student shall be considered to have put in the required attendance for that semester if the candidate has attended not less that 75% of the number of working days (Lectures, tutorials, seminars and practical’s taken together during each semester)

A candidate who does not satisfy the requirement of attendance & Credits shall not be eligible to take the examination of the concerned semester. A candidate who fails to satisfy the requirement of attendance in a semester shall re-join the same semester by obtaining prior permission from the University.

5.0 Medium of Instruction
 5.1 In case of BTHM medium of Instruction shall be English

 6.0 Subject to Study
 6.1 Candidate shall study all the subjects prescribed for the course

 Mentioned in the respective scheme of examination

 (core/Ancillary/Language and cognate papers)

6.2 In case of BTHM

Under Language 1 – candidate shall study Functional English I & II

 Under Language 2 – candidate shall study French I & II,

7.0 Teaching Schedule:

 For each subject, there shall be lecture class, tutorials and practiclas

 where ever necessary. The details of lecture class, tutuorials and

 practicals are given against each subject in the schedule given below.

8.0 Scheme of examination
8.1 Incase BTHM all papers shall be for 60 Theory 40 Continuous Assessment/Practicals.In case of papers having practicals, 30 marks shall be for theory and 30 marks for practicals. Papers having practical component theory and practical shall be treated as separate papers for declaration of credits. Incase of Project work 60 field work40 marks for Tutorial and Report.

There shall be a Final examination for 60 marks at the end of each semester. Test/Assignment at the end of second and fourth month. Practical oriented subjects will be second test on practical aspects.

8.2 Duration of examination – Per theory paper of 60/30 marks shall be for 2 hours

8.3 Every theory paper shall comprise fours Questions with Internal choice.
8.4 Incase of BTHM papers having practicals 30 marks for practicals and

 preparation of practical records is compulsory for allotment of credits

8.5The Practical shall be as prescribed by BOS time to time.

9.0 Question paper setting & valuation etc.

9.1 Question paper setting & Board of Examiners

(i) There shall be separate Board of Examiners for each subject for preparing scrutinizing and approving the question papers and scheme of valuation of the use at the next examinations.

(ii) The question papers shall be drawn from the question bank, through a computer.

9.2 Coding of Answer scripts

Before valuation the answer scripts shall be coded using false numbers, for each paper code separate false number shall be given.

9.3 .Valuation

 There shall be single valuation of the answer scripts.

Classification of successful candidates

Minimum for a pass in each paper shall be 40% (Theory and Internal

assessment put together) and 50% in aggregate of all the papers put together

in each semester. There is no minimum for internal assessment.

ANNEXURE-B

COURSE CONTENTS OF THE SCHEME AND EXAMINATION

The following are the course contents of the scheme offered in Bachelor in

Tourism and Hospitality Management (BTHM)
	CODE
	SUBJECT
	CONTINUOUS

ASSESSEMENT
	THEORY
	PRACTICAL
	L
	T
	P
	TOTAL

CREDITS

	
	
	
	
	
	CREDITS
	

	
	BTHM I SEMESTER
	
	
	
	
	
	
	

	THA01
	Fundamentals of Mgt
	40
	60
	-
	2
	1
	-
	3

	THA02
	Fund.of F & B Mgt
	40
	60
	-
	2
	1
	-
	3

	THA03
	Fund .of Tour.& Hosp. Mgt
	40
	60
	-
	2
	1
	-
	3

	THA04
	Business Law
	40
	60
	-
	2
	1
	-
	3

	THA05
	Functional English-I
	40
	60
	-
	2
	1
	
	3

	THA06
	French-I
	40
	60
	-
	2
	1
	
	3

	THA07
	Environmental Studies
	40
	60
	-
	2
	
	
	2

	
	BTHM II SEMESTER
	
	
	
	
	
	
	

	THB01
	Front Office Operations
	40
	30
	30
	1
	1
	1
	3

	THB02
	Food Production-I
	40
	30
	30
	2
	
	2
	4

	THB03
	Food & Beverage

Service - I
	40
	30
	30
	1
	1
	1
	3

	THB04
	Nutrition
	40
	60
	-
	1
	1
	-
	2

	THB05
	Functional English - II
	40
	60
	-
	2
	1
	
	3

	THB06
	French - II
	40
	60
	-
	2
	1
	
	3

	THB07
	Indian Constitution
	40
	60
	-
	2
	
	
	2

	
	BTHM III SEMESTER
	
	
	
	
	
	
	

	THC01
	Tourism Development-I
	40
	60
	-
	2
	1
	-
	3

	THC02
	Food Production-II
	40
	30
	30
	1
	1
	2
	4

	THC03
	F & B Service-II
	40
	30
	30
	1
	1
	1
	3

	THC04
	Computer Application-I
	40
	30
	30
	2
	1
	1
	4

	THC05
	Food Science
	40
	60
	-
	2
	1
	-
	3

	THC06
	Fund. of Accounts
	40
	60
	-
	2
	1
	-
	3

	CODE
	SUBJECTS
	CONTINOUS
ASSESSMENT
	THEORY
	PRACTICAL
	L T P

 CREDITS
	TOTAL

CREDITS

	
	BTHM IV SEMESTER
	
	
	
	
	
	
	

	THD01
	Tourism Development-II
	40
	60
	-
	2
	1
	-
	3

	THD02
	Food Production-III
	40
	30
	30
	2
	0
	2
	4

	THD03
	Accommodation Operations-I
	40
	30
	30
	2
	0
	1
	3

	THD04
	Computer Application-II
	40
	30
	30
	2
	0
	2
	4

	THD05
	Food & Bev.Cost Mgt
	40
	60
	-
	2
	1
	-
	3

	THD06
	Organizational behavior
	40
	60
	-
	2
	1
	-
	3

	
	BTHM V SEMESTER
	
	
	
	
	
	
	

	THE01
	Tourism Product-I
	40
	60
	-
	2
	1
	-
	3

	THE02
	Food Production-IV
	40
	30
	30
	2
	0
	2
	4

	THE03
	Accommodation Operation-II
	40
	30
	30
	2
	0
	1
	3

	THE04
	Travel and Tourism Mgt-I
	40
	60
	-
	2
	1
	-
	3

	THE05
	Tourism & Hospitality

Marketing
	40
	60
	-
	2
	2
	-
	4

	THE06
	Facilities Mgt
	40
	60
	-
	1
	2
	-
	3

	
	BTHM VI SEMESTER
	
	
	
	
	
	
	

	THF01
	Tourism Product-II
	40
	60
	-
	2
	1
	-
	3

	THF02
	Food Production-V
	40
	30
	30
	2
	0
	2
	4

	THF03
	Airlines Ticketing
	40
	60
	-
	2
	2
	-
	4

	THF04
	Travel & Tourism

Mgt-II
	40
	60
	-
	2
	1
	-
	3

	THF05
	Wines & Liquors
	40
	60
	-
	1
	1
	1
	3

	THF06
	Training Report and Viva
	40
	60
	-
	-
	1
	2
	3

2.16 weeks on Job Training between 1st semester to 6th semester.

CREDIT DISTRIBUTION PATTERN FOR BTHM COURSE

	COGNATE SUBJECTS

	HOTEL MGT PAPERS
	Credits

	Fund.of F & B Mgt
	THA02
	3

	Fund .of Tour.& Hosp. Mgt
	THA03
	3

	Front Office Operations
	THB01
	3

	Food Production -I
	THB02
	4

	Food & Beverage Service-I
	THB03
	3

	Food Production-II
	THC02
	4

	Food & Beverage Service-II
	THC03
	3

	Food Production-III
	THD02
	4

	Accommodation Operations-I
	THD03
	3

	Food Production-IV
	THE02
	4

	Accommodation Operations-II
	THE03
	3

	Tourism and Hospitality

Marketing
	THE05
	4

	Facilities Mgt
	THE06
	3

	Food Production-V
	THF02
	4

	Wines & Liquors
	THF05
	3

	Tourism Papers
	
	

	Tourism Development-I
	THC01
	3

	Tourism Development-II
	THD01
	3

	Tourism Product-I
	THE01
	3

	Travel & Tourism Mgt-I
	THE04
	3

	Tourism Product-II
	THF01
	3

	Airlines Ticketing
	THF03
	4

	Travel & Tourism Mgt-II
	THF04
	3

	
	Total
	
 73

	Training , Report writing,viva
	
	 3

	Cognate supporting papers
	
	

	Fund of Mgt
	THA01
	3

	Business Law
	THA04
	3

	Nutrition
	THB04
	2

	Food Science
	THC05
	3

	Fund of Accounts
	THC06
	3

	Food & Beverage Cost Mgt
	THD05
	3

	Organizational behaviour
	THD06
	3

	
	Total
	 20

	Languages
	
	

	Functional English-I
	THA05
	3

	French-I
	THA06
	3

	Functional English-II
	THB05
	3

	French-II
	THB06
	3

	
	Total
	 12

	Non-Cognate subjects
	
	

	Environmental studies
	THA07
	2

	Indian Constitution
	THB07
	2

	Computer Application-I
	THC04
	4

	Computer Application-I
	THD04
	4

	
	Total
	 12

	Total credits for the course
	
	 120

BTHM

SEMESTER – I

SUBJECT:FUNDAMENTALS OF MANAGEMENT

CODE: THA01

1. NATURE AND PROCESS OF MANAGEMENT – Introduction, definition

Management as a science, art & professional, functions of Management,

Management levels, Managerial skills, Managerial roles.

2. PLANNING – Introduction, purpose of planning, steps in planning, types

of plans. DECISION MAKING – Introduction, meaning, types, steps, techniques &

barriers of decision making.

3. MOTIVATION AND CONTROLLING - Introduction, need, application, leadership, characteristics & types of leadership, Characteristics of controlling, Processing Controlling, essentials, limitations & techniques of controlling.

4. COMMUNICATION - definition, types, importance, process, techniques barriers in communication. How to make communication more effective.

1.Visit to industries, hotels & other organization

2.To know the functioning of working management

3.Distribution of management work, Internal Assessment test

REFERENCE BOOK

1.Essentials of Management – Koontz and O’Donnel

2.Principles of Management Sherlekar and sherlekar

3.Management – Tasks and Responsibilities – Peter F.Drucker

4.Professional Management – Theo Haimann

SEMESTER-I

SUBJECT: FUNDAMENTALS OF FOOD & BEVERAGE MGT.

CODE: THA02

1.DEFINITION & INTRODUCTION TO COOKERY – Kitchen equipment used (small & large), Labour saving devices (solar, micro oven & convenience foods), Food and beverage outlets and establishments – Classification of catering operations.

2.KITCHEN BAKERY & RESTAURANT ORGANIZATION – Restaurant & kitchen layout, staff organization, brief description of staff working in F & B Management area, Bakery, Layout, latest machineries used, role of bakery chef. RESTAURANT EQUIPMENTS – Side table, Furniture, linen, glassware, Holloware, tableware & other equipments.

3.AIMS AND OBJECTIVES OF COOKING – Various texture, pre-preparation, Characteristics of raw materials, uses of Convenience Foods. Basic Masalas.

4.PREPARATION & METHODS OF COOKING FOOD – boiling, broiling, frying, roasting, steaming, grilling, stewing, braising, cooking temperature methods of mixing, seasoning used in the cooking.

1.Making the list of Restaurant equipment

2.Drawing the diagrams of glassware, cutlery, tableware & other equipments used in the kitchen.

3.Planning the staff organization of kitchen and Restaurant.

Reference books 1.Modern Cookery vol I and II by Thangam Philip

2.Professional Chef – Aravind Saraswat,

3.Theory of Cookery – Krishna Arora,

4.Cook book – by Conran.

5. Food & Beverage Service – Anitha & Bagchi

SEMESTER-I

SUBJECT: FUNDAMENTALS OF TOURISM & HOSPITALITY MANAGEMENT

CODE:THA03

1.INTRODUCTION TO TOURISM AND HOSPITALITY MANAGEMENT – Definition, nature, important components,

significance of tourism, travel technology, importance of Hotels.

2.TOURISM INDUSTRY – Types of tourism, types of tourists constituents of tourism primary & secondary, purpose of tourism, Alternate tourism, sustainable tourism.

3.BASIC CONCEPTS OF HOTEL MANAGEMENT – Types of Hotels, Hotel categorization, Ownership, proprietorship, partner ship, management control, franchising, marketing department & staff, communication in hotel.

4.HOTEL ORGANISATION - Organization of Hotels, Staff Organization, Manager & department heads, Job specification of staff .

1.Making list of all the commodities including vegetables & Fruits

2.Maintaining the journal for equipment & tools used in the kitchen.

.

REFERENCE BOOK

1.Jagmohan Negi – B.R.Publishing corporation Delhi – 110 052

2.A.Sathish Babu – A.P.H. Publishing Corporation, New Delhi – 110 002

3.R.C.Majumdar, H.C.Roy Choudhuri and Kalikirankar Datta – An advanced History of India – Mac Millan - 1967

SEMESTER-I

SUBJECT: BUSINESS LAW

CODE:THA04
1.INTRODUCTION – Definition of Law, definition of business, general

principles of Indian contract Act procedure for procurement of License.

II. Laws relating to Hotel and Tourism Industry

a) Payment of wages act 1936

b) Industrial dispute act 1947

c) Trade Union act 1926

d) Factories act

III. a) Foreign exchange management

 b) Prevention of Food Adulteration act 1954

 c) Carners act 1865

 d) Carnage of goods act

IV a) Consumer protection act

 b) The citizenship Act 1955

Reference book

1. Indian Contract law – Avtar Singh

2. Mercantile Law – N.D.Kapoor

3. Mercantile Law – M.C.Kushal

4. Bar Acts and Rules

SEMESTER-I

SUBJECT: FUNCTIONAL ENGLISH-I

CODE:THA05

UNIT-1

The sentence – kinds of sentences

The Noun – kinds of Nouns; Gender; Number; countable and uncountable.

The pronoun – Personal pronouns, possessives

The Adjective – kinds of adjectives, formation of adjectives; comparison of adjectives, interchange the degrees of comparison the correct use of some of the adjectives.

Articles – and their uses – omission of articles.

UNIT-II

The Verb- Main verb and Auxiliary verbs – Regular and irregular verbs- Transitive and intransitive verbs.

The Auxiliary verbs; the principal auxiliaries and model auxiliaries and their function.

The verb and tense; three main tenses – the uses of the tenses- the participle- the use of participle and Gerund – the use of the Gerund.

UNIT-III

The Adverb; kinds of adverbs; formation of adverbs-position of adverbs the preposition; kinds of preposition – Relations expressed by prepositions. The Conjunctions; classes of conjunction and their uses.

Phrases and clauses, simple, complex and compound sentences – synthesis of sentences – transformation of sentences.

UNIT-IV

a.Correct usage

b Agreement of the verb with its subject

c.Nouns and pronouns
d.Adjectives

e.Verbs

 Adverbs

REFERENCE BOOKS

1.High school English Grammer and composition – Wren & Martin

2.Living English Structure – W.Standard Allen (Orient Longman)

3.Composition Exercises in Elementary English (Macmillan) – A.S.Mornby

Modern English- A book of Grammer usage and composition –

N.Krishnaswamy (Macmillan)

SEMESTER-1

SUBJECT:FRENCH-I

CODE:THA06

FRENCH – A Votre Service I

 Lesson 1-Billan 1 (Page 1 – 60)

SEMESTER: I

SUBJECT : ENVIRONMENTAL STUDIES

CODE:THA07

SAME AS UGC SYLLABUS

SEMESTER-II

SUBJECT: FRONT OFFICE OPERATIONS

CODE:THB01
1. ORGANISATION TO FRONT OFFICE AND RECEPTION – Layout, staff, duties & responsibilities of front office staff, Symbols used in Front Office, Flow chart of Front Office, Co-ordination of Front Office with other departments, Functions of receptions, Qualities & duties of receptionist, Communications, Preparing for guest arrivals, Check In & Check out system, Checking of reservation correspondence, Preparing of arrival list, Preparing, day & night reception process, Pre-registration process, Preparing night clerks reports, Records & formats used in receptions. Guest Activities & Guest arrival flow chart, specimen of formats used.

2. RESERVATION – Importance of reservations, Functions of reservations, Sources & modes of reservations, Reservation enquiry – use of letter, fax, telephone & e-mail, Methods of recording booking, over booking, confirming bookings, Group reservations & VIP reservations, instant reservation, instant reservation systems, Central reservation systems. Cancellation & amendments, Forms & formats used in reservation, Reservation process. Group reservation.

 REGISTRATION - Various types of registration & method, Documents

 Generated Registration process Registration Procedures for Indians & Foreigners

 Walk – ins, Guests with Reservations, Groups, Crews, Transit Passengers.

 Procedures for scanty baggage guest, Reports, forms & formats used, Registration

 Terminology.

3. INFORMATION – Functions of Information section, Guest Alphabetical Index rack, Message Handing, Handling Guest Rooms keys, Handling Mail, Handling Guest Parcels, Paging, Providing information to guests, Forms & formats used, Information Desk Terminology. Reception & information flow chart, specimen formats used.

4. LOBBY & BELL DESK OPERATION – Role of Lobby Manager, Role of Guest Relations Executive, Functions of Bell Desk, Bell Desk Layout and equipment, staff Organization, Duty – rota, and work schedule, Luggage handling procedure on guest arrival & departure, Left Luggage Procedure, Miscellaneous services: Postage, Stationery, and First Aid etc., Valet car Parking & Allied Guest Service, Forms & Formats used, Bell Desk Terminology.

1.DEPARTURE PROCEDURE & GUEST RECORDS

a) Formats used in the departure b) Charges & credit c) Methods of setting guest accounts d) Credit cards e) Foreign exchange regulations f) Discount given on guest folios g) Presenting the bill h) Specimen of guest bill i) group business j) telephone handling – Organization, receiving telephone, format of telephone bill.

2.Computerized departure procedures & guest records, reservation through computer system, e-mail, group reservation through travel agency, preparation of bills.

REFERENCE BOOK

1.Front office manual- Sudhid Abtugees

2.Front Office Management – S.K.Bhatnagar

3.Front Office – Peter Abboli

4.Front Office – Khan

Front Office Management – R.K.Singh
BTHM – II SEMESTER

Marks

SUBJCET : FOOD PRODUCTION –I

CODE: THB02

1.CEREALS: Cereals and Grains, pasta, thickening agents,

 Classification, selection, preparation, processing cereals, storage, usage, methods of cooking, changes during cooking, Pasta- cooking pasta, making pasta dough, cutting pasta, making ravioli, Macroni and Noodles.

2.PULSES AND GRAMS – Classification Methods of cooking ,

Effect of heat and ph on pulses and grames , sprouts uses, processed Beans,

Importance of soya Bean and preparation of soya sauce

3.VEGETABLES: Classification dried peas & Beans salad vegetables, Greens Brassica, stalks & shoots, Pea & sweet corn, Onion family Roots & Tubers, vegetable fruits, cucumber squashes and pumpkin, Mushrooms, vegetables shredding, blanching, cutting pureeing skinning & seeding tomatoes making veg stock, preparing asparagus artichoke continental vegetables. Fruits and classification.

4.NUTS, OILS SEEDS ,.FATS & OILS – Sources, types, processing, rancidity, usage & storage.

PRACTICALS

1.Preparation of maslas, preparation and cooking of cereals, potatoes and pulses 2. Preparation and cooking of vegetables, 3. Preparing and cooking of poultry and game 4. Preparation of Indian bread, hot and cold sweet, soups.

Reference Books: Modern Cookery (Volume 1 & 2) By Thangam Phillip

2. Professional Chef by Aravind Saraswat. 3. Theory of Cookery by Krishna Arora, 4. Cook Book by Conran , 5.Hospitality Mgt by Nagi
SEMESTER-II

SUBJECT: FOOD & BEVERAGE SERVICES I

CODE:THB03

1. TYPES OF RESTAURANTS AND BARS

FOOD AND BEVERAGE SERVICE AREAS - Introduction, still room, linen room, silver room, wash up hot plate, dispense bar, pantry, equipment required in the pantry.

2. WAITER- Job description of Waiter, attributes points to be observed while laying table, taking order, receiving guest, presenting menu card, service etiquettes, rules for waiting at table, preparing table for next guest.

3. MENUPLANNING-Menu Structure, Composition and Sequencing Types factors , affecting while planning Menu, Menu Pattern, Planning a la carte menu, table d’ hote,.

4. FOOD SERVICE PROCEDURE – Silver Service or Platter to plate Service, French Service, pre-plated Service of American Service, English Service or Butler Service, Dump Service or Western Way of Serving Indian Food, Ethnic and Traditional Service of Indian Food, Room service.
 BREAKFAST - BRUNCH, LOW TEA, HIGH TEA – Types of break fast

 sequence of breakfast with examples, planning breakfast.
5. PRACTICAL-

1.Knowledge of Restaurant & Duty chart to be prepared cleaning and up keeping silver and glasses.

2.Knowledge of side board, Laying of table cloth. Layout of a la carte Menu

3.Laying table for breakfast, Lunch, and Dinner for simple a la carte Menus listing the equipments required for service and other procedures.

4.Planning and Service meals for French, American, English and Indian Menus a la carte.

Reference Book – Text book of 1.Food and Beverage Service by S.Bagchi and Anita Sharma

2.Food and Beverage Service by Dennis Lillicrap.

3.Food and Beverage Service by Vijaya Dawan

 Semester-II
SUBJECT :NUTRITION

CODE: THB 04

1. Importance of Nutrition

 (a) Carbohydrates – Definition, classification, Functions, Sources of

 Carbohydrates, Deficiency & excess intake.

(b) Lipids – Definition, classification, function, sources, Deficiency & Excess intake Refined & Hydrogenated fats.

(c) Proteins – Definitions, Classification, Functions, Amino Acids. Sources of Proteins, deficiency.

2. Vitamins –

a. Water-soluble vitamins – functions, Deficiency, Sources.

b. Fat-soluble vitamins – Functions, Deficiency, Sources.

3. Minerals –

a. Major minerals – calcium, Phosphorus, Magnesium, Iron, Sodium, chloride, Potassium, Iodine, Fluorine – Definition, Functions, Deficiency & Sources.

b. Minor minerals – Definition of Molybdenum, Zinc, Copper, Sulphur, Chromium.

c. Water

4. (a) Balanced Diet for all age groups – Menu Planning

(b) Therapeutic diets – Requirement of Nutrients + RDA

Reference Book

Fund of Nutrition by Swaminathan vol I & II

Fund of Nutrition by Srilakshmi

SEMESTER:Ii

FUNCTIONAL ENGLISH-II
CODE:THB05
UNIT I
Voice, Direct Indirect Speech

UNIT II
Framing Questions and Question tag

UNIT III
Oral Communication and Conversational English

 Greeting introducing, requesting – inviting, congratulating, thanking apologizing, advice, suggestion- opinion, permission, asking to repeat complaining, understanding and being understood.

UNIT IV Letter Writing:

a) Formal and informal letters – greeting – condolences – congratulations

b) Business letters, tenders and memorandum

c) Leave note- Consumer grievance and job application
d) Precise writing and report writing

e) Writing Bio-Data for job interviews and job descriptions

f) Vocabulary building relating to Tourism & Hotel Industry

Group discussion and newspaper reading

REFERENCE BOOKS

1.High school English Grammer and composition – Wren & Martin

2.Living English Structure – W.Standard Allen (Orient Longman)

3.Composition Exercises in Elementary English (Macmillan) – A.S.Mornby

Modern English- A book of Grammer usage and composition –

N.Krishnaswamy (Macmillan)

BTHM – II SEMESTER

FRENCH – A Votre Service 1

 Lesson 7 – Bilan 2 (Page 69–146)

SEMESTER-II

SUBJECT: INDIAN CONSTITUTION

CODE:THB070

UNIT I: Meaning of the term ‘Constitution’- Its importance- Making of the Indian

Constitution 1946-49 – Dr.Ambedkar’s contribution: Preamble- Method of amending

of Constitution

UNIT II: The democratic institution created by the Constitution bicameral system of

legislature and cabinet form of government at the Centre and State- Role and Position

of President and Prime Minister.

UNIT III: Fundamental Rights and Duties – Their content and significance – Special,

 rights created in the Constitution for Dalits Backwards, Women, Children and the

Religious and Linguistic Minorities.

UNIT IV: Enforcing rights through writs: Certiorari, Mandamus, Quo Warranto and

Habeas Corpus- Public Interest Litigation – Directive Principles of State Ploicy.

UNIT V: Doctrine of Separation of Powers – Legislative, Executive and Judicial –

and their composition and functioning in India – Features of Indian Federalism.

BTH M– II SEMESTER

FRENCH – A Votre Service 1

 Lesson 7 – Bilan 2 (Page 69–146)

BTHM – III SEMESTER

SUBJECT: TOURISM DEVELOPMENT I

CODE THCO1

UNIT-1 THE CONCEPT OF TOURISM- An overview – Historical development of tourism – parts of the tourism industry – The product/Industry/destinations purpose of visits by tourists – Attractions amenities – component products, i.e. Transport/Accommodation/Catering/Entertainment/Other Services.

UNIT-II TOURISM ORGANISATIONS – Identification of organizations operating internationally and domestically – Statutory and voluntary organizations - Effectiveness of each organization – major organizations in India – Inter and Intra relations of the work of these organizations to each sector of the tourism Industry.

UNIT-III TOUR OPERATORS AND TRVEL AGENS - Function and

interrelationship – Structure and organization of tour operations and travel

agency sectors. Regulations of activities of travel agencies and tour

operators.

UNIT-IV THE RELATIONSHIP BETWEEN TOURISM PROJECTS-

Relationship between tour operators, travel agents and hotels/restaurants

Advantages in representing local/regional tourism organizations-Tourist

attractions and its effect on volume of trade for hotels/restaurants-Integration

of airlines, hotels, restaurants and tour operators-case studies.

1. Details Practice of maps and symbols

2. Visit to the tour operators

REFERENCE BOOK

1.Tourism development – Principles and practices – AR Bhatia

2.Tourism in India – A.K.Bhatia

3.Tourism in India – V.K.Goswami

4.Tourism and growth – Manohar Sanjevi

5.Successful tourism planning - Sethpn

BTHM – III SEMESTER

Marks

SUBJECT – FOOD PRODUCTION –II

CODE: THC02

1.POULTRY AND GAME – Types, selection, cuts & parts of the bird method of cooking, processed products, uses of processed products, preparing & roasting goose,duck, turkety escallops, making poultry stock. Important & famous recipes both from continental & Indian.

2.FISH & MARINE PRODUCTS – Fish, crabs, prawns, turtles, mussels, classification, selection, cuts & parts of cleaning, method of cooking fish, some popular Indian fishes, preparing whole fish for cooking, baking, poaching, steaming, skinning & boning fish for stuffing, coating fish for frying, making fish stock, pealing & divining of prawns, preparing muscles and prawns. Common recipes from continental & Indian preparing sea food.

3.LAMB, VEAL, BEEF & PORKS – Types & breed, classification, selection, cuts & parts of the animals, cleaning, method of cooking effect of cooking on muscles & tissues in brief, preparing meat for cooking & roasting, boning a leg of lamb, searing meat, pan frying & sorting, preparing escallops, mincing, meat, cooking bacon & sausages, making meat stock, common recipes both from continental & Indian.

4.WHEAT & FLOUR QUALITY- Various of wheat, structure of wheat kernel, Gluten of wheat, strong flour & weak flour, Quality of Bread flour, Biscuit flour, cake flour, self raising flour, Leaving Agent, Chemical & Biological. BREAD AND SANDWICHES – Role of ingredients in bread preparation, methods of making bread, fault in bread preparation, types of Sandwiches.

Practicals – 1.Preparation of cereals and pulses, 2.Methods of cooking fish and shellfish, 3.Preparation of Vegetables– Indian & Continental 4.Methods of cooking lamb, veal, beef & pork.5.Preparation of Bread & Sandwiches

Reference book same as Food Production-I, code THB02

BTHM – III SEMESTER

SUBJECT – FOOD & BEVERAGE SERVICES –II

CODE:THC03

1.ELEVEN COURSES OF FRENCH CLASSICAL MENU- Sequence with example, Food Accompaniments and Garnishes used in Sauces and Dressing, spices and herbs used in the French classical Menu

2.GUERIDON AND FLAMBE SERVICE – Mise-en-place for gueridon service, taking the order, Method of serving a dish at the table,general points, sequence of service, Introduction to carving and jointing, methods of carving, carving trolley , Example of Dishes involved in gueridon. Cheeses and their service.

3.BUFFET & BANQUETING – Types of Buffet, Menu planning for Buffet, organization of banquet department, types of banquet, banquet staff, shapes of banquet, booking a function for a banquet, sequence of service, Menu example.

4.TEA COFFEE AND COCOA – Manufacture of tea, preparation of tea, service of tea, manufacture of coffee, blending coffee, processing coffee, types of coffee, other types of coffee made on the world, service of coffee, cocoa, and chocolate manufacture, processing of cocoa, preparation of chocolates, uses of cocoa in the food preparation and service, equipment used for the above. TOBACCO & THEIR SERVICE– definition, cultivation, harvesting and curing, types of tobacco, cigars, strength of tobacco, common cigars, names and sizes of cigars, internationality famous cigars, brands of cigarettes, famous international brands of cigarettes, economic importance of tobacco, beedies, burma beedis, difference between Indian and international beedis.

PRACTICALS – 1. Planning simple regional table d’hote, menu cards, equipment required 2. Planning five course, seven course, nine course and eleven course French classical menu, service, and equipments required, table layout. 3.Order service of tea, coffee and cocoa , equipments used Non Alocoholic Beverages. 4. Taking room service orders on telephones, setting the trolleys and tray for room service.5.Planning banquet menus, order of service and equipment required.

Reference book – Same as Food and
Beverage service-I, code: THB03
BTHM – III SEMESTER
SUBJECT: COMPUTER APPLICATION-I

CODE: THC04

UNIT-I Introduction to Computer- Characteristics of Computers

Classification of digital computer-Micro, Mini, mainframes and super

Computers (LAP TOP, PDA), Anatomy of Computers – Functions &

components of computers, Memory Units – RAM, ROM, EEPROM

& flash, Auxiliary Storage Device – Floppy Disk, Hard Disk, CD, ROM,

Input and Out put devices – Key Board, Mouse, MICR, Bar code reader,

Monitor, Printer and their types, Introduction to Computer Software

Machine, Assembling and High level language – Compilers and interpreters.

UNIT-II Office productivity tools-word processing – electroni

spreadsheets- business project management and presentation tools.

Familiarization with access, Power Point, excel etc.

UNIT-III Data Processing – Techniques of data processing: online, batch

mode, real time-processing software tools applicability to organization

setup.

Database Structure – Type and comparison – data access control software-

methods and structures of database management, data storage and retrieval –

current and most frequently used reporting systems, management systems

and languages.

UNIT-IV Telecommunication and Networking – Network design,

LAN/WAN/SAN/ network structures needed for a business organization

data transmission methods- internet and E-mail, WEB based tools, wired and

wireless networks.

PRACTICLES

a. In Word – Create a File, Open, Save, Save as, Document Setup, Preview,

page Setup, Spell Check, Cut, Copy, Paste, Bold, Underline etc.,

b. In Word – Insert a Table – Add & Delete Rows & Column, Column &

Row Width & Hight , Alignment of Table, Insert a Picture and Flash.

c. In Word – Mail Merge

d.In Excel – Create a Worksheet, Insert and Delete a Worksheet, Functions,

Sort, Filter, Search, Merge, Alignment of Rows & Columns.

e.Power Point Presentation – Preparation of Power point presentation

Insertion of Sound, Picture and Animation.

REFERENCE BOOKS:

1.Computer Fundamentals – Rajaram (PHI)

2.Computer Fundamentals – Shiva (BPB)

3.Computer Fundamentals – Ram (new Age)

4.Data Base Management and Architecture – Kothri (McGraw Hill)

5.Computer Networks – Tenevaum (PHI)

III semester BTHM
Food Science

CODE:THC05

1. Carbohydrates
(a)Sugar & sugar Products – Candies, Crystalline candies, Non Crystalline candies, Fondant, Fudge, Tatty, caramels,

(b) Starch & Stock products – Corn stock, Sago, gel, corn syrup.

(c)Proteins – gelatine, collagen

(d)Fats & oils – Melting points of fats, smoking temperature of fats,

 Hydrogenation, Margarine, shortenings, Vanaspati, salad oils,

 Rancidity of fats.

2.Micro Organisms & their characteristics. Bacteria, yeast & mould – Types, useful & diseases causing Micro organisms food Poisoning, Food Allergies, Toxic Metals & Chemicals, Viral infections, control of above.

3.(a) Browning reactions in foods Enzymatic & non enzymatic browning with examples.

(b)Flavour components in foods spices & condiments., Food colours natural & synthetic colours.
4.(a)Food preservation & processing, Types of preservation with relevant examples, Different processed foods available in the market Enzymes in processed foods

(b) Fortification of food, food adulteration fermented foods & pickles, vinegar.

Each unit marks allotted sixteen(16)

BTHM – III SEMESTER
SUBJECT: FUNDAMENTALS OF ACCOUNTS – I

CODE:THC06

1. Accounting in Hotels – Accounting in Tourism & Hotel business. Accounting concepts & conventions. Accounting generally accepted Accounting principles (GAAP’S)

2. Classification of Accounts – Types of Accounts – Rules of debit & credit, Journalizing posting into ledger – balancing of ledger Accounts.

3. Subsidiary books – purchase – purchase returns – sales – sales returns- B/R B/P Cash book – Petty cash book – Journal proper .

4. Preparation of trial balance & final Accounts – Trading Profit & Loss Account Balance sheet with provisions & adjustments. (Final accounts of Hotels only)

1. Collection of accounting documents which are maintained in hotels & tourism department

2. Preparation of models of various subsidiary books like purchase book, sales book, Bills Receivable, Bills Payable.

3. Preparation of models of Bills of Exchange

4. Preparation of Trial balance with imaginary figures.

REFERENCE BOOK

1.Advanced Accountancy – R.L.Gupta

2.Advanced Accountancy – B.S.Raman

3.Advanced Accountancy – S.N.Maheshwari

4.Advanced Accountancy – M.C.Shukla

BTHM – IV SEMESTER

SUBJECT:
TOURISM DEVELOPMENT – II

CODE THD01

UNIT-I MASS TOURISM - Definition, characteristics, urban tourism, rural tourism, farm tourism, culture and tourism- Tourism impact on Economics – Social – Cultural – Environmental and Political Aspects.

UNIT –II TOURISM DEVELOPMENT IN KARNATAKA – KSTDC, important places attraction for tourist and their brief History, Role and functions of KSTDC, Tourism promotion in Karnataka, policy etc.

UNIT-III TOURISM INDUSTRY IN INDIA – major issues of development, growth and development of tourism industry in India, income generation, Employment generation, factors influencing the growth of tourism industry. The relationship between Tourism and the Hotel and Catering Industry. Loans and grants for tourism projects- Relationship between tour operators travel agents and Hotels and Restaurant. Tourist attractions and its effect on volume of trade for Hotels and Restaurants.

UNIT-IV TOURISM LAWS AND REGULATIONS- Laws and Regulations, Functions of the ministry: Tourism policy: Guidelines for recognition as an approved tour operator, guidelines for recognition for agencies in the North East Guidelines for recognition as an adventure tour operator, Guidelines for safety and rescue in adventure sports, Guidelines for water sports Guidelines for aero sports; Guidelines for mountaineering and trucking.
1. Make the list of all ITDC & KSTDC hotels

2. Transport arranged by ITDC & KSTDC

3. Package tours by the above

4. Privatization of ITDC hotels.

REFERENCE BOOK

1.Tourism in India – A.K.Bhatia

2.Tourism in India – V.K.Goswami

3.Tourism and growth – Manohar Sanjevi

5.Successful tourism planning - Sethpn

BTHM- IV SEMESTER

SUBJECT: FOOD PRODUCTION-III,

CODE; THD02

1.EGG COOKERY – Food value, structure of egg, types, separating, whitesand yolks, cooking eggs, uses of eggs, various courses in which eggs are used.

2.HERBS & SPICES – Types & origin, Herbs used in the Kitchen with certain kinds of foods, Spices & Flavouring and colors- Types of spices Basic masalas prepared with spices ie south, North, east and west India & use in continental dishes, Flavourings & Colorings used in Kitchen & Bakery, Honey syrup and sugar, cooking with alcohol.

3.CAKES – types, Recipes balancing, Icing and cake decoration, Biscuits and cookies – Types, method of mixing & preparation.- Pasteries , and confectionary ,types, Principle of pastry making, method of preparation

4.INDIAN CUISINE – History Foods and Traditional foods of India with Introduction Ingredients used,Indian masalas, appetizers, chats, sharbat, fish, poultry, Meat, Pork, vegetables, paneer, Rice, dhals, roti, snacks, chutneys , raitha, sweets, examples of dishes, Accompaniments and Garnishes used in Indian cuisine.

PRACTICALS – 1.Preparation of cereal, pulses, vegetables, poultry, meat with reference to Indian and continental dishes 2. Egg preparation – frying, poaching, scrambling, omelets, 3. Preparation of pastries, pudding, cakes, cookies and pizza bases.

Reference book : same as food Production –I, CODE THB02

BTHM – IV SEMESTER

SUBJECT:

ACCOMMODATION OPERATIONS – I

CODE THD03

1. HOUSEKEEPING ORGANISATION – Layout, Staff Organization, brief outline of duties of staff in Housekeeping department, duties of executive Housekeeper. Hotel guest room – Layout, types, flour, pantry, furniture, fixtures & fittings.

 2. CLEANING EQUIPMENT, AGENTS & CLEANING OF GUEST

ROOM – Types of equipment used in Housekeeping department, cleaning agents – detergents, disinfectants, polishes, types of floor cleaner, toilet cleaner, maids trolley & items in it.
 3.
CLEANING OF GUEST ROOM – Types, special cleaning methods, daily, periodical, spring cleaning, cleaning of occupied room procedure make up of a guest room, occupied vacant & departure rooms, bed making, turn down services, cleaning of floors, maintenance of rooms & procedure involved with cleaning schedules.
4

SUPERVISION IN HOUSEKEEPING – Role of Housekeeping supervisor, supervisors check list, lost & found procedure, VIP room checking, handling guest complaints. DEPARTMENT THE HOUSEKEEPING CO-ORDINATES WITHIN THE HOTEL
1. Bed making & turn down services

2. Identifying various cleaning agents & listing them as per the availability in

 the market

3. To know the composition of cleaning agents

4. House Keeping discrepancy report preparation

5. Maintenance of journals.

6. Computerized – a) guest records b) duty roasters c) room maintenance records d) House keeping discrepancy report.

REFERENCE. BOOK

1 Hotel House keeping Training Manual – Sudhir Andrews

2.Professional House keeping – Madhukar

3.House Keeping Management – Amrik Singh

4.Professional House Keeping – Manoj

5.The art of flower Management

IV SEMESTER BTHM

COMPUTER APPLICATION – II

CODE THD04

UNIT I – Review of Electronic Spread Sheet, Data Base, Data Processing, and Analysis of Logic in Design process.

UNIT II – System Analysis and Design: Project Management, GANT Charts, Role of PERT/CPM Data Flow Diagram, Critical Path Analysis,

Project Life Cycle Project Cost Estimation.

UNIT III – Computer based Accounting and Auditing Package: General awareness an application of a package (For Example TALLY, Peach Tree, Quick Book) Computer based Statistical package: General awareness an application of particular package (Four Example SPSS)

UNIT –IV – Cyber Ethics, An overview of major provisions of Cyber Laws and Information Technology Act.

PRACTICALS

a. Tally – Company Creation, Create Transaction, Inventory – Budget, 0 value, entry, Item Group, Items, Multiple Currency, Voucher Entry etc.

b. Solving problems using SPSS package

c. Create email ID, sending message, attachment, Download etc.

REFERENCE BOOKS:

1.Computer Systems and Application – Rustam Shroff

2.Computer Architecture and Organisation – Heys (Mc Gra Hill)

3.Information System for Modern Management – Murdick R (PHI)

4. E-Commerce-Concepts and Model Stratefy –Murthy C.S.V(Himalaya)

5.Database Management System- A Lexis Leon & Mathew Lean (Vikas)

6.Computer Networks – Tenevaius (PHI)s

IV SEMESTER - BTHM
Food & Beverage Cost Management

CODE: THD 05

1. Introduction: Cost: Meaning, definition, types direct & indirect cost, costing & pricing in hotels, Hotel Ledger, Financial & cost control Techniques in Hotel & Catering Industry, organization Hotel Pricing Decisions.

2. Managing the cost of food: Brief introduction to Menu item for costing standardized Recipes, Inventory control purchasing Receiving, Storage, Determining Actual food expense.

3. Managing the cost of Beverages: Alcoholic Beverages, Standardized Drink Recipes & Portions, portions, Purchasing, Receiving & Storing Beverage Products, Bar Transfers, Computing Cost of Beverages, Liquor Inventory.

4. Managing Food & Beverage Pricing & control: Menu Formats, Factors affecting Menu Pricing, Assigning Menu Prices, Special Pricing Situations.

 Requisition Knowledge of legal requirement standard prices, Standard

 purchase specification, selling prices quality control, calculating Quantity

 sold, Registers Required by excise Act.

1. Visit to the hotels to know the purchasing, receiving, storing and issuing of materials.

2. Functioning of fast food outlets.

3. Computerized – Purchasing, Receiving, Issuing, Indenting & storing inventory control, making list of items available in the store both perishable and non-perishable.

REFERENCE BOOK

1.Cost Accounting ; B.K.Bhar

2. Cost Accounting: Agarwal
3. Cost Accounting:S.N.Maheshwari
4. Cost Accounting:S.P.Gupta
5. Cost Accounting: B.S.Raman
6. Hotel Management and Accounting : Naseem Ahmed

7.Hotel Accounting: Anil Kathuria

IV SEMESTER BTHM
ORGANISATIONAL BEHAVIOUR
CODE: THD 06

UNIT-I Foundation of Organisational Behaviours – Psychology as a Science of Human Behaviour – Contribution of behaviour Science to Management – Personal Growth – Meaning and Concepts of personal Growth, Personal Life style choices, personal growth and Training individual conflict.

UNIT- II Individuals and organization, individual differences – Attitudes – Aptitudes and interest – personality theories – personality tests – personality determination – perception-beliefs – values- problems and perception.

UNIT-III Employee Counceling: Meaning – need – Manger’s role in changing behaviour.

Negotiation Skills: Creating Climate – Opening Process – Conducting the negotiation – Preparing for Negotiation – Styles of Negotiating – Rules of Negotiating.

UNIT –IV Motivation – Concepts and Application, Definition, Early and Contemporary theories, from Concept of Applications- job design, goal setting and other programmes.
Stress: Meaning, Nature and levels of stress, causes, effects, and coping strategies. Employee discipline - standing orders – discipline and disciplinary procedures – charge sheet- enquire – punishment – dismissal-appeal.

 REFERENCE BOOK

 1.Gregory Moorehead and Ricky W Griffin, Organizational Behaviour-

 Managing People and Organizations, Biztantra, 7/3, 2005

 2.Negotiation Hand Book – PHI

 3. Essentials of Negotiation, HBS, 2003

 4.Bill Scott, The Skills of Negotiating, Jaico, 2003

 5.Organizational behaviour- Hartman and harris – Jaico

 6.Organizational behavior – Rhanka

 Organizational behavior- B.S.P.Rao

BTHM– V SEMESTER

SUBJECT:

TOURISM PRODUCT I

CODE:THE01

1. INTRODUCTION TO TOURISM PRODUCT – Types – Archaelogical, cultural, religious, Natural, Sports, Health, Business & iInnovations Nature of tourism product, Quality aspect in service industry.

2. ARCHAELOGICAL PRODUCTS I – South India – monuments of religious and secular interest. Study of important groups of monuments – Aihole Badami, Pattadakal – Sravanabelagola – Belur, Halebid, Somanathapura, Hampi – Bijapur – Mahablipuram- Tanjore – Madurai- Cochin & Trivandrum – Ajanta, Ellora, Aurangabad, Elephanta – Nagarjunakonda, Hyderbad.

3. ARCHAELOGICAL PRODUCTS II – Delhi & its surroundings – Agra, Fathepur Sikri – Khajuraho – Puri, Konarak – Mt Abu, Jaipur – Dwaraka, Somanath and Modhera monuments.

4. CULTURAL
RELIGIOUS PRODUCTS – Indian handicrafts, Music, dance forms, cultural festivals (Music and dance festivals) kite & Elephant festival etc, meals, religious tourism in India & Pilgrim centres.

1. Identifying tourist places on Indian map

2. Identifying Archeological places on Indian map

3. Identifying cultural places on Indian map

4. Identifying religious places on Indian map

5. Preparation of 5 maps – 4 Indian map, 4 Karnataka map

6. Listing the famous places in India.

REFERENCE BOOK

1.R.C.Majumdar ele; An Advanced History of India, 1967

2.K.A.Nilakantha Sastri: A History of South India, 1958

3.Percy Braw: India Architecture, 2 vols.1971

4.Ancient India – V.D.Mahajan

BTHM – V SEMESTER

SUBJECT : FOOD PRODUCTION – IV

CODE: THE02

1.STOCKS & SOUPS – Different kinds of stocks, preparation of stocks

glazes, classification of soups, aim in preparation of soups special points

for the service and preparation of soups, common thin and thick soups

(consomme) , cream soups, veloutes, cold soups, International soups

convenience soup

2.SAUCES – Classification of sauces importance of sauces in food

preparation. (Roux , starch, Manie butter, yolks of eggs , blood), basic

sauces recipes and types and variations, cold sauces, types recipes variations.

3.MILK AND ITS PRODUCTS – types, effect of heat on milk processing,

cream, butter, ghee, khoyas, yogurt, uses of milk products in Indian and

continental preparation of food. Cheese types and importance and

Manufacture

4.Regional Meal pattern of South India and Karnataka emphasis on

Festivals and fares.

PRACTICALS

1.Preparation of Cheese and paneer based product

2.Preparation of milk based products(this includes sweets, puddings and

gravies)

3.Preparation of snacks and chats

4.Preparation of breakfast dishes

Reference book: same as Food Production-I , code TH02

BTHM – V SEMESTER

SUBJECT:
ACCOMMODATION OPERATIONS II

CODE:THE03

1. HOUSEKEEPING CONTROL DESK

Importance and role control desk – Handling telephone calls – Co-ordination with various departments – paging systems and methods – Handling difficult situations – Forms, Formats and registers used.

2.
IMPORTANT HOUSE KEEPING PROCEDURES

Duty allotment and Duty chart, Leave application procedures, Briefing and De-briefing staff, Gate pass procedures, Housekeeping purchases and Indents, Security system, protecting guest, Safe deposit, emergency procedures, master keys, unique cards

3.
CLEANING OF PUBLIC AREAS

Entrances, Lobbies, corridors, elevators, banquet hall, bars, swimming pool area, administrative office, health club & public rest room. Report by supervisors, room cleaning flow chart. Flower arrangement.

4.
 LINEN & LAUNDRY

Textiles, types of fibers & fabrics used in the hotels

Organization & Layout of Linen & Laundry room.

Types of Linen, sizes used in the hotels.

Uniform & types of uniform used in the different departments.

Storage of Linen & conditions for storage & Inventory & stock

concepts Laundry slow process, hand wash, types of equipments used

in the laundry, manual & electrical, Iron – Hot head, steam head &

collar press, work counters, stains & stain removers. Flow chart of

room linen, restaurant, guest & Uniform linen.

1. Cleaning methods / procedures

2. Cleaning of guest / public areas

3. Operational planning

4. Laundering of linen

5. Make different kinds of flower arrangements, selection of seasonal flowers, equipment used

6. Pest control, types of pest, control of pest. Preparing analysis of income & expenses of room division.

7. Maintenance of journal,

REFERENCE. BOOK

1 Hotel House keeping Training Manual – Sudhir Andrews

2.Professional House keeping – Madhukar

3.House Keeping Management – Amrik Singh

4.Professional House Keeping – Manoj

5.The art of flower Management

BTMM – V SEMESTER

SUBJECT:TRAVEL AND TOURISM MANAGEMENT –I

CODE; THE04

UNIT-1 History and role of travel agency and functions, organization structure of small, medium and large travel agency, role of manager in a travel agency.

UNIT-II Travel formalities and Regulations

UNIT-III Tourism statistics- definition, types of tourism statistics, need for statistics, primary and secondary data

UNIT- IV Modern Ticketing and Fare

 Introduction to Airline Ticketing and cancellation, low cost carriers, E-ticketing types of Airlines, and fares.

Practicals:

1.Prepare an itinerary to conduct tour programme in India

2.Money exchange ate calculation

3.Marking Air routes and Rail routes

4.Study of railway time table

5.Map work – Archaeological places, cultural places, religious places

REFERENCE BOOK

1.Foster Dougles – Travel and Tourism Management – Mac Millan – 1985

2.K.Bhatia – Tourism development principles and practices – Starting publishers Pvt. Limited

3. Prannatha Seth

 Tourism Management, starting publishers private limited, New Delhi.

BTHM – V SEMESTER

SUBJECT:
TOURISM AND HOSPITALITY MARKETING

CODE:THE05

1. Introduction to Marketing – Types Markets, Needs, wants, demands systems approach, Marketing functions Marketing process, Marketing concepts, Market segmentation. Brief Introduction to marketing environment.
2. MIS – Research, Need, characteristics of MIS components of MIS, developing and processing areas, objectives of Marketing Research, Marketing Research process, sampling data collection.

3. Marketing Planning – Product plan New product, pricing, promotion, Advertisement and publicity, consumer behaviour/Response/Distribution.
4. INTERNATIONAL MARKETING – Global Marketing, Business

 planning, Multinational companies/International chains of Hotels,

 significance & process of International Marketing.

1.Visit a hotel and study and report on the promotional strategy of the organization

 2.Visit a hotel/travel agent and report on their pricing methods

 3.Make a comparison of the news paper advertisements of different

 tour Operators

REFERENCE BOOK

1.MARKETING MGT BY – Philip Kotler

2.MARKETING MGT BY – Sherlekar

BTHM – V SEMESTER

SUBJECT: FACILITIES MANAGEMENT

CODE:THE06

 1. BUILDING CONSTRUCTION - Hotels & Travel & Tourism

 organization types – frame type, load bearing – type, Anti termite

 treatments, leak proof method, Hygiene of surroundings.

2. WATER & WASTE WATER MANAGEMENT – Requirement of water, water treatment – methods for Hotels. Hot & cold drinking water requirement, waste disposal & plumbing.

3. HEAT VENTILATION & AIR CONDITIONAING - Building design to control heat load. Air conditioning system – brief outline of central & split AC system, need for ventilation types. Refrigeration needs, walk in cooler & Freezer types.

4. ENERGY & VERTICAL TRANSPORT MANAGEMENT – Volt, fuse, AC, DC, single phase, three phase, circuit breakers, energy pricing & electrical bills, types of elevators & escalators safety measures.

1. Replacing blown fuse

2. Replacing bulbs & tubes

3. Operation of fire alarm

4. Study pollution control methods adopted in the Hotels

5. Defrosting deep freeze & Refrigerators

6. Replacing gas cylinders.

BTHM – VI SEMESTER

SUBJECT: TOURISM PRODUCT – II

CODE:THF01

1. NATURAL PRODUCTS – Mountains, rivers, lakes, sea beaches / resorts, forests, national parks, wildlife, jungle safari, bird sanctuaries, hill station etc.

2. SPORTS PRODUCTS - Land based & water based & aerial sports – relationship to tourism.

3. HEALTH PRODUCTS – Health resorts – Ayurvedic centres, Ayurvedic & rejuvenation therapies, medical tourism in India.

4. BUSINESS & INNOVATIVE PRODUCTS – Characteristics of a business traveler, MICE & tourism, Heritage trains, sonnet – Lumieres, cultural festivals, jungle resorts, food festivals.
1. Collection of material on sports products

2. Collection of material for health products

3. Collection of material for business products

4. Maintenance of records & journal.

REFERENCE BOOK

1.R.C.Majumdar ele; An Advanced History of India, 1967

2.K.A.Nilakantha Sastri: A History of South India, 1958

3.Percy Braw: India Architecture, 2 vols.1971

4.Ancient India – V.D.Mahajan

BTHM- VI SEMESTER

SUBJECT: FOOD PRODUCTION-V

CODE: THF02

1. SALADS: types and different salad dressing, appetizers and salads, canapés, Hors d’ovuveres, petite salad, simple salads, compound salad, base dressing and garnishing.

2. LARDER CHEF– Chinese /Continental Kitchen layout cuisine, Ingredients, equipments methods of preparation examples of dishes, Accompaniments and garnishes used in the cuisine,Fast food outlet

3. French/Italian cuisine/continental cuisine Ingredients methods of cooking, examples of dishes, sauces and dressing used in French/Italian cuisine

4. Hygiene and sanitation in food preparation

a.Water Quality

b.Food handling

c.Personal hygiene

d.Food from infections

PRACTICALS

1.Preparation of continental dishes

2.Preparation of Indian and regional dishes

3.Preparation of Chinese and Western dishes

4.Planning and preparation of table d’hote

5.Collection of Labels of food product.

Reference book ; same as Food Production – I , code THB02

BTHM – VI SEMESTER
SUBJECT:

AIRLINES TICKETING

CODE:THF03

1. a) INTRODUCTION TO CIVIL AVIATION – International civil Aviation organization, Domestic & international airlines, scheduled, un scheduled airlines, Air taxi, charter flights, role of state in civil aviation, types of aircraft operated.

 b) Aviation & related Organizations – IATA – Organization,

 objectives role, membership; UFTAA – objectives, role,

 membership.

2. AIRLINES GEOGRAPHY & RESERVATION – IATA Areas & sub areas, 3 letter city codes, Airport codes, Airline codes, Aviation terminology; Airline reservation procedure, Time calculation – local time & GMT.

 3. PASSENGER FACILITIES & BAGGAGE- a) Airport facilities, facilities available for departure, arrival & connecting passengers, passengers requiring special handling; Inflight facilities.

 b) Baggage – Definition, Baggage concept, regulation, Baggage allowance, excess baggage charges, dangerous goods, live animals.

4 TICKETING – Computerized & manual, parts of an airline ticket, accurate ticketing as specified in ticketing hand book, Miscellaneous charges order (MCO), prepaid ticket advice (PTA), aviation tax.

1. Marking air routes in India

2. Travel circuits

3. Different zones in India

4. Studying ABC – airlines schedules, baggage handling – check-in-baggage, un-occupied baggage, fragile baggage.

5. Computerized – ticketing & billing, information provided, delivery of ticket, billing of ticketing & service charges, mode of payment & credit.

Reference book

1.Computer reservation system by Galileo

2.Handbook on Passenger air tariff

BTHM – VI SEMESTER

SUBJECT:
TRAVEL & TOURISM MANAGEMENT- II
CODE:THF04

UNIT-1 Business Travel

 Introduction, characteristics of a business traveler, incentive

 travel, difference between business & incentive travel, MICE &

 tourism, Travel trade.

UNIT-II Tourism Organization

 Role of tourism organizations and their functions- WTO, I.T.A,

 T.A.A.I, A.S.T.A, P.A.T.A, U.F.T.A.A.

UNIT-III Role, functions, types of tour operators, Guidelines for

recognition as an approved tour operator, inbound and outbound

tour operation.

UNIT –IV Travel Agency operation – Departmentalization of a travel agency, sources of revenue in a travel agency, Relationship with principal suppliers. Air travel providers, tourist transport suppliers, accommodation suppliers, challenges in relationship.

Tourism Services – Tourist guides & escorts, definition, duties responsibilities of Tourist guides & escorts, categories of tourist guides – Guiding in monuments, guiding in wild life parks, training of a tourist guide.

PRACTICALS

1.Package tour preparation

2.Customer care- Visit travel agency and get the details

3.Health policies and overseas Insurance

4.Travel Circuits

5.Preparing tourism stall to conduct tourism fest.
REFERENCE BOOK

1.Jagmohan Negi- B.R.Publishing corporation – Delhi -110 052

2.A.K.Bhatia – Sterling Publishers Private limited

3.Jagannathn Shakunthala – India- Travel Agents Manual, Department Tourism,

New Delhi.

 BTHM– VI SEMESTER

SUBJECT:

WINES & LIQUORS

CODE;THF05

1. BAR ORGNISATION CLASSIFICATION OF ALCOHOLIC BEVERAGES – Types, functions, layout, decoration, equipment in bar percentage of alcohol, storage of wines, liquors and liqueurs, cellar management

2. WINES – Manufacture brief, grapes varieties, method, types of wines, wine producing countries of the world, glasses of service of wines, wine terminology, labels & brands.

3. BEER & SPIRITS – Classifications, manufacture of whisky & scotch, rum, gin, vodka, brandy & Taquila, glassware & service, famous brands & label reading. Famous cocktails with base of whisky, gin, vodka, rum, brandy & scotch.

4. COCKTAIL & LIQUEURS – Manufacture, types, glassware & service. Some famous brands & labels.

1. Service of alcohol beverages including wines & beer

2. Preparation & writing recipes of famous cocktails

3. Collection of labels of wines & Liquors.

4. Tobacco – types of tobacco, tobacco growing countries, types of bedies & cigarettes available in brand names. Preparing cigars & pipes.

5. Lighting cigarettes & cigars.

6. Maintaining journal,

REFERENCE BOOK

1.The Ultimate Encyclopedia of Wine, Beer, Sprits & Liqueurs by Stuart Walton and Brain Glover

2.Food and Beverage Service by Sudhir Andrews

3.Food and Beverage Service by S.N.Bagchi and Anita Sharma

ANNEXURE –C
UNIVERSTIY OF MYSORE
Proposed Regulations for BTHM(Hons.) & MTHM course
REGULATION -2010

1.0. Name of the course and duration of the course
BTHM(Hons.) 1 year – 2 semester

MTHM – 1year – 2 semester

1.Each semester shall extend over a minimum period of Eighteen weeks including examination days.

2.BTHM(Hons.) The duration of the course shall be 1 years consisting of 2 semesters. If the student desires to take admission to 1st and 2nd semester he/she will be awarded with specialization in relevant field like BTHM honours, with specialization of either Hotel or Tourism Mgt mentioned in the certificate.

3.For these course a choice based credit system is being introduced. A student should register in a semester for a minimum of 12 credits and maximum of 23 credits.

2.0 ELIGIBILITY FOR ADMISSION

1.Stduents who have passed BTHM , B.A ,B.Com , BBM , BSC , BFA , with at least 45% marks are eligible to apply. (relaxation by 5% for SC/ST candidates)

2. Lateral entry
Category- I students who have passed 3 or 4 year Hospitality/Hotel Management degree are eligible to be admitted to 1st semester BTHM(Hons.)

Category – II students who have passed 3 year degree (B.A ,B.Com , BBM , BSC , BFA) from recognized University are eligible for admission to 1st semester BTHM however, these students are required to register for extra credits than what is specified for the semester and study foundation papers so as to gain basic knowledge of tourism and hospitality.

Category-III Students who have passed MBA, M.Com from a recognized university are eligible to be admitted to Ist semester MTHM. However, these students are required to register for extra credits and study foundation papers so as to gain basic knowledge of tourism and hospitality.
Note: The number of seats to be filled up under this category is subject to availability of seats.
3.0. Category – II & III The students admitted under this category have to complete the following subjects.

3.1 . selection of Electives – for I & II semester BTHM(Hons.)from Electives of Hotel or Tourism Mgt. For I & II MTHM From Elective of Hotel or Tourism Mgt subjects.
4.0. Admission Procedure : At the time to admission all documents in original in support of the claims made in a application have to along with the Transfer Certificate from the Institution last attended.

 5.0 :SCHEME OF INSTRUCTIONS: There shall be 6 or 7 subject in each semester. Students admitted under category II, and Category III are require to study extra papers from Elective 1 and 2. Subjects may consist of lecture class, tutorials, field work and practical. Appropriate credits are allotted for each component.

There shall be a training report and viva at the end of each semester.
All the students shall under go training, study tour, which is part of the curriculum & Submit a report before the theory exam commences.

5.1 TEACHING SCHEDULE:

For each subject, there shall be lecture class, tutorials and practical’s where ever necessary. The details of lecture class, tutorials and practical’s are given against each subject in the schedule given below.

6.0 SCHEME OF EXAMINATION:
All papers of this course shall be set/valued/reviewed by BOS & BOE of MTHM. The process of admission, setting the questions paper and valuation will be looked after by the BOS & BOE of MTHM.
Continuous assessment of the student shall be done. There shall be a test at the end of second month and second test has to be conducted at the end of forth month. There shall be a University Examination at the end of each semester.

Test/Assignment /Midterm examinations at end of second month (credits)

Test/Assignment /Midterm examinations at end of fourth month (credits)

 For subjects which are practical oriented, the second test should be on practical aspects by conducting either a test or an examination by the concerned teacher.
7.0 ATTENDANCE:

Each semester shall be taken as a unit for the purpose of calculating attendance and a student shall be considered to have put in the required attendance for that semester if the candidate has attended not less than 75% of the number of working days. (lectures, tutorials, seminars and practical’s taken together during each semester).

A candidate who does not satisfy the requirement of attendance and credits, shall not be eligible to take the examination of the concerned semester.

A candidate who fails to satisfy the requirement of attendance in a semester shall re-join the same semester by obtaining prior permission from the University.

8.0 MEDIUM OF INSTRUCTION;

The medium of instruction shall be English

9.0 APPEARANCE FOR THE EXAMINTION:

A candidate shall apply for all the papers of a semester when he appears for examination of each semester for the first time.

10.0. BOARD OF EXAMINERS, VALUATION:

There shall be a separate Board of Examiners for scrutinizing and approving the question papers and scheme of valuation.

The head of the Institution shall constitute a board of examiners consisting of the senior teachers of their college for practical’s , project reports and viva voce examination.

10.1 Classification of successful candidate.

Minimum for a pass in each paper shall be 40% (theory and internal assessment put together) and 50% in aggregate of all the papers put together in each semester . There is no minimum for internal assessment.

Note: Internal assessment includes test, assignments, seminars, field work, practicals, viva and records.

11. PROVISION FOR REPEATERS:

A candidate is allowed to carry all the previous un-cleared paper/s to the subsequent semesters.

Such of those candidates who have failed/remained absent/opted to improve in any one or more papers (theory/practical/dissertation/project work), henceforth called repeaters, shall appear for the clear such paper/s during the three immediate successive examinations.
A Candidate is permitted to apply for improvement of the examination in any paper of the particular semester within 30 days from the date of announcement of results of that semester.

 A repeater candidate who seeks improvement shall not be eligible for rank.

SCHEME OF EXAMINATION
BTHM (Hons.) – I semester
	Code
	subject
	Continuous assessment
	Theory
	Practical
	Credits allotted

	
	
	
	
	
	L
	T
	P
	Total

Credit

	
	I Semester
	
	
	
	
	
	
	

	1.1
	Fund of Tourism & Hotel Mgt

	50
	50
	
	2
	-
	
	2

	1.2
	Principle & Practice of Mgt

	50
	50
	
	2
	1
	
	3

	1.3
	Geography of Tourism

	50
	50
	
	2
	1
	
	3

	1.4
	Communication Mgt in Tourism
	50
	50
	
	2
	1
	
	3

	1.5
	Tourism Product

	50
	50
	
	2
	1
	
	3

	1.6
	Electives I

 Hotel Mgt
	50
	25

	25
	2
	-
	1
	3

	1.7
	Electives II

Tourism
	50
	50
	
	2
	-
	1
	3

	
	Training & Report

	
	
	
	
	
	
	

BTHM (Hons.) II semester
	Code
	subject
	Continuous

assessment
	Theory
	Practical
	Credits allotted

	
	
	
	
	
	L
	T
	P
	Total

Credit

	
	II Semester
	
	
	
	
	
	
	

	2.1
	Law relating to Tourism & Hotel Mgt
	50
	50
	
	2
	-
	
	2

	2.2
	Corporate Accounting and

Mgt
	50
	50
	
	2
	1
	
	3

	2.3
	Tourism Marketing and Sales
	50
	50
	
	2
	1
	
	3

	2.4
	E. Commerce in Tourism

	50
	50
	
	2
	1
	
	3

	2.5
	Tourism Product

	50
	50
	
	2
	1
	
	3

	2.6
	Electives I

Hotel Mgt
	50
	25
	25
	2
	
	1
	3

	2.7
	Electives II

Tourism
	50
	50
	
	2
	
	1
	3

 MTHM – I semester

	Code
	subject
	Continuous

Assessment
	Theory
	Practical
	Credits allotted

	
	
	
	
	
	L
	T
	P
	Total

Credit

	3.1
	Health Tourism – (Yoga)

	50
	25
	25
	2
	-
	1
	3

	3.2
	Public Relation and Corporation Image Building (PRCIB)
	50
	50
	
	2
	-
	-
	2

	3.3
	Managing Ticketing and Fares
	50
	50
	
	2
	1
	-
	3

	3.4
	Entrepreneurship and

development
	50
	50
	
	2
	1
	-
	3

	3.5
	Organisational behavior

	50
	50
	
	2
	1
	-
	3

	3.6
	Electives I

Hotel Mgt
	50
	25
	25
	2
	-
	1
	3

	3.7
	Electives II

Tourism
	50
	50
	
	2

	1
	-
	3

	
	Training & Report

	
	
	
	
	
	
	

MTHM – II semester
	Code
	subject
	Continuous

Assessment
	Theory
	Practical
	Credits allotted

	
	
	
	
	
	L
	T
	P
	Total

Credit

	4.1
	Health Tourism Ayuerveda
	50
	25
	25
	2
	
	2
	4

	4.2
	MICE

	50
	50
	
	2
	2
	
	3

	4.3
	8 weeks on job training in Hotel or Tourism department

	-
	100
	
	
	
	3
	3

	4.4
	Report writing

	-
	50
	
	
	2
	
	2

	4.5
	Seminar

	-
	50
	
	
	1
	1
	2

	4.6
	Project
	50
	50
	
	
	1
	1
	2

Elective -1 Hotel Mgt
	Code
	subject
	Continuous

Assessment
	Theory
	Practical
	Credits allotted

	
	
	
	
	
	L
	T
	P
	Total

Credit

	1
	Food & Beverage Mgt
	50
	-
	50
	2
	
	1
	3

	2
	Nutrition/Commodities
	50
	50
	
	2
	1
	
	3

	3
	Ethnic & Traditional Foods in India
	50
	
	50
	2
	1
	
	3

	4
	Food Service Mgt
	50
	
	50
	2
	
	1
	3

	5
	Accommodation Mgt Front Office
	50
	
	50
	2
	
	1
	3

	6
	Accommodation Mgt

House Keeping
	50
	
	50
	2
	
	1
	3

Any 2 Electives can be selected for Total of 6 credits in each semester
Elective -1I Tourism Mgt
	Code
	subject
	Continuous

Assessment
	Theory
	Practical
	Credits allotted

	
	
	
	
	
	L
	T
	P
	Total

Credit

	1
	Tourism Development
	50
	50
	
	2
	1
	
	3

	2
	Tourism Development
	50
	50
	
	2
	1
	
	3

	3
	Types of Tourism
	50
	50
	
	2
	1
	
	3

	4
	Introduction to Air Travel
	50
	50
	
	2
	1
	
	3

	5
	Air Cargo
	50
	25
	25
	1
	1
	1
	3

	6
	Tourist guides & Tour Operators
	50
	50
	
	2
	1
	
	3

Any 2 Electives can be selected for Total of 6 credits in each semester
Note:
1.In 4th semester the classes will be conducted for 8 weeks and other 8 weeks students have to undergo practical training.
2. The trainer has to assess the student and award 100 marks along with a training certificate.

3.The students have to write a project report regarding their training which shall be valued for 50 marks(Report writing 4.4,2 credits).
4.The students should earn 76 credits to become eligible to get the MTHM.
5.The students are given two electives . Elective 1. Hotel Management
Elective 2 Tourism Management. The students shall choose any one elective. Each elective shall have 6 papers. The students shall study 2 papers each in 1,2,3 semester.
6 For semester 1 & 2 Electives from 1 & 2 can select from 1 to 4 serial Number in each category. For III semester 5 and 6 from serial number of Elective I & II.
BTHM (Hons) credit distribution pattern

Hard core papers

	Sl No
	Code
	Title
	L
	T
	P
	Total

credit

	1
	1.1
	Fund of Tourism & Hotel Mgt
	2
	-
	-
	2

	2
	1.3
	Geography of Tourism
	2
	1
	-
	3

	3
	1.5
	Tourism Product
	2
	1
	-
	3

	4
	2.5
	Tourism Product
	2
	1
	-
	3

	
	
	 Total
	
	
	
	11

Soft core papers
	Sl No
	Code
	Title
	L
	T
	P
	Total

credit

	1
	1.4
	Communication Mgt in Tourism
	2
	1
	-
	3

	2
	2.1
	Law relating to Tourism & Hotel Mgt
	2
	-
	-
	2

	3
	2.3
	Tourism Marketing & Sales
	2
	1
	-
	3

	4
	2.4
	E.Commerce in Tourism
	2
	1
	-
	3

	
	
	Total
	
	
	
	11

Cognate supporting papers
	Sl No
	Code
	Title
	L
	T
	P
	Total

credit

	1
	1.2
	Principle & Practice of Mgt
	2
	1
	-
	3

	2
	2.2
	Corporate Accounting and Mgt
	2
	1
	-
	3

	
	
	Total
	
	
	
	6

Electives
Electives – 1 Hotel Management 6 + 6 = 12
 11 Tourism

Total 40 credits

MTHM credit distribution pattern
Core papers
	Sl No
	Code
	Title
	L
	T
	P
	Total

Credit

	1
	3.1
	Health Tourism
	2
	-
	1
	3

	2
	3.3
	Managing Ticketing & Fares
	2
	1
	-
	3

	3
	4.1
	Health Tourism
	2
	-
	2
	4

	4
	4.2
	MICE
	2
	1
	-
	3

	
	
	 Total
	
	
	
	13

Cognate supporting
	Sl No
	Code
	Title
	L
	T
	P
	Total

	1
	3.2
	Public Relation and Corporation Image Building (PRCIB)
	2
	-
	-
	2

	2
	3.4
	Entrepreneurship and development
	2
	1
	-
	3

	3
	3.5
	Organisational behaviour
	2
	1
	-
	3

	
	
	 Total
	
	
	
	8

Electives
Elective – I 3 + 3
 or

Elective-II 3 + 3
On the Job training 3
Training report 2

Seminar 2

Project 2

 9
Total credit for the course - 36
1. FUNDAMENTALS OF TOURISM AND HOTEL MGT

CODE: 1.1

1.History of Tourism and Hotel/catering Industry classification of Hotels organization of Tourism and Hotel industry. Growth of Tourism and Hotel Industry KSTDC, ITDC, Ashok group, Taj, Oberoi, Welcome group.

2.Tourism resources – Cultural Museums, Music Dance, Dance forms in India in promoting tourism.

3.Tourism Transport and Tourist services classification of Hotels grading, Travel by Air, Road, Water Rail Meals and emporium packages.

4.Tourism planning, tourism & Hotel polices need for Tourism, Infrastructural development, sources of tourism finance study of TFCI.

INTERNAL ASSESSMENT

Based on the above topics

Reference book

1.Jagmohan Negi – B.R Publishing corporation Delhi – 110 052

2.A.Sathish Babu – A.P.H.Publishing corporation, New Delhi- 110 002

3.R.C.Majumdar, H.C.Roy Choudhuri and Kalikirankar Datta – An advanced History of India – Mac Millan - 1967

An Introduction to Food and Beverage Studies by Magris

PRINCIPLES AND PRACTICE OF MANAGEMENT
	Code 1.2
	

	1.
	Management –Meaning and definition; Nature and scope, Evolution of management Thought-Contributions of F.W.Taylor, Gilbreths, Henry Fayol, Elton Mayo, Peter F. Drucker, Management as a profession.

	2.
	Planning; Concept and significance, planning process, types of plans-Different approaches to planning – strategies, objectives and policies-organizing, Decision making, Forecasting.

	3.
	Authority and responsibility- Delegation and Decentralization, Departmentalization-span of Control-Chain of Command-line staff relationships, Coordination.

Organization; Types of organization structures-product, functional, matrix, project and team Merits and demerits.

	4.
	Managerial Control- Need for control-steps in control features of effective control system controlling tools and techniques-Budgeting-MIS,Brief idea of Modern management Techniques-MBO,MBE,TQM & JIT

	
	REFERENCES

	
	1. Essentials of management-Koontz and O’Donnel

2. Principles of management Sherlekar and Sherlekar

3. Management –James A.F. Stoner, R Edward Freeman and Daniel R. Gilbert, jr.

4. Management-Tasks and Responsibilities-Peter F. Drucker

1. Professional management-Theo Haimann

2. Business Management – Dr.B. H. Suresh

3. Management –V.S.Rao

	Code 1.3
	GEOGRAPHY OF TOURISM

	UNIT -I
	Basics of Tourism: Definition of Geography of Tourism, Factors influencing Tourism – historical, Geographical, Socio-Cultural, Economic and Political, other motivating factors-pilgrimages, Leisure, Recreation, Tourism as an Industry.

	UNIT-II
	Geography of tourism: Its spatial affinity, Areal, Locational dimensions comprising Physical, Climate. Tourism types: National and International, cultural, Eco-tourism, Adventure, Educational, Seasonal, Spiritual and Religious health, Relaxation and Recreation etc.

	UNIT-III
	Tourism Development in India:

a. Tourism potential-Major tourist centers of India

b. Trends of Tourism Development in India.

c. Importance of Tourism in the Economy of India.

d. Problems and Prospects of Tourism in India.

	UNIT –IV
	Impact of tourism on beaches, islands and hills, carrying capacity, environmental laws.

Impact of Tourism: Positive and Negative.

a. On Economic, Social, Cultural.

b. Role of Foreign Capital and Impact of Globalisation on Tourism.

c. Project Report: Impact of Tourism on Garhwal Hindy, Dal Lake, Goa.

Reference Book

1.Travel Geography, Burton and Rosemary Longmen Edn.1999

2.World wide destination, Geography of Travel and Tourism by cooper, Chris and Bomifade.

3. Geography of Travel and Tourism, Hudson, Lyods and Jackson, Delmar publishers 1999

4. International destinations by Perlitz, Lee and Elliots, Prentic Hall Edn 2001.

	Code 1.4
	COMMUNICATION MANAGEMENT IN TOURISM

	UNIT -I
	Importance of Communication-Process of Communication-Objectives-method’s of Communication-Verbal-Oral-Written-Non Verbal-Body language, Graphics-Barriers to Communication-Physical Barriers-language (Semantic Barriers)-Socio Psychological Barriers- Cross Cultural Barriers-How to overcome Barriers.

	
	

	UNIT-II
	Media and Modes-Conventional modes-Mail-Courier-Telegraph-Telex-Electronic Communication- Telephone-Cellular phones-Fax-E mail-Tele Conferncing-Internet-use of Computers for Communication-Media of mass Communication- Notice Board- hoarding-Newspaper-Magazines-film-Television.

	
	

	UNIT-III
	Layout of a Business letter – Job applications - Personal Letters – Enquiries and replies – Order and repliers – Complaints and claims – Sales Letters – Credit letters and Status Enquiries – Collection Letters.

	
	

	UNIT-IV
	Meeting Notice – Agenda and Resolution Minutes – Reports – Structure of a report - Summarization – Drafting Telegrams – Representation.

	
	

	
	Speeches and Presentations – Making a Presentation – Preparing the text Using Visual Aids – Dialogue skills – Feedback skills – Telephone Dialogue – Telephone Etiquette.

	
	

	
	BOOKS FOR REFERENCE:

1) Rai Urmila and Rai S M – Business Communication, Himalaya Publishing House, Mumbai Edn. 2004

2) Sharma R C and Krishna Mohan, Business Correspondence and Report writing, Tata Mc Graw Hill, Edn 1996.

3) Edward Rothschild and Helen Burnett E Rebecca, Business Communication, Prentice hall, Edn, 1997.

4) Lesikar, Raymond V, Business Communication, Mc Graw hill Edn. 1999.

TOURISM PRODUCT – I Indian culture and Arco logy

Code: 1.5

1.Indus Valley, Vedic civilization, Ramayana, Mahabharatha, Hindusim, Vaishnavism, Shaivism, Janism, Buddhisum, Indo – Islamic Architecture.

2.Introduction to Archeology cultural heritage, Natural, tangible and intangible.

3.Archeology & Cultural heritage Maurya ,Gupta periods, pallava ,chola, chalukya, Hoysala, Vijayanagar rastra Kutas special reference to Art & architecture.

4. Fairs & Festivals of India kumbha mela, Puri Rath yathra,

Reference book

A.L. Bashiam: The wonder that was India, London, 1991

R.C.Majumdar ele: An Advanced History of India 1967

K.A.Nilakantha Sastri: A History of South India 1958

Percy Braw: India Architecture, 2 vols.1971

C.SivaramamurthyL: Indian painting, 1970

Suryanath Kamath – Quit India Movement

Ancient India – V.D.Mahajan

Hoysala Temples in Mandya and Tumkur district – Dr.N.S.Rangaraju

	2.1
	LAW RELATING TO TOURISM INDUSTRY HOTEL INDUSTRY

	UNIT –I
	General principles of Indian Contract Act-Officer-Acceptance-Consideration-Capacity-Free Consent-Discharge of contract-Contract of Agency.

	UNIT-II
	Indian sale of goods Act, 1930-Provisions relating to Tourism Industry under Motor Vehicles Act.

	UNII-III
	The citizenship Act 1955 and Rules, 1956- Fundamental issues relating to nationality, Domicile/Residence.

Foreign Exchange management Act-Provisions relating to Exchange of Currncy and Tourism related matter.

Carriage of Goods Act (Air, Land, Sea)

Note: In respect of all the above Acts, the provisions relating to tourism industry is to be covered.

	UNIT-IV
	Preservation of monuments Act- Protections and Obligations.

Indian Forest Act-Wild Life Protection, Entry to protected Area.

Antiquity Act-Trading licensing and Transportation.

	
	INTERNAL ASSESSMENT

	
	BOOKS FOR REFERENCE

	
	1. Indian Contract Law-Avtar Singh

2. Mercantile Law-N.D.Kapoor

3. Mercantile Law-M.C kushal

4. Bar Acts and Rules

2.2 CORPORATE ACCOUNTING & MANAGEMENT

UNIT:1 Joint stock Companies – meaning and Definitions- Features, Stages in Formation:- Promotion – Incorporation- Capital subscription Business Commencement.

UNIT:2 Company Management –Board of Directors and Managing Directors- their appointments powers and functions- Types-Board of Directors Meeting, Shareholders Meeting, Statutory Meeting, Annual General meetings and Extra-Ordinary General Meeting.

UNIT:3 Shares- Types – issue of shares with problems including forfeiture a and re-issue. Debentures – issue of Debentures with problems.

UNIT:4 Company Final Accounts – Preparation of Company Final Accounts in

Vertical form. Preparation of Final Accounts of hotel companies.

Reference Books:

1.Company Law and Secretarial practice: N.D.Kapoor, Sultan Chand & Sons , New Delhi

2.Secretarial Practice and company Law: Bengeri and Mugali, R.Chand & Company , New Delhi

3.Company Law; Dr.S.M.Shukla, Prof.N.Mahajan, Prof.p.Mahajan ,

Sahithya Bhavan Publications

4.Elements of Company: V.S.Datey, Taxmann’s Publications New Delhi

5.Essentials of Company Law: P.N.Reddy, Himalaya Publishing House.

TOURISM MARKETING AND SALES

CODE: 2.3

UNIT:1 Product Development – Concept, Product life cycle, implication, New product strategies, TQM, product related strategies, Brand and its importance, packaging to Hotel and Tourism Industry service facilites.

UNIT:2 Price & Promotion – What is price, importance of pricing, methods of pricing price, variable prices, advantage, price leadership, changing pattern of pricing.

Sales promotion, process, strategy, kinds of sales promotion, marketing communication process in relation to tourism.

UNIT:3 Personal selling and Sales management – Salesmanship, types of salesman qualities of salesman essentials of effective selling, sizing up customers, AIDAS, sales prices, sales management sales planning policy, organization, for tourism sales management.

UNIT:4 Serivce Marketing Concepts – Definition – characteristics with special ref to Tourism, Marketing mix, service quality and service gap.

1.Assignment on the above topics

2.Market survey

Reference books

1.Marketing for Hostility and Tourism – Philip Kotler

2.Marketing Management – Sherlekar

3. Marketing Management – Philip Kotler

4.Services Marketing

5.Marketing Mantra

E-COMMERCE IN TOURISM

Code 2.4

UNIT –II Introduction to E-Commerce, Benefits, Impact of E-Commerce, Classification of E-Commerce, Application of E-Commerce Technology.

Business Models, Framework of E-Commerce, Business to Business, Business to Customer, Customer to Customer.

UNIT –II
Network Infrastructure – LAN, Ethernet(IEEE 802.3), WAN, Internet, TCP/IP reference model, Domain names, Internet Industry Structure, FIP applications, Electronic Mail, WWW.

UNIT –III
Securing Business on Network: Security Policy, Procedures and Practices, site secutiry, Firewalls, securing web service, Transaction Security, Cryptology, Cryptological Algorithms, Public Key algorithms, Authentication protocols, Digital signatures, security protocols for web commerce

UNIT- IV
Electronic payment systems: Online Electronic Payment systems, Prepaid and Post Paid Electronic payment systems information directories and search engines. Internet advertising, models of internet advertising, sponsoring content, corporate website, weaknesses in internet advertising, sponsoring content, corporate website, weaknesses in internet advertising, Web Auctions, BLOG writing. Launching your E-Business – Marketing an E-Business, Search Engines and Directories, Public relations, consumer communication, news groups and forums, Exchanging links, web rings, E0Business Back end systems, Business Record Maintenance, Back up procedures and disaster recovery plans, Building a corporate website: practical issues on servers and application software. Management issues related to web server setup. Case study discussion on a corporate web site, E-Commerce legal issues and Cyber laws.

Practicals:

a. HTML Tags, creation of web-page.

b. Creation of minimum 5 web-pae-Add sound, picture and give Hyper Link for each page.

c. Study of digital signature

d. Online electronic payment system post-paid and pre-paid.

e. BLOG writing on their visit

Recommended books:

1. Electronic commerce – framework, technologies and applications – Bharat skar TMH Publications.

TOURISM PRODUCT – II (Heritage of Karnataka, Eco & adventure tourism)

Code 2.5

Unit :1 The concept nature antiquity of Karnataka archeological sites,

Brahnagiri, Chandravalli, Morki, Talkad, T.Narsipur, Banavasi, Hampi.

Unit: 2. The early period and Modern Karnataka Maurya, kadamba, Badami Chalukya, Ganga, Rastrakuta, Hoysala, Vijayanagar kingdom, wadiyors, Hyder ali and Tipu sultan.

Unit:3. Hill stations of Karnataka, Eco tourism importance, Eco spots of Karnataka, wild life sanctuaries and National parks of Karnataka, wild life protection act 1972.

Unit:4. Adventure tourist spots of Karnataka, Introduction tourist spots air, land facilities available, Environmental protection legal aspects, forest

conservation Act 1980.

Reference book

1.Jagmohan Negi – B.R.Publishing corporation – Delhi – 110 052

2.A.K.Bhatia – Sterling Publishers Private limited

3.Jagannathn Shakunthala - India – Travel Agents Manual, Department of Tourism, New Delhi.

	
	HEALTH TOURISM-I (YOGA)

Code: 3.1

	UNIT –I
	Introduction to yoga-Definition of Yoga according to Pathanjali, Vasistha-Bhagavdgeetha-Swami Vivekananda-Sri Aravindo.

	UNIT-II
	Streams of Yoga-Jnana, Bhakti, Raja and Karma Yoga- a briefglimpse into each of these streams-unity in diversity, Astanga Yoga,-Yama, Niyama, Asana, Pranayama, Prathyahara, Dharana, Dhyana, Samadhi.

	UNII-III
	Indian culture and application to modern society-Prayer and its importance. Indian culture and its foundations: Life sketches and contributions of Sri Ramakrishna, Maa Sharada and Swami Vivekananda.

	UNIT-IV
	Applications of Yoga in the fields of health, education, management, arts, music, sports, physically, mentally and socially deprived persons etc.

	
	

	
	PRACTICALS

	
	1. Breathing Exercise-Surya namaskara 12 steps-Asanas Samasthithi Ardhakati-Parshwakati-Ckarasana-Vrukshasana –tikanosana-

	
	Practicals: ii

	
	Mudra, pranayama and Kriya

Kapalabhiti-Sectional Breathing-Nadishodana-Dharamari Yogic Walk-2 steps.

	
	Jala and Stura Neeti-Trataka

	
	Practical-iii

Om meditation and chanting

	
	Practical -iv

Prayer & Chanting-Emotional culture

	
	Books for Reference:

1) Life and message of Sri Ramakrishna

2) Gospel of Sri Ramakrishna

3) Yoga for positive health

4) Pranayama

5) Raja Yoga

PUBLIC RELATION & CORPORATION IMAGE BUILDING (PRCIB)

Code: 3.2

UNIT –I
Public Relation: Definition & Basic Elements, Process of forming public opinion; social interaction – Environmental factors – Mass Media, Opinion Leaders.

UNIT-II
The Corporate image in a rapidly changing world, Corporate image Management and its importance.

UNIT-III
Determinants that influence Corporate Image; stakeholders. Vision of the firm, Formulation of Company Policies, Strategy and Stracture Managing Organizational Cultural.

UNIT –IV
Corporate Social Responsibility. The Corporate identity system and its role in building reputation. Managing corporate image through marketing of country, industry and brand images. Measuring corporate image and evaluating changing corporate image.

BOOKS FOR REFERENCE

1. Public relations Today: in the Indian Contyext – Subir Ghosh

2. Making PR works – Shashil Bhal

3. Corporate Reputation : Strategies for developing the Corporate Brand – Grahame R.Dowling.

4. Corporate image management: A marketing discipline for the 21st century – Steven Howard.

MANAGING OF TICKETING AND FARES

Code 3.3

2. History of Aviation – Introduction to Domestic and international Airlines – types of aircraft operated.

3. AIRLINES RESERVATIONS – Place of reservation in air lines organisation of reservation office, Job description of Airlines reservation office staff, AIRIMP codes, special assistance services. Fare types, normal and special fares, excursion, GIT, seamen, ticketing, rerouting, practical exercise using APTs refunds – PTA – MCO – MPD. ROLE AND FUNCTIONS OF IATA 7 UFTAA – Organisation, trade activities, agency programme, members.

4. CUSTOMER FACILITIES AND BAGGAGE – airport facilities, inflight facilities, facilities available for departure, arrival and connecting passengers, passengers requiring special handling. Definition and regulations, baggage allowance, excess baggage changes, dangerous goods, live animals, excess value charges.

5. TICKETING – Computerized and manual, Accurate ticketing as a specified in the IATA ticketing hand book(THB) Miscellaneous charges order (MCO), prepaid ticket advice(PTA), Rerouting, voluntary and involuntary.

1. Marking air routes in Indiana University

2. Travel circuits

3. Different zone in Indiana University

4. Studying ABC – airlines schedules, baggage handling – check-in-baggage, un-occupied baggage, fragile baggage

5. Computerized – ticketing and billing, information provided, delivery o ticket, billing o ticketing and service charges, mode of payment and credit.

 BOOKS FOR REFERENCE

Computer reservation system by Galileo

Handbook on Passenger air tariff.

	Code 3.4
	ENTREPRENEURSHIP DEVELOPMENT

	UNIT –I
	Entrepreneurship: Meaning and definition of Entrepreneur and Entrepreneurship. Characteristics, functions and importance of entrepreneur. Types of tourism entrepreneurs. Professional Managers v/s Entrepreneurs.

	UNIT-II
	A brief study of forms of Business Organization-sole trading partnership, limited liability, cooperative, Partnership producers companies-public private partnership-steps involved in establishing a new tourism enterprise, new idea-processing-selection-Assembling-project report-the business plan. Factors inflaming size of the tourism enterprise.

	UNIT-III
	Tourism Entrepreneurship Development Programme-Meaning, Objectives, Phases in EDP and operational problems. Entrepreneurial Training, monitoring & follow up, Business plan-Marketing, financial & organizational plan.

	UNIT-IV
	Entrepreneurial Environment-Economic, Cultural, Social, Political and Legal Environment.

Entrepreneurial motivation-Motivational factors-Compelling and facilitating factors-Entrepreneurial ambition.

	
	

	
	BOOKS FOR REFERENCE:

	
	Art of Entrepreneurship by Prof.K.S. Nagapathy.

	
	Small Scale Industries and Entrepreneurial Development by CSV Murthy.

	
	Entrepreneurship & Small Business Management by C.B.Gupta & Khanka.

	
	Entrepreneurship Development by S. Anil Kumar, S.C. Poornima M.K. Abraham & K.Jayashree.

Entrepreneurship Development by Vasantha Desai.

Entrepreneurship Development-Dr.B.H.Suresh.

	
	

ORGANISATIONAL BEHAVIOUR

Code : 3.5

Unit-1
Foundation of organizational behaviours – Psychology as a science or human behaviour – contribution of behaviour science to management – personal growth – meaning and concepts of personal growth, personal life style choices, personal growth and training individual conflict.

Unit-II
Individuals and organisation, individual differences – Attitudes – Aptitudes and interest – personality theories – personality tests – personality determination – perception – beliefs – values – problems and perception.

Unit-III
Employee counseling: Meaning – need – Manager’s role in changing behaviour.

Negotiation skills: Creating climate –opening process – conducting the negotiation – preparing for negotiation – styles of negotiating – rules of negotiating.

Unit – IV
Motivation concepts and application, definition, early and contemporary theories, From concept of applications – job design, goal setting and other programmes.

Stress: Meaning, nature and levels of stress, causes, effects and coping strategies. Employee discipline – standing orders – discipline and disciplinary procedures – charge sheet – enquire-punishment – dismissal-appeal.

REFERENCE BOOKS:

1. Gregory Moorehead and Ricky W Griffin, Organisational Behaviour-Managing people and organisations, Biztantra, 7/e, 2005

2. Negotiation Hand book – PHI

3. Essentials of Negotiations, HBS 2003

4. Bills Scott, The skills of Negotiating, Jaico, 2003

5. Organisational behaviour – Hartman and Harris – Jaico

6. Organizational behaviour – Rhanka

Organizational behaviour – B.S.P. Rao

HEALTH TOURISM-II(Ayurveda)

Code : 4.1

UNIT –1
Introduction-History Definition Branches of Ayurveda and different system of medicine Vedas and Ayurveda.

UNIT – 2
Definition of Ayurveda – Anatomy-Physiology-athology Basic principles Five elemental theory. Tridoshas & Suhdoshas- Saptadhatus Trimalas Mind according to various theories body constitution(prakriti based on tridoshas) Diagnostic procedures in Ayurveda and pulse diagnosis

UNIT – 3
Dinacharya – Ritucharva – Rathricharya – Sadvrutta Brahmacharya – The relationship between yoga, Ayurveda and Sanskrit.

UNIT – 4
The concept of disease according to Ayurveda. The concept of food and diatetics Home remedies Panchakarma and Rejuvcnative therapies Ayurveda in India and abroad Visit to a few Ayurveda and yoga institutions.

References:

Charaka samhita

Sushruta samhita

Astange hridaya

Pathanjala yoga sutras

Swasthavritta

	
	MICE (Meeting Incentives Conferences and Exposition-MICE)

Code: 4.2

	UNIT –I
	Initial planning-Planning a meeting-purpose-visualization-organization-timings-seasons-weather conditions-critical path-function sheet-meeting environment-preliminary meeting-coordination time and date.

	UNIT-II
	The Budgeting and Fiscal management-Sources of funding-location site selection-locational requirements-hotel-conventional centers-contracts-suppliers and services-food and beverages.

	UNII-III
	Facilities-stage Management – sound system-audio visual facilities-lighting-accommodation and housing-transportation-entertainment-registration and site management- gifts and mementos. Special event-family-friends-sports-cultural-corporate-national-international-event promotion-publicity-communication-professionalism-emergencies-safety and security.

	UNIT-IV
	Understanding trade fair and exhibition-objectives-functions-benefitis-exhibits-corporate sectors and business traveler-incentive travel-linking with tourism-incentive to achievers-kind of incentives-rewards and recognition.

	
	

	
	INTERNAL ASSESSMENT

	
	

	
	BOOKS FOR REFERENCE

	
	1. Event planning-Mr. Juddy Aleens

2. Planning successful meeting and events-Anhi.Boehme

3. Meeting spectrum-Rudi R. Right, E.T. Siwek

4. Meeting, conventions and exposition and introduction to industry –Rhonda j. Montgomery and Sandra R Strick.

ELECTIVES -1 HOTEL MANAGEMENT

FOOD & BEVERAGE MGT

UNIT:1.Deinition and History of cookery – Kitchen, Restaurant and Bakery equipment classification of catering operations, F & B outlets and establishments.

UNIT:2.Kitchen, Restaurant and Bakery organization & Layout – Job description of staff.

UNIT: 3. Aims & objectives of cooking methods of cooking and convenience foods.

UNIT: 4. Stocks, Soups, Sauces and Salads.

Reference book

Food & Beverage Mgt by- Jagmohan Negi

Theory of Cookery by Arora

Food & Beverage Service – by Anitha & Baggachi

Food & Beverage service – by Sudhir Andrews

Modern Cookery by Thangam philip

NUTRITION AND COMMODITIES PARISHABLE AND NON PARISHABLE

UNIT: 1. Constituents of Food – carbohydrets, Proteins Lipids

UNIT:2 . Wate, vitamins & minerals

UNIT:3. Food groups – cereals, pulses, Vegetable and Fruits, Milk & its products, Fats & oils spices & condiments, flavours & colours .

UNIT:4 Meat Poultry, Fish & Marine products, eggs,

Reference book

1.Cook Book by conran

2.Nutristion Vol I & II by Swaminathan

3.Cooking ingredients by Christine ingram

ETHANIC & TRADITIONAL FOODS OF INDIA

UNIT:1 Introduction to Traditional foods History of Catering with Reference to commodities.

UNIT:2 Important traditional foods of states, Ingredients used in it methods of

Cooking important reciepes.

UNIT:3 Dishes associated with Festivals, Fares & Marriages & other functions South and North, East & West India.

UNIT:4 Karnataka traditional foods North & South Karnataka & its importance.

Practicals – Students prepare dishes related to the above topics

Reference Book

Modern cookery Vol I & II – by Thangam Philip

Professional Chef – by Arvind saraswath

Cooking ingredients by Christine ingram

FOOD SERVICE MGT

UNIT: ! Areas of F & B service Food Service procedure, French classical menu

UNIT:2 Menu Planning, Break fast planning & service preparation & service of Tea, Coffee , cocoa.

UNIT:3 Waiter

UNIT:4 Wines Liquors & Liqueurs

Preparation of records and tests

Reference book

Food & Beverage Mgt by- Jagmohan Negi

Food & Beverage Service – by Anitha & Baggachi

Food & Beverage service – by Sudhir Andrews

Food & Beverage service – by Vijayadhawan

SUBJECT: ACCOMMODATION MGT(FRONT OFFICE)

5. ORGANISATION TO FRONT OFFICE AND RECEPTION – Layout, staff, duties & responsibilities of front office staff, Symbols used in Front Office, Flow chart of Front Office, Co-ordination of Front Office with other departments, Functions of receptions, Qualities & duties of receptionist, Communications, Preparing for guest arrivals, Check In & Check out system, Checking of reservation correspondence, Preparing of arrival list, Preparing, day & night reception process, Pre-registration process, Preparing night clerks reports, Records & formats used in receptions. Guest Activities & Guest arrival flow chart, specimen of formats used.

6. RESERVATION – Importance of reservations, Functions of reservations, Sources & modes of reservations, Reservation enquiry – use of letter, fax, telephone & e-mail, Methods of recording booking, over booking, confirming bookings, Group reservations & VIP reservations, instant reservation, instant reservation systems, Central reservation systems. Cancellation & amendments, Forms & formats used in reservation, Reservation process. Group reservation.

 REGISTRATION - Various types of registration & method, Documents

 Generated Registration process Registration Procedures for Indians & Foreigners

 Walk – ins, Guests with Reservations, Groups, Crews, Transit Passengers.

 Procedures for scanty baggage guest, Reports, forms & formats used, Registration

 Terminology.

7. INFORMATION – Functions of Information section, Guest Alphabetical Index rack, Message Handing, Handling Guest Rooms keys, Handling Mail, Handling Guest Parcels, Paging, Providing information to guests, Forms & formats used, Information Desk Terminology. Reception & information flow chart, specimen formats used.

8. LOBBY & BELL DESK OPERATION – Role of Lobby Manager, Role of Guest Relations Executive, Functions of Bell Desk, Bell Desk Layout and equipment, staff Organization, Duty – rota, and work schedule, Luggage handling procedure on guest arrival & departure, Left Luggage Procedure, Miscellaneous services: Postage, Stationery, and First Aid etc., Valet car Parking & Allied Guest Service, Forms & Formats used, Bell Desk Terminology.

1.DEPARTURE PROCEDURE & GUEST RECORDS

a) Formats used in the departure b) Charges & credit c) Methods of setting guest accounts d) Credit cards e) Foreign exchange regulations f) Discount given on guest folios g) Presenting the bill h) Specimen of guest bill i) group business j) telephone handling – Organization, receiving telephone, format of telephone bill.

2.Computerized departure procedures & guest records, reservation through computer system, e-mail, group reservation through travel agency, preparation of bills.

REFERENCE BOOK

1.Front office manual- Sudhid Abtugees

2.Front Office Management – S.K.Bhatnagar

3.Front Office – Peter Abboli

4.Front Office – Khan

5.Front Office Management – R.K.Singh
SUBJECT:

ACCOMMODATION MANAGEMENT-II

 (HOUSE KEEPING)

2. HOUSEKEEPING ORGANISATION – Layout, Staff Organization, brief outline of duties of staff in Housekeeping department, duties of executive Housekeeper. Hotel guest room – Layout, types, flour, pantry, furniture, fixtures & fittings.

 2. CLEANING EQUIPMENT, AGENTS & CLEANING OF GUEST

ROOM – Types of equipment used in Housekeeping department, cleaning agents – detergents, disinfectants, polishes, types of floor cleaner, toilet cleaner, maids trolley & items in it.
 3.
CLEANING OF GUEST ROOM – Types, special cleaning methods, daily, periodical, spring cleaning, cleaning of occupied room procedure make up of a guest room, occupied vacant & departure rooms, bed making, turn down services, cleaning of floors, maintenance of rooms & procedure involved with cleaning schedules.
4

SUPERVISION IN HOUSEKEEPING – Role of Housekeeping supervisor, supervisors check list, lost & found procedure, VIP room checking, handling guest complaints. DEPARTMENT THE HOUSEKEEPING CO-ORDINATES WITHIN THE HOTEL
3. Bed making & turn down services

4. Identifying various cleaning agents & listing them as per the availability in

 the market

3. To know the composition of cleaning agents

4. House Keeping discrepancy report preparation

5. Maintenance of journals.

6. Computerized – a) guest records b) duty roasters c) room maintenance records d) House keeping discrepancy report.

REFERENCE. BOOK

1 Hotel House keeping Training Manual – Sudhir Andrews

2.Professional House keeping – Madhukar

3.House Keeping Management – Amrik Singh

4.Professional House Keeping – Manoj

5.The art of flower Management

ELECTIVE – II TOURISM MANAGEMENT

TOURISM DEVELOPMENT I

UNIT-1 THE CONCEPT OF TOURISM- An overview – Historical development of tourism – parts of the tourism industry – The product/Industry/destinations purpose of visits by tourists – Attractions amenities – component products, i.e. Transport/Accommodation/Catering/Entertainment/Other Services.

UNIT-II TOURISM ORGANISATIONS – Identification of organizations operating internationally and domestically – Statutory and voluntary organizations - Effectiveness of each organization – major organizations in India – Inter and Intra relations of the work of these organizations to each sector of the tourism Industry.

UNIT-III TOUR OPERATORS AND TRVEL AGENS - Function and

interrelationship – Structure and organization of tour operations and travel

agency sectors. Regulations of activities of travel agencies and tour

operators.

UNIT-IV THE RELATIONSHIP BETWEEN TOURISM PROJECTS-

Relationship between tour operators, travel agents and hotels/restaurants

Advantages in representing local/regional tourism organizations-Tourist

attractions and its effect on volume of trade for hotels/restaurants-Integration

of airlines, hotels, restaurants and tour operators-case studies.

3. Details Practice of maps and symbols

4. Visit to the tour operators

REFERENCE BOOK

1.Tourism development – Principles and practices – AR Bhatia

2.Tourism in India – A.K.Bhatia

3.Tourism in India – V.K.Goswami

4.Tourism and growth – Manohar Sanjevi

5.Successful tourism planning – Sethpn

TOURISM DEVELOPMENT – II

UNIT-I MASS TOURISM - Definition, characteristics, urban tourism, rural tourism, farm tourism, culture and tourism- Tourism impact on Economics – Social – Cultural – Environmental and Political Aspects.

UNIT –II TOURISM DEVELOPMENT IN KARNATAKA – KSTDC, important places attraction for tourist and their brief History, Role and functions of KSTDC, Tourism promotion in Karnataka, policy etc.

UNIT-III TOURISM INDUSTRY IN INDIA – major issues of development, growth and development of tourism industry in India, income generation, Employment generation, factors influencing the growth of tourism industry. The relationship between Tourism and the Hotel and Catering Industry. Loans and grants for tourism projects- Relationship between tour operators travel agents and Hotels and Restaurant. Tourist attractions and its effect on volume of trade for Hotels and Restaurants.

UNIT-IV TOURISM LAWS AND REGULATIONS- Laws and Regulations, Functions of the ministry: Tourism policy: Guidelines for recognition as an approved tour operator, guidelines for recognition for agencies in the North East Guidelines for recognition as an adventure tour operator, Guidelines for safety and rescue in adventure sports, Guidelines for water sports Guidelines for aero sports; Guidelines for mountaineering and trucking.
1. Make the list of all ITDC & KSTDC hotels

5. Transport arranged by ITDC & KSTDC

6. Package tours by the above

7. Privatization of ITDC hotels.

REFERENCE BOOK

1.Tourism in India – A.K.Bhatia

2.Tourism in India – V.K.Goswami

3.Tourism and growth – Manohar Sanjevi

5.Successful tourism planning - Sethpn

TYPES OF TOURISM

UNIT:1 – Heritage and cultural tourism – meaning of heritage tourism-tangible

and intangible Heritage – Indian musical heritage – Indian art, craft and

sculpture – Indian festivals – Indian linguistic heritage – Indian customs and

rituals – temple architecture – cultural heritage and culture tourism – benefits of

cultural tourism. Entrepreneurial cultural, resident culture – tourist culture –

sustainable cultural tourism.

UNIT:2 Adventure Tourism – meaning and characteristics of adventure tourism

types – Leisure tourism – sports tourism – Space tourism.

UNIT:3 – Medical Tourism – meaning and growth of medical tourism in Asia

India as a health tourism destination – Medical tourism promotion in India –

medical tourism and health care service- types of medical tourism – Ayurveda –

Yoga, - Allopathic.

UNIT:4 - Rural tourism meaning – role of rural tourism for sustainable

economic development – rural tourism marketing – impact of rural tourism –

social – cultural & economic impacts. Urban tourism – Urban Tourism

introduction, Attractions primary & secondary elements, types of urban tourism,

Business Tourism, Educational Tourism. Cultural and urban Tourism

experience, case studies.

Reference Books

1.Heritage & cultural tourism – Raver Chandan

2.Eco-tourism & Mass tourism – P.C.Sinha

3.Medical tourism – Dr.R.Kumar

4.Rural tourism – R.K.Preethi

INTRODUCTION TO AIR TRAVEL

UNIT:1 History of aviation, Domestic and International Airlines, Scheduled,

unscheduled airlines, scheduled, unscheduled airlines, Air taxi, Chicago and

Warsaw convention, five freedoms of Air, regulatory considerations, economic

considerations operating costs.

UNIT:2 Theory of any Airplane, types of aircraft, seating, arrangement, Classes

of service, profile of Air Crew, Aviation terminology & Airline erms and

abbreviations, types of journey. IATA geography , Global alliances in airline

industry countries – capital, currencies, city codes, Airport codes.

UNIT:3 Policies of Airlines – unaccompanied minor, Dangerous goods,

chemicals, carrying of pet animals, trends in airline industry in new millennium.

UNIT:4 Health considerations in Air travel – cabin air pressure, immobility

And circulatory problems, jet lag, Travelers with medical conditions, infants,

pregnant women, pre-existing illness, Travellers with disabilities, medical

assistance.

Reference books:

1.The Airline Business in the 21th Century – Dogains R

2. Air Travel: A Social history – Hudson, Kenneth.

AIR CARGO MANAGEMENT

Unit-I
Air cargo agency, IATA cargo agent, the consolidator, basic cargo terminology and international phonetic alphabet.

Unit-II
Cargo booking procedure, cargo automation, documentation, liability and insurance.

Unit-III
Aircraft bulk loading limitations - unit load, devices(ULD), pallet and container, handling facilities, aircraft and cargo terminal facilities, air cargo acceptance.

Unit-IV
Air cargo rates and charges, application of TACT (the air cargo tariff) the airway bill, completion – labeling and marking, Dangerous goods classes and divisions, packing requirements, marking and labeling, documentation, Radio active materials, precious cargo, Human remains, checking procedures.

References:

1. IATA material on Cargo Management.

TOURIST GUIDE & TOUR OPERATORS

UNIT:1. Definition – Tourist Guide – Duties and Responsibilities- Training – Categories of Tourist Guides – Earnings – Types of Tours – Guiding in Monuments – guiding in Wildlife parks – Itinerary planning – international Time Calculator – Bank and Public Holidays – Time Table – World wide city – city schedules Airlines Time Table – Construction – An official Airlines Guide – Booking Cruises.

UNIT:2. – Tour operators and Tour operations – Tour Managers – Types of tour operators – Inbound – Outbound – Domestic – Transport operators – Rules for Recognition – Role of Tour operator – Income of Tour operator – Tour Wholesalers – Designing a Tour – Tour order – Input and Output of Tour Operation – Reservation systems – Manual system – Reservation by Mail Centralized Reservation systems (CRS) – Tourist accommodation booking.

UNIT:3. Packages and Package Tours – what is a package Tour? Package Tours – components of a standard package tours- significance of package tours- Basic Principles of Packing Group Incentive Tours – Basic Principle of Packing group Incentive Tours (GIT’S) – Inbound and out bound package tours- Free Independent Traveller (FIT’S) Packages or Inclusive Tours – Literature or Manual for Travel Business – Reference Tools – Travel Agency Resource.

UNIT:4 – Tour planning & Operational Techniques Tour planning – New Destination – package price strategy – Pre Tour preparations – First Day of the Tour Departure – Hotel Procedure – Abroad- Bus/Coach- Emergency procedures – Finance and Accounting – Tour Manager’s illness – Mail & messages – Food & Beverages – Transportation – Delays – Non performance of a supplier – Company changes – En route – Expulsion of a Tour Member – Handling company Money. Managing Tour operation; Tour costing and pricing – components of tour cost, consumer trends affecting the future of tour operating, consumer issues in tour operating.

Reference Books:-

1.Tourist Guide & Tour Operations – planning & Organising by Jag Mohan Negi.

2.Tourism Transport & Travel Mgmt – by P.C.Sinha

3.Travel Agency Operations – Concepts and Principles – Jag Mohan Negi.

To
The Registrar

University of Mysore

Mysore.

Sir,

Sub:- Corrected Scheme and Regulation of BTHM,

 BTHM(Hons) and MTHM credit based.

With above reference enclosed the New CD , and syllabus

of Bachelor in Tourism and Hotel Mgt (BTHM 3 years – 6 semesters),
Bachelor in Tourism and Hotel Mgt Hons (BTHM Hons, 2 semesters) &
Master of Tourism and Hotel Mgt (MTHM 2 semesters), Credit based
system of Hotel & Tourism Mgt.

From

 Chairperson BOS Hotel Mgt

Copy to:Prof.Nagabhushan
Director, Planning & Monitoring

University of Mysore, Mysore.

