

**INSTITUTE OF HOTEL & TOURISM MANAGEMENT
MD UNIVERSITY ROHTAK**

Website: www.mdurohtak.net

e mail: ihtm@in.com

SCHEME OF EXAMINATIONS

Bachelor of Tourism Management

First Semester

Paper Code	Name of Paper	External Marks	Internal Marks	Practical/Viva Voce Exam	Duration
BTM 101	Communication Skills I	70	30		3 Hrs
BTM 102	Fundamental of Tourism Business	70	30		3 Hrs
BTM 103	Tourism Products	70	30		3 Hrs
BTM 104	Principles of Management	70	30		3 Hrs
BTM 105	Geography of Tourism	70	30		3 Hrs
BTM 106	International Tourism	70	30		3 Hrs

Second Semester

Paper Code	Name of Paper	External Marks	Internal Marks	Practical/Viva Voce Exam	Duration
BTM 201	Communication Skills II	70	30		3 Hrs
BTM 202	Tourism Marketing	70	30		3 Hrs
BTM 203	Tourism Economics	70	30		3 Hrs
BTM 204	Indian Culture and Society	70	30		3 Hrs
BTM 205	Impacts of Tourism	70	30		3 Hrs
BTM 206	Computer Application I	70	30		3 Hrs

Third Semester

Paper Code	Name of Paper	External Marks	Internal Marks	Practical/Viva Voce Exam	Duration
BTM 301	Emerging Trends in Tourism	70	30		3 Hrs
BTM 302	Tourism Environment and Ecology	70	30		3 Hrs
BTM 303	Tourism Management Information System	70	30		3 Hrs
BTM 304	Accounting and Financial Analysis in Tourism	70	30		3 Hrs
BTM 305	Hotel and Resort Management	70	30		3 Hrs
BTM 306	Tour Guiding and Escorting Skills	70	30		3 Hrs

Fourth Semester

Paper Code	Name of Paper	External Marks	Internal Marks	Practical/Viva Voce Exam	Duration
BTM 401	Travel Agency and Tour Operation Business	70	30		3 Hrs
BTM 402	Personality Development	70	30		3 Hrs
BTM 403	Foreign Language I	70	30		3 Hrs
BTM 404	Field Trip Report		50	50	
BTM 405	Airfare and Ticketing	70	30		3 Hrs
BTM 406	Tour Package Management	70	30		3 Hrs

Fifth Semester

Paper Code	Name of Paper	External Marks	Internal Marks	Practical/Viva Voce Exam	Duration
BTM 501	Sales and Product Management in Tourism	70	30		3 Hrs
BTM 502	Quantitative Techniques in Tourism	70	30		3 Hrs
BTM 503	Human Resource Management	70	30		3 Hrs
BTM 504	Foreign Language II	70	30		3 Hrs
BTM 505	Consumer Behavior in Tourism	70	30		3 Hrs
BTM 506	Summer Training Report and Viva Voce		50	50	

Note: The 8 weeks industry training shall be arranged in the different sectors of the industry as per the requirement of the course. The work done by the candidate during the training period shall be submitted in the form of training report and will be evaluated in the manner as specified in the ordinance.

Sixth Semester

Paper Code	Name of Paper	External Marks	Internal Marks	Practical/Viva Voce Exam	Duration
BTM 601	Tourism Planning and Development	70	30		3 Hrs
BTM 602	Tourism Transport Operation	70	30		3 Hrs
BTM 603	Tourism Legislation	70	30		3 Hrs
BTM 604	Computer Application II		50	50	3 Hrs
BTM 605	Foreign Language III	70	30		3 Hrs
BTM 606	Indian Art	70	30		3 Hrs

Semester I

Paper101: Communication Skills I

External Marks-70

Internal Marks- 30

Time- 3 Hrs

Unit I: Introducing the Concept

Meaning, nature and scope of communication, process of communication, characteristics of business communication, importance and objective of Effective business communication, types and patterns of business communication, media / channels of Business communication, principles of Business communication, barriers to Business Communication

Unit II: Written Communication – I

(A) Business Letter Writing

(B) Business report writing

Importance, need, types, techniques, language structure, planning and drafting

Written Communication – II

(A) Preparing official communication, circular, notification, Amendment, Press writing, telegram, DO Letter

(B) Writing proposals, Agenda and minutes of meetings

(C) Dictating: Importance of Dictation, Suggestions of better dictation

(D) Giving Instructions and demonstration, Clear Instructions of Individual Jobs, Suggestions for cutting correspondence cost

Unit III: Oral Communication

(A) Communicating with one: interviewing – Art of effective interviewing, Types of interviewing, Techniques of interviewing, qualities of interviewer and interviewee, Planning of interviewing, Process of interviewing

- (B) Communicating with in groups: Presentational speaking preparation of speech, presentation of speech, guidelines for effective speech making
- (C) Communicating with in groups: Discussions and conference participating and leading in conference, planning and procedure of problem- solving conferences
- (D) Importance of body language in interview, speech and conference

Unit IV Audio – Visual Communication

- (A) Role of Audio – Visual Communication, channels of audio – visual communication, importance of body language in non – verbal communication, graph communication, Types of graphical display, Merits and demerits of graphical display
- (B) Role of public relation in business communication, objective Of Public relation, Tools of Public Relation
- (C) Role of advertisement in Business Communication, Characteristics of effective advertisement, art of effective advertisement

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper102: Fundamentals of Tourism Business

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Meaning, concept, definition, characteristics, scope and types of Tourism, components, significance and W.T.O. classification of Tourist.

Unit II

History of Tourism through ages, system and linkages of tourism with other subjects like history, sociology, geography etc, tourism as an industry.

Unit III

Tourism Organizations: Origin, Organization and Function of WTO, PATA, IATA and ICAO as International Organizations while DOT, TAAI, IATO, ITDC and FHRAI as Domestic Organizations

Unit IV

Explaining of the terms- Tours, Tourist, Visitor, Excursionist, Leisure, Resource, Attraction, Problem and Prospects of Tourism

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 103: Tourism Product

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Defining product, distinction with resources, features, types and elements, difference between tourism product and other consumer product

Unit II

Tourism product of India – Classification, Art and Architecture, Historical Monuments, Religious and Spiritual Centres (Hindu, Buddhist, Jain, Muslim, Christian and Sikh)

Unit III

Fairs and Festivals, Dance and Music (classical and folk traditions and musical instruments) craft as souvenirs, park and sanctuary, Project Tigers, World Heritage Sites, Museums and Art Galleries

Unit IV

Study of hills, beaches and islands as tourism product (Shimla, Gangtok, Darjeeling Nainital, Mussoorie, Goa, Andaman and Nicobar Islands)

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 104: Principles of Management

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Nature, Scope and importance of Management, school of management thought, social responsibility of management.

Unit II

Functions of Management, Planning- nature, purpose, types and process, M.B.O- Importance and Process. Decision Making Process- Tools, Techniques and Models

Unit III

Organizing- Concept of Organizing, Line and Staff, Authority and Responsibility, Span of Control, Delegation, Decentralization, Management of Change and Conflict

Unit IV

Directing – Meaning and Process, Motivation- Theories and Importance, Leadership- Concept, theories and styles, Controlling- Process, methods and techniques, coordinating – Nature and Principles

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper105: Geography of Tourism

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Fundamentals of geography, climatic regions of the world, study of maps, latitude, longitude, International Date Line.

Unit II

Importance of Geography in Tourism, definition, scope and contents of geography of Tourism, Tourism Models

Unit III

Political and Physical features of World Geography: America, South America, Europe, Asia, Africa and Australia

Unit IV

Indian Geography: Physical and Political features of Indian Subcontinent, climatic conditions prevailing in India, Some important locations prevailing in famous for international tourism.

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 106: International Tourism

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Meaning, definition, forms and types- inbound, out bound, interregional and intraregional.

Unit II

Types of international tourism: Typology of International tourism on the basis of sociological motivation. Factors affecting global and regional tourist movements, demand and origin factors and destinations resource factor

Unit III

Scale of International Tourism Destination Development: Allocentric, Midcentric and Psychocentric destination, Characteristics of India out bound Tourism, characteristics and patterns of India's major international markets, domestic tourism in India, patterns and characteristics of major tourist generating states

Unit IV

Case study of selected countries like China, Thailand, Switzerland, France, USA and Japan. Case studies of selected Indian states like Rajasthan, Kerela, M.P. and Orissa

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Semester II

Paper 201: Communication II

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit – I

Principles of correct use of languages– words, sentences, paragraphs, continuity and flow, communication – concept and process, forms of communication – verbal, visual and non – verbal, body language – Kinesics, Proxemics, para - language

Unit – II

Commercial correspondence – business letters, faxes, memo, C.V., e-mail, reports memorandums, meetings, documentation etc.

Telephone equipments and telephone handling for business purposes

Unit – III

Job and personal hygiene standards, methods to maintain these standards

Unit – IV

Attribute, Attitudes and personality traits for successful guest handling. Developing these traits

Social skills standards, tactful handling of situations and unexpected events required in tourism industry using communication to adopt with tourists of different cultures.

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to

time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 202: Tourism Marketing

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Concept in marketing, need, wants, demands, products, markets, marketing management philosophies- manufacturing concept, product concept, selling concept, marketing concept, societal perspective, Consumer markets. Marketing Research- Nature, main steps involved in marketing research.

Unit II

Tourism marketing- services, characteristics, unique features of tourist demand and tourism product, Marketing Mix, Destination Marketing, Accommodation Marketing, Transport and Travel services marketing

Unit III

Concept of Consumer Behavior, problems, factors influencing consumer behavior, buying motives and habits, buyer decision process and market segmentation. Advertisement, sales management and Public Relation

Unit IV

Product Pricing- meaning, factors, methods, Distribution Channel- Meaning, Role and Types, Product Mix and Product Life Cycle

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 203: Tourism Economics

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Concept of Economics and their relevance to tourism, visible and invisible trade, opportunity cost, prime and supplementary costs, tourism and economics development

Unit II

Demand for tourism – Concept, types and definition of demand for tourism, consumer behavior and tourism demand, determinants of tourism demand, measurement of tourism demand

Unit III

Supply of Tourism: Patterns and Characteristics, pricing of tourism product, concept, objectives and policies

Unit IV

The economic impacts of tourism – Direct, Indirect, Induced and negative, the measurement of economic impact – Meaning and types (Investment, employment and tourism multiplier), Leakages.

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 204: Indian Culture and Society

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

History of settlement in India, Genesis of Indian society, Structure of Indian Society, Hindu Social Organization – Varna, Caste, Lineage and Clan, Marriage: Types, sanctioned and unsanctioned , Intercaste, Remarriage. Women, Widow and Sati. Education: Gurukul, Matha, Pathashala.

Unit II

Hindu concepts and way of life: Ashramas, Purushartha, Samskaras, Panchamahavratas, Hindu Religion: Deities and Rituals, Changes in traditional philosophy and out look : Vedic , Upanishadic, Bhakti, Puranic and Vedantic, Shada- Darshan

Buddhism: Concept and philosophy of life, communities

Unit III

Tribal Society: A brief survey

Islamic Religion and society: Sects, Communities and classes, way of life.

Christian religion and society: Sects, Communities and classes, way of life

Sikh religion and society: Sects, Communities and classes, way of life

Unit IV

Modernization of Indian Tradition: Factors of Modernization: Modern Education and Social Reasons, Political and Economics Reasons, Spheres of Modernization: Marriage, Family, Castes and Life-style

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The

candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 205: Impacts of Tourism

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Meaning and Types, Global Impacts

Economic Impacts: National and Regional, Local, Carrying Capacity, Artisans and craft production

Unit II

Social Impact of Tourism

Cultural Impact

Unit III

Environmental Impacts- Wild life, Islands and Beaches, Hills and Mountains

Unit IV

Political Impacts- Ethics and Legislation, Sustainable Development- EIA Analysis

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 206: Computer Application I

External Marks- 50
Practical/Viva Voce-50
Time- 3 Hrs

Unit I

Introduction to Computers: Components, classification, organization, capabilities, characteristics and limitations, operating system, Application of computer in Business, programming language, Introduction to computer networking

Unit II

Introduction to MS Windows and MS Office: Introduction, knowing objects of windows, important functions of Windows, starting an application (Program), knowing your windows, how to switch between the various applications, managing files through window explorers, starting DOS, application from windows, how to shut down your computer, Introduction to M.S. Office, M.S. word, M.S. Excel, M.S. Power Point, M.S. Access

Unit III

Introduction to internet and www: Introduction, Evolution, Benefits, Application, working, Hardware and Software requirements, internet service provider, nature of internet accounts, Transmission Control Protocol/ Internet Protocol, Common Protocol Used in Internet, World Wide Web, Web Browser, Internet Protocol Addresses, URL, DNS, Search Engines

Unit IV

Introduction to HTML: Build a simple HTML, document, tables, frames, links, adding multimedia documents, home page

Lab: Working with MS Windows and M.S. Office, Designing simple web page

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question

paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Semester III

Paper 301: Emerging Trends in Tourism

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Emerging trends, different, new types of concepts emerging in tourism and its dimension

Unit II

Rural Tourism- Definition, concept and its relationship with farm, agree- green and cultural tourism. Aims and objectives to promote rural tourism. Resource available in India – Plains, desert, mountains, islands and seacoast. Planning and development approach for promotion of rural tourism, Rural tourism- Benefits or Burden ? Cross examination of positive and negative impact

Unit III

MICE- Meaning and concept on MICE, understanding planning and organizing conference, exhibitions and trade fares, facilities available in India for MICE, Convention Management- Role of the meeting manager, Types, skills required and responsibilities.

Unit IV

**Cargo- Geography, Schedules of Air India, Familiarization of Cargo tariff, rules governing acceptance of cargo, introduction to GCR, SCR and CCR, Dangerous goods- Introduction, classification and Packaging
Dangerous Goods- Labeling, marking and handling live animal regulations, cargo insurance and clauses.s**

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to

time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 302: Tourism Environment and Ecology

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Emergence of Ecotourism, concept and definitions, growth and development. Ecotourism principals, profiling the eco tourists: Mass and alternative tourism, potential benefits from alternative tourism

Unit II

Eco Tourism Resources in India: National Parks, Wild life sanctuaries, Tiger reserves, Biosphere reserves, wetlands, coral reefs, desert ecotourism. Protected areas: the international scene

Unit III

National Tourism Policy: Guidelines for ecotourism development for government, for developers and operators, for visitors and for host population, Eco safe practices Case Studies- Bangaram Islands and Kerala

Unit IV

Eco Tourism and Development: International issues- Community development, Site Development Contribution of Tourism to environmental Conservation: Social conservation, Cultural conservation and economic conservation

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s)

where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 303: Tourism Management Information System

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Data Information and knowledge, generation of information- modes and forms, conceptual foundation of information system, role of computers in Management, Introduction to computers, P.C. and their uses. Computer networks.

Unit II

An MIS Perspective. Management of Information resources and control system, Information needs and its economics

Unit III

Computer, Management functions and decision making, system analysis and design- an over view, Information Technology and tourism

Unit IV

Computer Networking – CRS- Meaning and Functions, CRS for Rail Transport, Hotel Booking, Airlines and different packages used- Abacus, Amadeus, Galileo and Sabre.

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 304: Accounting and Financial Analysis in Tourism

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Accounting Framework – Accounting concept and its functions, Accounting information and its applications, Double entry system, Journal, Ledger, Cash Book and Trial Balance

Unit II

Understanding Financial Statement – Construction and analysis of profit and loss Account Construction and Analysis of balance sheet

Unit III

Cost Management- Understanding and classifying costs

Absorption and marginal costing

Cost- Volume- Profit Analysis

Variance Analysis

Unit IV

Financial and investment analysis- Ratio Analysis, leverage analysis, budgeting and budgetary control, investment appraisal methods, Basic Inventory Management. Financial Decisions- Management of working capital, managing cash needs, capital structure (Not Theories), dividend decision (Not Models)

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s)

where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 305: Hotel and Resort Management

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Definition, size and scope of Hotel Industry, Principles and concepts of Hotel and its objectives, organization, departments and classification of Hotels, star categorization, types of rooms and types of plan- License, permits and regulatory condition and guidelines for hotel

Unit II

Front Office Techniques- Front office lay out and activities, guest activities in hotel reservation, role of reception-Forecasting room availability, registration procedure, handling guests on arrival, Food and Beverages, Billing and departure activities, Group Handling, Role of Front Office Manager and Personnel

Unit III

Banquet Function, Convention Halls, Meeting room- Arrangement for general and business meetings, organizations and procedure for arrangement of conferences and exhibitions and outdoor catering. National and International Hotel Association and their operation, incentives and subsidies extended to Hotel in tourist areas

Unit IV

Resort Management- Historical perspective, Indian scenario, basic characteristics, phases of resort planning and development, trends and factors in development, Trends and factors in developed tourist markets leading to growth to resort concept, basic element of a resort complex- Loading facilities, land escaping, Dining and Drinking facilities, Family oriented services, shops and entertainment services

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question

paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 306: Tour Guiding and Escorting Skills

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

The tour Guide- Meaning and importance, early history, public perception, the business of guiding, organizing a guiding business

Unit II

The guiding techniques- leadership and social skills, presentation and speaking skills, The guide's personality, moments of truth, the seven sins of guide, the service cycle, working with different age groups, working under difficult circumstances

Unit III

The role of guide and interpretation: Are guiding and interpretation synonymous? Creating memorable interpretations, Interpreting different themes- nature, history, art, architecture and incidental interpretations, Responsibilities to locals and society.

Unit IV

Conducting tours: Pre tour planning, modes of transportation, types of tours, traveler with special needs, guidelines for working with disabled people, relationship with fellow guides, motor / car operators and companies.

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting

at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Semester IV

Paper401: Travel Agency and Tour Operation Business

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Travel Agency- History, growth, definition, types and present status of travel agency, Organizational structure and working of travel agency, differentiation between travel agency and tour operation business, process for approval of travel agency in India

Unit II

Travel Agents- Definition, types, rights and duties of travel agent, functions- understanding the function of travel agency, travel information and counseling of the tourist, itinerary preparation, travel retailing and operations, preparation of tour packages, source of income- commission, service charges and mark upon tours

Unit III

Tour Operators- Types of tour operators, rules for recognition of tour operators, role of tour operators, Functions- market research and tour package formulation, assembling, processing and disseminating information on destinations. Liaison with principles, preparation of itineraries, tour operations and post tour management. Practical exercise and basic requirements in setting up a travel agency and tour operation unit

Unit IV

Tour Package Management- Concept, nature, features and methods. Types of tours, tour package pricing – Nature, need and determination, Formulation, Printing and distribution of tour package brochure. Tour package strategy, Inbound and Out Bound Tourism- Definition, Operations, Handling booking techniques and procedures, maintenance of different registers, planning package tours, Itinerary Planning and their costing and communicating with clients and principles.

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 402: Personality Development

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Communication Skill- nature, role and process, Verbal Communication Skill- Situational conversation (at the airport, railway, travel agency, tourist sites etc.) Principles of public speaking and speech skills, group methods of communication- Handling interviews, committee, group discussion, role play, conference, seminar, symposium, presentation with audio- visual aids, listening skills, body language and gesture

Unit II

Written communication skill- Office correspondence, Memos, circulars, press-notes, minutes, drafting of company profile, brochures, public notice, writing for media (advertisement), report writing, drafting of informal communications, Designing letter pads, resume, covering letters, visiting cards, letter of invitation and refusal, Notice board communication, Summarization and expansion of material

Unit III

Personality development: Personality- definition and concept, personality V/S Character, personality V/S individuality, role of heredity and learning, elements of personality patterns, personality syndromes, Personality determinants- physical, intellectual, emotional, social, sex, educational and family, Time management.

Unit IV

How the environment moulds the personality, relative importance to heredity and environment. How the personality pattern is moulded, techniques, personality evaluation: Sick personalities- Determinants, causes and danger signal of personality sickness. Health Personalities- Nature, Causes, Syndrome, aids to achieve health personalities

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 403: Foreign Language I

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Vocabulary & written expression: Expressions used for introduction, greetings, salutations; Days of the week; Months of the year; counting (1-100), seasons, colours & telling the time.

Grammar : Definite article; Indefinite article; Subjective pronouns; Conjugation of first group, second group and some essential irregular verbs (in affirmative, negative and interrogative forms in present tense); Pronouns; Adjectives; Possessive Adjective; Demonstrative Adjective; Prepositions; Articles partitifs; conjugation of second group and third group verbs in positive, negative & interrogative in present tense.

Simple Translation and Comprehension based on simple text.

USE OF DICTIONARY IS ALLOWED IN THE EXAMINATION HALL.

Oral / Situation: To be given by the concerned teacher.

Content from the prescribed text: Leçons de base- Lesson1 to Lesson 14 (Premier Degré, premier partie)

Teaching Material / Book : Cours de langue et de civilization françaises(part 1)

EVALUATION IN PRACTICAL EXAMINATION:

Internal marks will be awarded to the learner on the basis of class participation; regularity and assignments and External marks will be awarded on the basis of his/her performance in the practical examination. The practical exam includes:

- **Role-playing of different situations**
- **Understanding questions**
- **Conversation**
- **Picture composition**

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The

candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 404: Field Trip Report and Viva Voce

Internal-50
Viva Voce-50

The students will have to submit a tour report for Viva Voce followed by visiting several places of tourist interest in India.

Paper 405: Air Fare and Ticketing

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Air Geography- IATA areas, sub areas, sub regions. Time calculation- GMT variation, concept of standard time and daylight saving time, calculator of elapsed time, flying time and ground time, Aviation organization: IATA and ICAO

Unit II

Familiarization with OAG- 3 letters city code and airport code, airline designated code, minimum connecting time, global indicator, familiarization with air tariff: currency regulations, NUC conversion factors, general rules. Familiarization with TIM, Passport, Visa, Custom Regulations, Health Regulations and Airport Tax, Passenger needing special attention

Unit III

**Credit Cards- Concept, types, benefits and different types of credit cards
Fare construction – Passenger Ticket, Mileage principal, FMA, EMS, One way journey, Round trip and circle journey, HIP, Back Haul minimum check (BHC) Add –ons. General limitations on Indirect Travel, Mixed class journey, around the world fares (RTW) special fairs, MCO, PTA and Universal air travel plan**

Unit IV

Airlines Reservation System – CRS- Comparative study of different CRS system

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting

at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 406: Tour Package Management

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Meaning, definition, origin, development, types, components and significance of tour packages with relation to tourists, destinations and tour companies role and input of public and private sector tourism organizations in promotion of tour packaging business

Unit II

Tour Formulation- Influencing factors, stages involved in tour formulation- initial research (Destination and Market), itinerary development- negotiations, confidential tariff, costing and pricing, market strategies, brochure designing, printing and distribution, Itinerary preparation for domestic and international tourist

Unit III

Defining the concept of tour cost, components of tour cost- Fixed and Variable, direct and indirect cost, factors affecting tour cost, Tour Cost Sheet- Meaning and significance, costing, procedures for FIT, GIT and conference and convention packages, calculation of tour pricing, pricing strategies

Unit IV

Tourist activities based on Mountains, Deserts, Forest and Wildlife, white water, marinas, Aero sport etc. and cultural and pilgrimage i.e. place of religions, historical archaeological, architectural and monumental significance, fairs and festivals. Case study of Tour Packages offered by Major Tour Operators- Cox and Kings, American Express, Thomas Cook, SOTC, Quoni, the STDC of Rajasthan, Kerala, H.P. and Uttarakhand, IRCTC and its Tour Packages

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The

external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Semester V

Paper 501: Sales and Product Management in Tourism

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Sales and Product Management in Tourism, Introduction to sales management, Personal selling, sales process, selling skills

Unit II

Retail Communication, SFM, Sales Planning and Organization, Sales Forecasting

Unit III

Budget and control, marketing communication process, planning, managing and evaluating promotional strategy

Unit IV

Managing Clients- Agency relationship, message- design and development, Media selection- Planning and scheduling, measuring advertising effectiveness

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 502: Quantitative Techniques in Tourism

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Measures of Central Tendency – Arithmetic Mean, Median and Percentiles Mode, Geometric Mean and Harmonic Mean, Measures of Dispersion: Mean Deviation, Quartile Deviation, Standard Deviation

Unit II

Meaning and Types of Correlation, Karl Pearson's Coefficient of correlation and rank coefficient of correlation, Regression Analysis- Meaning and two lines of regression, relationship between correlation coefficient and two regression lines

Unit III

Association of Attributes: Yule's co-efficient of Association, Index Number, Concept, Use, Important Methods of Construction- Laspeyre's, Panache's and Fisher's Ideal Index, Consumer Price Index, Analysis of Time Series

Unit IV

Probability: Concept, Theorems- Addition Theorem, Multiplication Theorem, Conditional Probability and Bayes Theorem

Probability distribution: The Binomial, Poisson and Normal Distribution.

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 503: Human Resource Management

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Concept, role and functions of HRM, Quality of HR manager, Emerging challenges in HRM, Development of HRM – The Indian Scenario

Unit II

Man Power Planning- Concept, need and process

Job Analysis- Concept, use, process and methods

Recruitment – Process, policy, sources and techniques

Selection- Meaning and Process

Placement and Induction

Unit III

Career Planning and Development – Meaning, objective and Process. Training- Concept and Importance, Identifying training needs, methods of training, designing a training programme, executive development- concept, objective, methods and techniques

Unit IV

Job Evaluation- Concept, Process and Methods, Wages and salary, Administration- Objectives and Principles and methods, factors affecting wages, fringe benefits, performance personnel control- research and audit collective bargaining, Industrial disputes- causes and settlement

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s)

where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 504: Foreign Language II

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Vocabulary & written expression: French expression used in daily life, writing invitation, refusing the invitation, expressions used to exchange information, expression used for orientation, to tell one's likes and dislikes, describing day-today routine, to describe past event.

Grammar : The Articles, determiners, plural of nouns, plural of adjectives, pronouns, Conjugation of verbs belonging to all the three groups in present tense in affirmative, negative and interrogative, past tense (composite past and imperfect), pronominal verbs, adjectives, preposition.

Simple Translation and Comprehension based on simple text.

USE OF DICTIONARY IS ALLOWED IN THE EXAMINATION HALL.

Oral / Situation: To be given by the concerned teacher.

Content from the prescribed text: Unit:1,2 and 3 of Panorama-1(CLE International)

Teaching Material / Book: Panorama-1 de langue française (CLE International)

EVALUATION IN PRACTICAL EXAMINATION:

Internal marks will be awarded to the learner on the basis of class participation; regularity and assignments and External marks will be awarded on the basis of his/her performance in the practical examination. The practical exam includes:

- **Role-playing of different situations**
- **Understanding questions**
- **Conversation**
- **Picture composition**

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 505: Consumer Behavior in Tourism

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Characteristics affecting Consumer Behavior: Cultural factors, social factors, personal factors, psychological factors, models of consumer behavior- Black Box model, high commitment and low commitment consumer behavior

Unit II

Examination of tourist forms and types and their characteristics: Activities, Interests and opinions of tourist market segments and their buying decision behavior, Buyer decision process- Need recognition, information search, evaluation of alternatives, purchase decision, post purchase behavior

Unit III

The Buyer decision process for new products: Stages in the adoption process, individual differences in innovativeness, influence of product characteristics on rate of adoption

Unit IV

**Specific Consideration of Host and Guest: Interaction and their impact on Physical, social and cultural environments, cross cultural impacts
Consideration of the implications for tourism management, communication and promotion**

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting

at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 506: Summer Training Report and Viva Voce

The students will have to submit a training report followed by 7 to 8 weeks training in any of the tourist plant like Travel Agency, Hotel, Tour Operation, airlines etc.

Semester VI

Paper 601: Tourism Planning and Development

External Marks- 70
Internal Marks- 30
Time- 3 Hrs

Unit I

Concept, need, objective, institutional framework and the principal lines of public tourism policy. The role of Govt. public and private sector in formulation of tourism policy. Role of international, national, state and local tourism organizations in carrying out tourism policies. Goal of national administration and tourism policy. Policy making bodies and its process at national levels.

Unit II

An outline of L.K. Jha committee- 1963, National Tourism Policy- 1982, National Committee Report- 1988. National Action Plan on Tourism-1992. The latest policy document on tourism. Opportunities for investment in hotel sector and tourism related organization. Incentives and concessions extended

Unit III

Tourism Planning: concept and approaches. Levels and types of tourism planning- sectoral, spatial, integrated, complex, centralized and decentralized, planning at national, state and regional level

Unit IV

Tourism planning process: Objective setting, background analysis. Detailed research and analysis, synthesis, goal setting and plan formulation. Plan implementation, development and monitoring- Tourism master plan

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The

external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 602: Tourism Transport Operations

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Tourism Transport System, Planning and Forecasting of establishing your own tourist transport Business

Unit II

Required infrastructure and capital, costing and pricing in tourist transport business, Role of TFCI in financing tourism projects

Unit III

Selling in tourist transportation, tourist transport operations, Car rental agency operation, managing leakages

Unit IV

Personnel Management- Recruitment, training and briefing transportation laws and regulations

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 603: Tourism Legislation

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Business ethics and laws- their relevance and applicability in travel and tourism industry. Company- meaning, definition, types, formation and incorporation under companies Act, contract act- meaning and essentials of a valid contract

Unit II

Consumer Protection Act – Meaning and its relevance in travel and tourism business. MRTPC- applicability and significance in tourism and travel related business, laws relating to protection, preservation and conservation of heritage and environment

Unit III

**Laws and legislation relating to tourist entry, stay and departure, procedure and requirement for procuring various travel documents (Passport, Visa and health certificates) with relation to inbound and out bound tourist. Laws relating to currency exchange, Passport Act 1967
Foreigner's Act 1946.**

Unit IV

Laws relating to passenger, safety, convenience and compensation during air travel, legislations relating accompanied and accompanied tourist baggage. Compensation for lost and damaged baggage. Insurance for tourists and their baggage, archaeological sites and remains Act: Wildlife protection act, Environment Protection Act, and Air, Water and Pollution Act

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2

questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 604: Computer Application II

External Marks- 50
Practical/ Viva Voce- 50
Time- 3 Hrs

Unit I

Introduction to DBMS: Database management, Levels of Data Abstraction, architecture of Database management System, Data Model, Querying a database, Structured query Language (SQL)

Unit II

Introduction to Multimedia: Concept, tools and techniques, Multimedia- Hardware (Windows, production, platform and peripherals), Multimedia- software (Authoring tools), multimedia building blocks (Text, Sound, Images, Animation, Video) Assembling and Developing projects

Unit III

Introduction of E-Commerce: Concept, framework, advantages, applications, basic infrastructure requirement, E-commerce categories, E- Governance, Electronic Data Interchange (EDI), Electronic Payment System, E- Security

Unit IV

Introduction to CRM: Definition, process, CRM Areas – Components, Architecture, Architectural Components of a CRM solution, Time Schedules Projection, grouping of enterprises, Electronic CRM, need for Electronic CRM, Goal, Electronic CRM in Tourism, Major trends in E- CRM, global scenario for Electronic CRM, Relationship Portal, CRM in Tourism

Lab – Working with SQL, commands, designing tourism related web sites

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question

paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 605: Foreign Language III

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Vocabulary & written expression: French expression used in daily life, writing invitation, refusing the invitation, expressions used to exchange information, expression used for orientation, to tell one's likes and dislikes, describing day-today routine, to describe past event.

Grammar : The Articles, determiners, plural of nouns, plural of adjectives, pronouns, Conjugation of verbs belonging to all the three groups in present tense in affirmative, negative and interrogative, past tense (composite past and imperfect), pronominal verbs, adjectives, preposition.

Simple Translation and Comprehension based on simple text.

USE OF DICTIONARY IS ALLOWED IN THE EXAMINATION HALL.

Oral / Situation: To be given by the concerned teacher.

Content from the prescribed text: Unit:1,2 and 3 of Panorama-1(CLE International)

Teaching Material / Book: Panorama-1 de langue française (CLE International)

EVALUATION IN PRACTICAL EXAMINATION:

Internal marks will be awarded to the learner on the basis of class participation; regularity and assignments and External marks will be awarded on the basis of his/her performance in the practical examination. The practical exam includes:

- **Role-playing of different situations**
- **Understanding questions**
- **Conversation**
- **Picture composition**

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.

Paper 606: Indian Art

External Marks- 70

Internal Marks- 30

Time- 3 Hrs

Unit I

Indus Art and Architecture: Religion and Art- Vedic, Buddhist and Jain

Unit II

Fort, palaces and pillars during the period of Mauryas: Terra cotta figurines, stone sculpture during the period of Mauryas and Post Mauryan period, Stupas and rock cut caves- Bharhut, Sanchi, Sarnath, Karle, Bhaja, Ajanta and Ellora.

Unit III

Temples of India- Origin and major styles- Nagar, Dravid, Besar Temples of Orissa, North India and South India

Unit IV

Medieval Architecture- Tombs, Mosques, Forts- Their basic features, Assimilation of Hindu and Muslim features in architecture, regional architecture with special reference to Agra and Delhi, contribution to Mughals to the Indian Architecture.

Note:

The question paper set by the examiners shall be as per the scheme of examination and syllabus prescribed by the university from time to time. The question paper will be set by the external examiners. The external examiner will set 8 questions in all, selecting not more than 2 questions from each unit. If a case study is included in the question paper then it will carry marks equivalent to two questions. The candidates will be required to attempt five questions in all, selecting at least one question from each unit. However, in question paper(s) where any deviation is required special instructions will be issued by the chairman, UG board of Studies in Management.