
Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 1

ORDINANCE AND SCHEME OF EXAMINATION FOR

ONE YEAR DIPLOMA PROGRAMMES IN

FRONT OFFICE MANAGEMENT (DFM)

HOUSEKEEPING MANAGEMENT (DHK)

FOOD PRODUCTION MANAGEMENT (DFP)

F&B SERVICES MANAGEMENT (DFB)

2012 Onwards

INSTITUTE OF HOTEL & TOURISM MANAGEMENT

MAHARSHI DAYANAND UNIVERSITY – ROHTAK

HARYANA INDIA 124001

www.mdurohtak.net

e-mail: ihtm@in.com

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 2

INSTITUTE OF HOTEL & TOURISM MANAGEMENT
M D UNIVERSITY – ROHTAK – 124001

Ph: 01262 3933 70/80/90

ORDINANCE AND COURSE CURRICULUM FOR
ONE YEAR DIPLOMA PROGRAMMES 2011 Onwards

1. One Year Diploma in Front Office Management (DFM)
2. One Year Diploma in Housekeeping Management (DHK)
3. One Year Diploma in Food & Beverage Services Management (DFB)
4. One Year Diploma in Food Production Management (DFP)

A. ADMISSION AND ELIGIBILITY

The duration of the One Year Diploma Programmes shall be one academic year.
Each year shall be divided into two semesters. Thus, the One Year Diploma
Programmes shall comprise of two semesters spread over One year. On the
completion of all the two semesters, the students will be awarded

One Year Diploma in Front Office Management (DFM)
One Year Diploma in Housekeeping Management (DHK)
One Year Diploma in Food & Beverage Services Management (DFB)
One Year Diploma in Food Production Management (DFP)

A candidate can complete all the two semesters within a maximum period of 2
years from the date of admission to the first semester of the programme.

2. Admission to the first semester of the Programme shall be open to candidates
who have passed

Senior Secondary Examination i.e. 10+2 with at least 45% marks (pass
marks in case of SC/ST candidates) in aggregate from Board of School
Education Haryana, Bhiwani or any other examination recognized by
M.D University Rohtak as equivalent thereto.

3. The first to sixth semester examination shall be open to a regular student who:

a) bears a good moral character;
b) has been on the rolls of the Institute for the concerned semester;
c) has at least 75% attendance in the class during the concerned

semester;
d) The candidate may be promoted to the next semester class

automatically unless detained from examination on any genuine
grounds.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 3

B. EXAMINATION

4. Every candidate shall be examined in the subject(s) as laid down in the
Scheme of Examinations/Syllabus prescribed by the Academic Council from
time to time.

5. The external examiner(s) will set the question papers as per the criteria laid
down in the Scheme of Examinations for the programme.

6. The medium of instruction and examinations shall be English ONLY.

7. The last date of receipt of admission forms and fees shall be fixed by the Vice-
Chancellor.

8. The amount of examination fee to be paid by a candidate for each semester
shall be as per the decision of the University from time to time.

9. The Examinations for the odd semesters shall ordinarily be held in the month
of December/January and for the even semesters in the month of May/June or
on such dates as may be fixed by the Vice-Chancellor.

All Supplementary examinations will be held for re-appear/failed candidates
along with regular semester examinations.

10. The Director/Principal of the Institute/College shall forward a list of the
eligible students who have satisfied the requirements of rules for appearing in
the Examinations to the Controller of Examinations, as per the schedule of
examinations of the University.

11. a) As soon as possible, after the termination of the examinations, the
Controller of Examinations shall publish a list of candidates who have passed
the Semester Examinations.

b) Each successful candidate shall receive a copy of the Detailed Marks Card
on having passed the Semester Examinations.

12. The list of successful candidates after the sixth semester examinations shall be
arranged in three divisions on the basis of aggregate marks obtained in the first
to sixth semester examinations (for the award of BHM/BTM Degree) taken
together and the division obtained by the candidate will be stated in his degree
as under:

(a) Those who obtain 40% marks but less than 50% marks – THIRD
DIVISION

(b) Those who obtain 50% marks but less than 60% marks – SECOND
DIVISION

(c) Those who obtain 60% or more marks – FIRST DIVISION;

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 4

(d) Those who pass all the semesters examination (1st to 6th semester) at the
first attempt obtaining 75% or more marks in the aggregate shall be
declared to have passed with – DISTINCTION.

C. EVALUATION

13 a) The Director/Principal of the concerned Institute/College shall forward
the Internal Assessment marks of the students, as per the scheme of
examinations, wherever specified, to the Controller of Examinations as per the
following criteria:

i) Seminar presentation, class participation and Attendance 10 marks
ii) Case analysis and presentation 05 marks
iii) Surprise test(s) 05 marks

b) The Director/Principal of the Institute/College will preserve the records
on the basis of which the, Internal Assessment awards etc. have been
prepared for inspection, if needed by the University up to one month from the
date of declaration of the semester examinations results. This record including
the attendance, will be disposed off after one month.

14 a) The internal assessment/training report/project report awards of a
candidate who fails in any semester/paper(s) shall be carried forward to the
next examinations.

b) Candidate(s) who has not obtained pass marks in the Internal
Assessment in any paper(s) etc. will be provided an opportunity to appear
before the Committee of Examiners, to be constituted by the
Director/Principal of the Institute/College, to re-assess performance of the
candidate, corresponding to schedule given for supplementary examinations in
Clause 9 and the Internal Assessment/Practical/Viva-voce given by the
Committee shall be final.

c) A candidate who fails to obtain pass marks in training report shall be
accorded opportunity to undergo training again and the same shall be assessed
by a External Examiner.

d) A candidate who fails to obtain pass marks in viva-voce shall have to
re-appear before the board of examiners as laid down in Clause 17, as per
schedule specified for supplementary examinations in clause 9.

15. (a) Every student of Diploma Programme shall be required to undergo a
practical training in an industrial organization approved by the Institute for
One Month as prescribed in the syllabus. The candidates shall be required to
undergo training in the various areas of the organization concerned. The
organization may assign a specific project to the candidate, which will be
completed by him/her during the period of training. The work done by the
candidate during the training period shall be submitted in the typed form two
copies of a training report. The last date for the receipt of training report in
the office of the Controller of Examinations shall be one month after the date
of completion of training.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 5

(b) The evaluation of the Training Report shall be done by the external
examiner(s).

16. The Training Report, will be submitted in the form specified as under:

a) The typing should be done on both sides of the paper (instead of
single side printing)

b) The font size should be 12 with Times New Roman font.

c) The Training Report may be typed in 1.5 line spacing. But the
References/Bibliography should b e typed in single space.

d) The paper should be A-4 size.

e) Two copies meant for the purpose of evaluation may be bound in
paper- and submitted to the approved authority.

17 (a) The comprehensive viva-voce for Training shall be conducted by a
Board of Examiners to be appointed by the Vice-Chancellor on the
recommendation of the Chairman, UG Board of Studies of the University,
consisting of the following members:

i) One Internal Faculty, nominated by the Director/Principal of the
concerned Institute/College;

ii) One External Examiners from the academic field; and
iii) One Executive from reputed organizations.

(Two members shall form the quorum.)

(b) The marks obtained by the candidate in the viva-voce shall be taken
into account when he appears in any future examiner under re-appear clause.

18. The practical exam(s) of the courses (wherever specified) shall be conducted
by the following Board of Examiners, consisting of two members:

a) Two internal faculty members (to be appointed by the Director of the
concerned Institute)

19. The minimum percentage of marks to pass the examination in each semester
shall be:

a) 40% in each written papers and internal assessment/computer
practical;

b) 40% in Training Report and Viva-Voce/Comprehensive Viva-voce,
separately;

c) 40% in the total of each semester examination.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 6

D. OTHER PROVISIONS

20. There will be no improvement facilities available to Diploma students.
However, grace marks will be allowed as per University Rules.

21. Lateral entry to II year of BHM/BTM Programme shall be applicable for
candidates who have completed One Year diploma in F&B Service/
Housekeeping/ Food Production/ Front office or any other One Year Diploma
offered in Hotel & Tourism Mgmt by MDU. In case of candidates from other
recognized University/ Board/ Institutions the provision of lateral entry to II
year shall be applicable only if the candidate has completed one year diploma
programme in Hotel/ Tourism Management or related field after 10+2; and
seventy percent syllabus should match with First year of BHM/BTM
programme being offered by MDU. Ten percent of the total intake shall be
available for lateral entry. i.e if the intake is of 60 then the lateral entries to II
Year shall be 6 in addition to 60 admitted in first year.

23. Any dispute arising on account of implementation of this ordinance shall be
referred to a committee of three members to be appointed by the vice
chancellor and its decision shall be final and binding on all. The procedure
and rules for this Programme, implementation shall be a binding on the
college/ institutes, which will be framed and approved by the University from
time to time.

24. Nothing in this Ordinance shall deem to debar the University from
amending the Ordinance and the same shall be applicable to all the students
whether old or new.

25. Any other provision not contained in the above shall be governed by the
rules and regulations framed by the University from time to time particularly
in ref to common ordinance for Under Graduate Programmes of the
University.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 7

ONE YEAR DIPLOMA IN FRONT OFFICE
Curriculum and Scheme of Examination

The course will be divided into 2 semesters

FIRST SEMESTER
Paper Nomenclature External Internal

assessment
Internal
Practical

Total

11 DFO 101 Front Desk Skills 80 20 50 150
11 DFO 102 Food Service - I 80 20 - 100
11 DFO 103 Housekeeping-1 80 20 50 150
11 DFO 104 Front Office -1 80 20 50 150
11 DFO 105 Application of

Computers
80 20 50 150

11 DFO 106 Personality
Development

- 50 50 100

400 150 250 800

II Semester

Paper Nomenclature External Internal
assessment

Internal
Practical

Total

11 DFO 201 Advance Front Office 80 20 50 150
11 DFO 202 F&B Service -II 80 20 - 100
11 DFO 203 Housekeeping-II 80 20 50 150
11 DFO 204 Front Office -II 80 20 50 150
11 DFO 205 Business

Communication
80 20 - 100

11 DFO 206 Industrial Training 100 50 150
500 100 200 800

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 8

ONE YEAR DIPLOMA IN HOUSEKEEPING
Curriculum and Scheme of Examination

The course will be divided into 2 semesters

FIRST SEMESTER
Paper Nomenclature External Internal

assessment
Internal
Practical

Total

11 DHK 101 Accommodation
Operations-1

80 20 50 150

11 DHK 102 Food Service - I 80 20 100
11 DHK 103 Housekeeping-1 80 20 50 150
11 DHK 104 Front Office -1 80 20 50 150
11 DHK 105 Application of

Computers
80 20 50 150

11 DHK 106 Personality
Development

- 50 50 100

400 150 250 800

II Semester

Paper Nomenclature External Internal
assessment

Internal
Practical

Total

11 DHK 201 Laundry & Linen
Mgmt

80 20 50 150

11 DHK 202 F&B Service -II 80 20 150
11 DHK 203 Housekeeping-II 80 20 50 100
11 DHK 204 Front Office-II 80 20 50 150
11 DHK 205 Business

Communication
80 20 - 100

11 DHK 206 Industrial Training 100 - 50 150
500 100 200 800

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 9

ONE YEAR DIPLOMA IN F & B SERVICES
Curriculum and Scheme of Examination

The course will be divided into 2 semesters

FIRST SEMESTER
Paper Nomenclature External Internal

assessment
Internal
Practical

Total

11 DFB 101 Food Production –I 80 20 50 150
11 DFB 102 Food Service - I 80 20 50 150
11 DFB 103 Menu Planning 80 20 100
11 DFB 104 Front Office -1 80 20 50 150
11 DFB 105 Application of

Computers
80 20 50 150

11 DFB 106 Personality
Development

- 50 50 100

400 150 250 800

II Semester

Paper Nomenclature External Internal
assessment

Internal
Practical

Total

11 DFB 201 Food Production - II 80 20 50 150
11 DFB 202 F&B Service -II 80 20 50 150
11 DFB 203 Banquet Operations 80 20 100
11 DFB 204 Industrial Training 100 50 150
11 DFB 205 Business

Communication
80 20 - 100

11 DFB 206 Bar & Beverage
Operations

80 20 50 150

500 150 300 800

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 10

ONE YEAR DIPLOMA IN FOOD PRODUCTION
Curriculum and Scheme of Examination

The course will be divided into 2 semesters

FIRST SEMESTER
Paper Nomenclature External Internal

assessment
Internal
Practical

Total

11 DFP 101 Food Production –I 80 20 50 150
11 DFP 102 Food Service - I 80 20 50 150
11 DFP 103 Menu Planning 80 20 100
11 DFP 104 Front Office -1 80 20 50 150
11 DFP 105 Application of

Computers
80 20 50 150

11 DFP 106 Personality
Development

- 50 50 100

400 150 250 800

II Semester

Paper Nomenclature External Internal
assessment

Internal
Practical

Total

11 DFP 201 Food Production - II 80 20 50 150
11 DFP 202 F&B Service -II 80 20 50 150
11 DFP 203 Food Production

Operation -1
80 20 100

11 DFP 204 Industrial Training 150 150
11 DFP 205 Business

Communication
80 20 - 100

11 DFP 206 Food Production
Management

80 20 50 150

400 100 300 800

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 11

ONE YEAR DIPLOMA IN FRONT OFFICE/ HOUSEKEEPING/ FOOD
PRODUCTION/ F&B SERVICES - MANAGEMENT
MAHARSHI DAYANAND UNIVERSITY ROHTAK

ihtm@in.com / ihtm.mdurohtak@gmail.com
Guidelines for Paper Setting/ Exams

OBJECTIVE:
The course familiarizes the students with the Hospitality Business & Management.
The course is blend of theory and practical to develop a professional attitude & skills
for trade in students. Being professional in nature the course aims to inculcate
professional values & ethics with focus on hospitality management & operations.

APPROACHES:
Lectures, Group Discussions, Presentations, Practical, Case studies, Business Games
& Field Tours

REQUIREMENTS:
Regular attendance and active participation during the course of the semester; Books
& Literature Surveys, Long Essays and Assignments; Seminars Presentations etc.

EVALUATION:
The performance of the students will be evaluated on the basis of class participation,
house tests; regularity & assignments, carrying 30% credit and the rest through term
end examinations. (Three Hours Duration)

MODE OF PAPER SETTING:
There will be eight questions in all and candidates will have to attempt six questions.
First question will be compulsory and of 20 Marks and shall contain 10 short answer
type questions. These questions shall be spread over the whole syllabus. Rest seven
questions shall be 12 marks each and will be set unit wise or in such a way that covers
whole syllabus, where option of attempting any five among these 7 questions will be
given. These questions shall judge both theoretical & applied knowledge of students.
Case studies may also be given in the questions.

Sample Question Paper Format
DIPLOMA PROGRAMME Max Marks – 80

Time Allowed: 3 Hours

Note: Attempt any six questions, Question No -1 is compulsory

1. Short answer type questions (Compulsory) (2*10=20 Marks)
2. Question 2 (12 - Marks)
3. Question 3 (12 - Marks)
4. Question 4 Subjective/ case study/ numerical/ other (12 - Marks)
5. Question 5 (12 - Marks)
6. Question 6 (12 - Marks)
7. Question 7 (12 - Marks)
8. Question 8 (12 - Marks)

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 12

ONE YEAR DIPLOMA IN FRONT OFFICE
Curriculum and Scheme of Examination

The course will be divided into 2 semesters

FIRST SEMESTER
Paper Nomenclature External Internal

assessment
Internal
Practical

Total

11 DFO 101 Front Desk Skills 80 20 50 150
11 DFO 102 Food Service - I 80 20 - 100
11 DFO 103 Housekeeping-1 80 20 50 150
11 DFO 104 Front Office -1 80 20 50 150
11 DFO 105 Application of

Computers
80 20 50 150

11 DFO 106 Personality
Development

- 50 50 100

400 150 250 800

II Semester

Paper Nomenclature External Internal
assessment

Internal
Practical

Total

11 DFO 201 Advance Front Office 80 20 50 150
11 DFO 202 F&B Service -II 80 20 - 100
11 DFO 203 Housekeeping-II 80 20 50 150
11 DFO 204 Front Office -II 80 20 50 150
11 DFO 205 Business

Communication
80 20 - 100

11 DFO 206 Industrial Training 100 50 150
500 100 200 800

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 13

11 DFO 101- FRONT DESK SKILLS
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory
Unit 1:
Registration: concept, systems and its procedure, Registration form and C Form
Bell Desk and concierge: functions; luggage, paging, message and left luggage
handling procedure

Unit 2:
Guest Security: Introduction and importance, handling emergency situations
Key control

Unit 3:
Guest check out procedures and systems, Cash and billing operations, manual and
computer accounting, Foreign exchange handling

Unit 4:
Front Office Accounting: Ledger, Guest Ledger, City Ledger, Cash paid out, Tips
and advances
Front office Cashiering, Foreign currency awareness and handling procedures, The
guest folio, Tracking transactions - account allowance.

Practical

01 HANDS ON PRACTICAL OF MANUAL / COMPUTER
APPLICATION ON SOFTWARE, STUDENTS SHOULD BE ABLE TO :

(i) Register- in a reservation
(ii) Register an arrival
(iii) Amend a reservation
(iv) Cancel a reservation
(v) Post a charge
(vi) Make a group reservation
(vii) Make a folio
(viii) Make a room change
(ix) Show a departure/ checkout
(x) Print a folio
(xi) Print reports such as expected arrivals and departure for the day.

02 FAMILIRISATION WITH RECORD BOOKS, LISTS &FORMS
SUCH. AS :

a) Arrival/ departure register
b) Departure intimation

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 14

c) Arrival/ Departure list
d) No show/ cancellation repot
e) VIP List
f) Fruits & Flowers requisition
g) Left luggage register
h) Bell boy movement control sheet
i) Scanty Baggage Register
j) Arrival & Departure errands cards
k) Expected arrival/ departure list

Skills to handle luggage, paging, message and left luggage
Skills to handle Guest check out procedures

Books Recommended
1. Front office operations by Colin Dix & Chirs Baird
2. Hotel front office management by James Bardi
3. Managing front office operations by Kasavana & Brooks
4. Front office training manual by Sudhir Andrews
5. Managerial accounting and hospitality accounting by Raymond S Schmidgall
6. Managing computers in hospitality industry by Michael Kasavana and Cahell
7. Principles of Hotel Front Office Operations, Sue Baker& Jeremy Huyton,
Continuum

11 DFO 102- FOOD & BEVERAGE SERVICE FOUNDATION
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit – 1 F&B Services: –Introduction, Importance, Function, Sections
Classification of catering establishment- commercial and non commercial

Unit- 2 Departmental Organization & Staffing – Organization Structure of F&B
Services in different types of Hotels.
Job Descriptions and Job specifications of different F&B service positions,
attributes of F&B personnel

Unit- 3 Food & Beverage Service equipments: Introduction, Classification
and features.

Unit-4 Food & Beverage Service Methods: Introduction, Classification and
features.

Practical:

- Personal grooming
- Knowledge of equipments
- Knowledge of various food service methods
- F&B service terminology

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 15

Suggested Readings:
- Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

ELBS
- Food & Beverage Service Management- Brian Varghese
- Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

Hill. Food & Beverage Service Lillicrap & Cousins, ELBS
- Introduction F& B Service- Brown, Heppner & Deegan
- Menu Planning- Jaksa Kivela, Hospitality Press
- Modern Restaurant Service – John Fuller, Hutchinson
- Professional Food & Beverage Service Management -Brian Varghese
- The Restaurant (From Concept to Operation)
- The Waiter Handbook By Grahm Brown, Publisher: Global Books &

Subscription Services New Delhi

11 DFO 103- HOUSEKEEPING – I
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit-1
Introduction: Meaning and definition. Importance of Housekeeping, Responsibility of
the Housekeeping department, a career in the Housekeeping department..
Housekeeping Department: Organizational framework of the Department
(Large/Medium/Small Hotel), Role' of Key Personnel in Housekeeping, Job
Description and Job Specification of staff in the department, Attributes and Qualities
of the Housekeeping staff - skills of a good Housekeeper, Inter departmental Co-
ordination with more emphasis on Front office and the Maintenance department.

Unit-2
Housekeeping Procedures: Briefing, Debriefing, Gate pass, indenting from stores.
Inventory of Housekeeping Items, House keeping control desk, Importance, Role, Co-
ordination, check list, key control. Handling Lost and Found, Forms, Formats and
registers used in the Control Desk, Paging systems and methods, Handling of Guest
queries, problem, request, General operations of control desk..

Unit-3
The Hotel Guest Room: Layout of guest room (Types), Layout of corridor and floor
pantry, Types of guest rooms. Guest Room Features – Housekeeping Perspective.

Unit-4
Cleaning Science: Characteristics of a good cleaning agent, PH scale and cleaning
agent with their application, Types of cleaning agent, cleaning products (Domestic
and Industrial).,Cleaning Equipment: Types of Equipment, Operating Principles of

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 16

Equipment, Characteristics of Good equipment (Mechanical/Manual), Storage,
Upkeep, and Maintenance of equipment. Care and Cleaning of Different Surfaces:
Metal, Glass, Leather, Rexene, Ceramic, Wood, Wall and floor covering, Stain
Removal.

Practical
01 Rooms layout and standard supplies. (Amenities)

02 Identification of cleaning equipments both manual and Mechanical. Use
of different Brushes, brooms, mops, identification of cleaning agents.

03 Maids Trolley: Set Up, Stocking and usage.

04 Bed making:
- Identifying of linen.
- Step by step procedure for making bed/ Turn down service.

Suggested Readings:

Hotel and Catering Studies – Ursula Jones
Hotel Hostel and Hospital Housekeeping – Joan C Branson & Margaret
Lennox (ELBS).
Hotel House Keeping – Sudhir Andrews Publisher: Tata McGraw Hill.
Hotel Housekeeping Operations & Management – Raghubalan, Oxford
University Press.
House Craft – Valerie Paul
House Keeping Management - Matt A. Casado; Wiley Publications
Housekeeping and Front Office – Jones
Housekeeping Management – Margaret M. Leappa & Aleta Nitschke
In House Management by A.K. Bhatiya.
Key of House Keeping by Dr. lal
Commercial Housekeeping & Maintenance – Stanley Thornes
Management of Hotel & Motel Security (Occupational Safety and Health) By
H. Burstein, Publisher :CRC
Managing Housekeeping Custodial Operation – Edwin B. Feldman
Managing Housekeeping Operations – Margaret Kappa & Aleta Nitschke
Professional Management of Housekeeping Operations (II Edn.)- Robert J.
Martin & Thomas J.A. Jones, Wiley Publications
Safety and Security for Woman Who Travel By Sheila Swan & Peter Laufer
Publisher: Traveler’s Tales
Security Operations By Robert Mc Crie, Publisher: Butterworth- Heinemann
The Professional Housekeeper – Tucker Schneider, ; Wiley Publications

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 17

11 DFO 104- FRONT OFFICE -I

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory:
Unit 1:
Tourism Industry: Introduction, 5 A’s of tourism, Hospitality Industry: Introduction,
origin and its nature, Development and growth in India

Unit 2:
Accommodation Industry, Types & Classification of Hotels on different basis; Star
Categorization, Heritage Hotels and others.

Unit 3:
Organization structure of hotels, Various departments and sub-departments in a hotel,
Their profile and activities.

Unit 4:
Front Office: Functions and its importance, Different sections of the front office
department and their importance - Reservation, Reception, Concierge, Bell desk,
Lobby, Telephones, Cashier.
Inter and intra-department coordination

(Practical)

- Know DO’S and Don’ts of conducting themselves in the front office
- Personal grooming
- Knowledge of equipments
- Inter department and intra department co-ordination/linkages
- Handling situations
- Front office terminology

Suggested Readings:
1)Front Office Training manual – Sudhir Andrews. Publisher: TatA Mac Graw Hill
2) Managing Front Office Operations – Kasavana & Brooks Educational Institution
AHMA
3) Front Office – operations and management – Ahmed Ismail (Thomson Delmar).
4) Managing Computers in Hospitality Industry – Michael Kasavana & Cahell.
5) Front Office Operations – Colin Dix & Chris Baird.
6) Front office Operation Management- S.K Bhatnagar, Publisher: Frank Brothers
7) Managing Front Office Operations By Kasavana & Brooks
8) Principles of Hotel Front Office Operations, Sue Baker & Jermy Huyton, Continum
9) Check in Check out- Jerome Vallen
10) Hotel Front Office Management, 4th Edition by James Socrates Bardi; Wiley
Internatioanl

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 18

11 DFO 105 Application of Computers

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Unit I
Introduction to Computers

Introduction to Computer: Classification, Generations, Organization, Capabilities
Characteristics & Limitations, Application of Computer in Hotel.

Unit II
Introduction to Computer Hardware’s
Components of Computers-Hardware: Hardware elements - input, storage, processing
& output devices. Block diagram of computer,

Unit II
Introduction to Computer Software’s
Types of Software, System Software, Application Software, Utility Software’s, Use
of MS-Office: Basics of MS-Word. MS-Excel and MS-Power Point;

Unit IV

Introduction to Internet
Introduction to Internet: Definition of networks, concepts of web page, website and
web searching (browsing).Benefits, Application, Working, Hardware and Software
requirements, World Wide Web, Web Browser, URL, Search Engines.

Suggested Readings:
Leon & Leon, Introduction to Computers, Vikas Publishing House, New Delhi.
June Jamrich Parsons, Computer Concepts 7th Edition, Thomson Learning, Bombay.
Comer 4e, Computer networks and Internet, Pearson Education
White, Data Communications & Computer Network, Thomson Learning, Bombay.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 19

11 DFO 106– PERSONALITY DEVELOPMENT

Internal Practical: 100
Time : 3 Hrs

(a) Personality Enrichment
Grooming, Personal hygiene, Social and Business and Dining Etiquettes, Body
language use and misuse, Art of good Conversation, Art of Intelligent Listening

(b) Stress Management
Meaning, purpose, techniques

(c) Personality Development Strategies
Communication Skills, Presentation Skills, Public Speaking, Extempore Speaking,
importance qnd art of ‘Small Talk’ before serious business

(d) Interpersonal Skills
Dealing with seniors, colleagues, juniors, customers, suppliers, contract workers,
owners etc at work place

(e) Group Discussion
Team behavior, how to effectively conduct yourself during GD, do’s and don’ts,
clarity of thoughts and its expression

(f) Telephone conversation
Thumb rules, voice modulation, tone, do’s & don’ts, manners and accent

(g) Basic concept of Recruitment and Selection
Intent and purpose, selection procedure, types of interviews

(h) Preparing for interviews
Self planning, writing winning resume, knowledge of company profiles, academics
and professional knowledge review, update on current affairs and possible questions

(i) Facing an interview panel
Time – keeping, grooming, dress code, document portfolio, frequently asked
questions and their appropriate answers, self – introduction, panel addressing, mental
frame – work during interviews

(j) Presentation
Presentation skills, seminar skills role – plays

(k) Electronic Communication Techniques: E mail, Fax,

(l) Travel & Hospitality Etiquettes: Bus , Train, Flight, Hotel Manners

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 20

Suggested Readings:
1.Personal management and Human Resources, by C.S. Venkata Ratanam and B.K.

Srivastava, Published by Tata McGraw Hill Publishing Ltd. New Delhi
2.Human Behaviour at Work, By : Keith Davis, Published By : Tata McGraw Hill

Pub. Ltd. N. Delhi
3.Im OK, You re OK, by : Thomas A. Harris, Publsihed By : Pan Books, London and

Sydney
4.Pleasure of your Company, by : Ranjana Salgaocar, Published By : Pyramid

Publishers, Goa
5.How to get the job you want, by : Arun Agarwal, Published By : Vision Books,

New Delhi
6.Get That Job, Rohit Anand & Sanjeev Bikhachandani, Harper Collins
7.How to succeed at interviews, by : Sudhir Andrews, Published By : Tata McGraw

Hill Pub. N. Delhi
8.Interview for all competitive exams, G.K. Puri, Published by : I.I.M, Near Masjid

Road, New Delhi
9.Introduction to Hospitality Industry – Bagri & Dahiya, Aman Publications New

Delhi
10. Interview in a nutshell, S.K. Sachdeva, Published by : Competition Review

Pvt. Ltd. New Delhi

Semester-II

11 DFO 201- ADAVNCE FRONT OFFICE
External Marks: 80
Internal Marks: 20

Practical: 50

Time : 3 Hrs
Theory

Unit 1:
Night Auditing: Introduction, Objectives and job description of Night Auditor
Night Audit process
Preparing night audit reports

Unit 2:
Yield Management: Objective and benefits
Tools and strategies
Formulas for measuring yield

Unit 3:
Ownership Structure of Hotels: Introduction, Concept, Types, their features
advantages and disadvantages
Management Contract, Chains & Franchise/ Affiliated, Time Share.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 21

Unit 4:
Computers in Hotel and Knowledge of Property Management Systems as required by
Hotels

Practical
1. Yield management calculations. Preparing statistical data based on actual
calculations

2. Role play and problem handling on different accommodation problems, Role play
of Front Office Assistants, GRE, Lobby Manager, Bell Captain, Bell Boys, Concierge
and Car Valet
3. Preparation of sales letters, brochure, tariff cards and other sales documents
4. Computer proficiency in all hotel computer applications - actual computer lab
hours

Books Recommended
1. Front office operations by Colin Dix & Chirs Baird
2. Hotel Front Office Management by James Bardi
3. Managing front office operations by Kasavana & Brooks
4. Front office training manual by Sudhir Andrews
5. Managerial accounting and hospitality accounting by Raymond S Schmidgall
6. Managing computers in hospitality industry by Michael Kasavana and Cahell

11 DFO 202- FOOD & BEVERAGE SERVICE -II

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit – 1 Menu: –Introduction, Importance, and Types (detailed description of each
type): A la Carte &TDH, Factors affecting menu item selection. French
Classical Menu

Unit- 2 Non Alcoholic Beverages: Classification & Services, Storage.
Unit- 3 Breakfast Service: Introduction, types, features, table layouts and

service.
KOT

Unit-4 Room Service: Introduction, Organisation, Cycle, Equipments, Types,
Menu and various forms.

Practical:
- Various Menu services, their table layouts and service sequences for:

o A La Carte and TDH
o Room Service
o Breakfast

BREAKFAST SERVICES PRACTICAL

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 22

(i) Laying of Difference type of breakfast cover with all table
appointments like butter dish, supreme bowl (for service of grape
fruit etc)

(ii) Laying a room service tray for bed tea and breakfast (Continental
& English)

Room Service: - Trolley Tray Breakfast set up and service for rooms.

Suggested Readings:
- Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

ELBS
- Food & Beverage Service Management- Brian Varghese
- Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

Hill. Food & Beverage Service Lillicrap & Cousins, ELBS
- Introduction F& B Service- Brown, Heppner & Deegan
- Menu Planning- Jaksa Kivela, Hospitality Press
- Modern Restaurant Service – John Fuller, Hutchinson
- Professional Food & Beverage Service Management -Brian Varghese
- The Restaurant (From Concept to Operation)
- The Waiter Handbook By Grahm Brown, Publisher: Global Books &

Subscription Services New Delhi

11 DFO 203- HOUSEKEEPING – II

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit-1

Cleaning of Public Areas: Cleaning process, Cleaning and upkeep of Public areas,
(Lobby, Cloak rooms/ Restaurant/bar/banquet Halls/Administration offices/Lifts and
Elevators/Staircase/back areas/Front areas/ Corridor), Pest Control: Types of pests,
Control procedures, Safeguarding Assets: Concerns for safety and security in
Housekeeping operations, Concept of Safeguarding assets.

Unit-2
Cleaning of Guest Rooms: Daily cleaning of (Occupied/Departure vacant Under
repair VIP rooms, Weekly cleaning/spring cleaning, Evening service, Systems &
procedures involved, Forms and Formats, Guest room cleaning - Replenishment of
Guest supplies and amenities.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 23

Unit-3

Housekeeping Supervision: Importance of inspection, Check-list for inspection,
Typical areas usually neglected where special attention is required, Self-supervision
techniques for cleaning staff, Degree of discretion / delegation to cleaning staff.

Unit-4

Linen/Uniform Tailor Room: Layout, Types of Linen, sizes and Linen exchange
procedure, Selection of linen, Storage Facilities and conditions, Par stock: Factors
affecting par stock, calculation of par stock, Discard Management, Linen Inventory
system, Uniform designing: Importance, types, characteristics, selection, par stock.

Practical
S.No. Topic

01 (i) Layout of linen room and uniform room
(ii) Cleaning of Public Areas & Inspection of public areas (lobby, Restaurant,

staircase, cloak rooms, corridor, offices, Back areas)
02 Cleaning guestrooms (Vacant occupied, departure), placing/ replacing

guest supplies and soiled linen.

03 Cleaning of different surfaces e.g. windows , tabletops, picture frames
under beds, on carpet, metal surfaces, tiles, marble and granite
tops.

Suggested Readings:

Hotel and Catering Studies – Ursula Jones
Hotel Hostel and Hospital Housekeeping – Joan C Branson & Margaret
Lennox (ELBS).
Hotel House Keeping – Sudhir Andrews Publisher: Tata McGraw Hill.
Hotel Housekeeping –Operations & Management : G. Raghubalan, Oxford
University Press
House Craft – Valerie Paul
House Keeping Management by Dr. D.K. Agarwal
Housekeeping and Front Office – Jones
Housekeeping Management – Margaret M. Leappa & Aleta Nitschke
In House Management by A.K. Bhatiya.
Key of House Keeping by Dr. Lal
Commercial Housekeeping & Maintenance – Stanley Thornes
Management of Hotel & Motel Security (Occupational Safety and Health) By
H. Burstein, Publisher :CRC
Managing Housekeeping Custodial Operation – Edwin B. Feldman
Managing Housekeeping Operations – Margaret Kappa & Aleta Nitschke
Professional Management of Housekeeping Operations (II Edn.)- Robert J.
Martin & Thomas J.A. Jones
Safety and Security for Woman Who Travel By Sheila Swan & Peter Laufer
Publisher: Traveler’s Tales

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 24

Security Operations By Robert Mc Crie, Publisher: Butterworth- Heinemann
The Professional Housekeeper – Tucker Schneider, Publisher: VNR.

11 DFO 204- FRONT OFFICE –II
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory
Unit 1:
Organization structure of front office of different category of hotels, Qualities of
Front office staff, Job description and specification of front office staff

Unit 2:
Equipments used at front office - Room Rack, Mail, Message, and Key Rack,
Reservation Racks, Information Rack, Folio Trays, Account Posting Machine,
Voucher Rack, Cash Register Support Devices, Telecommunications Equipments ,
Knowledge of rooms and plans, Basis of Room charging, Tariff fixation

Unit 3:
Frond desk operations & functions during different stages of guest cycle. Role and
functions of lobby manager, handling complaints.

Unit 4:
Reservation: Concept, importance, types, channels and systems, Procedure of taking
reservation, Overbooking, amendments and cancellations, Group Reservation:
Sources, issues in handling groups, procedure

Practical

Skill to handle guest arrival (FIT and groups) including registering the
guests and rooming the guest functions.
Skills to handle telephones at the reception- receive/ record messages.
Skills to handle guest departure (fits and groups)
Preparation and study of countries, capitals, currencies, airlines and flags
chart
Identification of F.O. equipment.
Telephone handling at Reservations and Standard phrases.
Role play :
At the porch, Guest driving in. Doorman opening the door and saluting

guest; Calling belloy.
At the Front Desk : Guest arriving ; greeting & offering welcome

drink, Checking if there is a booking.

FAMILIRISATION WITH RECORD BOOKS, LISTS &FORMS
SUCH. AS :

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 25

(i) Arrival/ departure register
(ii) Departure intimation
(iii) Arrival/ Departure list
(iv) No show/ cancellation repot
(v) VIP List
(vi) Fruits & Flowers requisition
(vii) Left luggage register
(viii) Bell boy movement control sheet
(ix) Scanty Baggage Register
(x) Arrival & Departure errands cards
(xi) Expected arrival/ departure list

Suggested Readings:
1Front Office Training manual – Sudhir Andrews. Publisher: TatA Mac Graw Hill
2) Managing Front Office Operations – Kasavana & Brooks Educational Institution
AHMA
3) Front Office – operations and management – Ahmed Ismail (Thomson Delmar).
4) Managing Computers in Hospitality Industry – Michael Kasavana & Cahell.
5) Front Office Operations – Colin Dix & Chris Baird.
6) Front office Operation Management- S.K Bhatnagar, Publisher: Frank Brothers
7) Managing Front Office Operations By Kasavana & Brooks
8) Principles of Hotel Front Office Operations, Sue Baker & Jermy Huyton, Continum
9) Check in Check out- Jerome Vallen

11 DFO 205- BUSINESS COMMUNICATION
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

UNIT-I
COMMUNICATION –TYPES & PROCESS
Introduction, definitions, Process of communication, Types of communication,
upward, downward, horizontal, vertical and diagonal, verbal, nonverbal and oral and
written. Interpersonal communication - one way/ two way, Mediums of
communication, Listening, Barriers to Communication

UNIT-II
WRITTEN COMMUNICATION
Business report, business representation, formal letter. Drafting effective letter,
formats, style of writing, Use of jargons. Handling meetings: Types of meetings,
Structuring a meeting: agenda and minutes, Conducting a meeting.

UNIT-III
SPEECHES
Drafting, a speech, presentation, Personal grooming, Paragraphs and creative writing,
Extempore

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 26

UNIT – IV
RIGHT TO INFORMATION ACT
Introduction, Right to Information and obligations of Public Authorities, Central and
State Information commissions-powers and functions, Writing an RTI Application,
Submitting an RTI Application, Appeal and penalties.

Practical’s:

Remedial Grammar: Agreement of verb and subject; Nouns: singular or plural?
Some special cases; The partitive use of of ; Tenses: Simple and progressive
(continuous) forms of the present tense, simple and progressive forms of the past
tense, the progressive form of the perfect and tense with since; the courtesy words
please and thank you ; Dates and The Time.

Listening On The Job: Definition, importance and types of listening, Listening
barriers, Guidelines for effective listening. Effective Speaking: Addressing a group,
Essential qualities of a good speaker, Audience analysis, Defining the purpose of a
speech, organizing the ideas and delivering the speech: Practice delivering the speech.
Suggested Topics :Like 1. Promotion of awareness among high school students
towards career in hospitality Industry. 2 Effective Communication for successful
career etc

Introduction to Group Discussion Techniques with Debate and Extempore,
Employment Interview,

Dialogue Writing focusing situations in hospitality sector. Hotel/ Tourism
Terminology.
Practical aspects like:
1. Practicing role-play
2. Organize group discussion on : how to succeed in an interview
3. Organize debate competition.

Suggested Reading:
1) Bhaskar, W.W.S., AND Prabhu, NS., “ English Through Reading”, Publisher:

MacMillan, 1978
2) Business Correspondence and Report Writing” -Sharma, R.C. and Mohan K.

Publisher: Tata Mc Graw Hill 1994
3) Communications in Tourism & Hospitality- Lynn Van Der Wagen, Publisher:

Hospitality Press
4) Business Communication- K.K.Sinha
5) Essentials of Business Communication By Marey Ellen Guffey, Publisher:

Thompson Press
6) How to win Friends and Influence People By Dale Carnegie, Publisher: Pocket

Books
7) Basic Business Communication By Lesikar & Flatley, Publisher Tata Mc

Graw Hills
8) Body Language By Allan Pease, Publisher Sheldon Press
9) Business Correspondence and Report Writing", Sharma, RC. and Mohan, K.,

Tata McGraw Hill, 1994 "Model Business Letters", Gartside, L., Pitman, 1992

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 27

10) Communications in Tourism & Hospitality, Lynn Van Oer Wagen, Hospitality
Press

11 DFO 206- INDUSTRIAL TRAINING
External Marks Report: 100

Practical: 50

Duration of Exposure: 4 weeks

Leave Formalities: 1 weekly off and festivals and national holidays given by the hotel. 03
days medical leave supported by a medical certificate. Leave taken must be made up by
doing double shifts or working on weekly offs. Attendance in the training would be
calculated on the basis of Certificate issued by Training Manager/ HR Manager /
Concerned Officer of the unit trained in. Industrial Exposure will require an input of 28
working days. Students who are unable to complete a minimum of 15 days of industrial
training would be disallowed from appearing in the term end examinations. Students who
complete more than 15 days of industrial exposure but are unable to complete minimum
21 days due to medical reasons may make good during the vacations. Such students will
be treated as ‘absent’ in industrial training and results.
Once the student has been selected / deputed for industrial exposure by the institute, he/
she shall not undergo IE elsewhere. In case students make direct arrangements with the
hotel for industrial training, these will necessarily have to be approved by the institute.
Students selected through campus interviews will not seek industrial exposure on their
own. There will be no interchange of candidates from one hotel / training unit to other of
their own. The training for One Month necessarily needs to be in an approved hotel
equivalent to three star or above/ Heritage or other such good property. Prior written
approval to be taken from the programme coordinator/ Convenor/ H.O.D for
Industrial exposure in both semesters.

Training Schedule:
Concerned Area of Diploma As applicable – 4 Weeks (Front Office: 4 weeks; Food and
Beverage Service: 4 weeks, Food Production: 4 weeks; Housekeeping 4 Weeks) Total : 4
weeks

Academic Credits for training shall be based on following
Log books and attendance, Appraisals, Report and presentation.

All trainees must ensure that the log books and appraisals are signed by the departmental /
sectional heads as soon as training in a particular department or section is completed.
Trainees are also advised to make a hand written report (about 5000 words) on
completion of training in that respective department. A PowerPoint presentation (based
on the report) should be made. This will be presented in front of a select panel from the
institute and the industry. It should be made for duration of 10 minutes. Marks will be
awarded on this. The presentation should express the student’s experiences in the
department and what has he learned / observed. (Refer to What to Observe Sheets for
more details.)

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 28

Students have to submit the following on completion of industrial training to the faculty
coordinator at the institute:
1. Logbook. ;
2. Appraisals;
3. A copy of the training certificate.
4. IT Report in the concerned Department.
5. PowerPoint presentation on a CD, based on the training report.
6. Attendance sheet.
7. Leave card.

For distribution of marks refer to details on Course structure

WTO (What to Observe)

Front Office

1. Greeting, meeting & escorting the guest

2. Total capacity and tariffs of the rooms

3. Location and role of status board, different types of status's maintained

4. Special rates and discounts applicable to groups, business houses, airlines, vip

's etc

5. Identification of kind, mode and type of reservation

6. Filing systems and follow-up on reservations

7. Types of plans and packages on offer

8. Forms and formats used in the department

9. Meaning of guaranteed, confirmed and waitlisted reservations

10. Reports taken out in the reservations department

11. Procedure of taking a reservation

12. Group reservations, discounts and correspondence

13. How to receive and room a guest

14. Room blockings

15. Size, situations and general colour schemes of rooms and suites

16. Discounts available to travel agents, tour operators, FHRAI members etc

17. Co-ordination of reception with lobby, front office cash, information, room

service, housekeeping and telephones

18. Guest registration, types of guest folios, arrival slips, c-forms and their

purpose

19. How to take check-ins and check-outs on the computer

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 29

20. Various reports prepared by reception

21. Key check policy

22. Mail & message handling procedures

23. Percentage of no-shows to calculate safe over booking

24. Group and crew rooming, pre-preparation and procedures

25. Scanty baggage policy

26. Handling of room changes / rate amendments / date amendments / joiners /

one person departure / allowances / paid outs and all formats accompanying

them

27. Requisitioning of operating supplies

28. Handling of special situations pertaining to guest grievances, requests etc

29. BELL DESK / CONCIERGE FUNCTIONS: luggage handling during check-

in & check-out, left luggage procedures, wake-up call procedures, scanty

baggage procedure, handling of group baggage, maintenance of records,

Errands made, briefings etc.

30. TRAVEL DESK: coordination, booking, transfers etc.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 30

ONE YEAR DIPLOMA IN HOUSEKEEPING
Curriculum and Scheme of Examination

The course will be divided into 2 semesters

FIRST SEMESTER
Paper Nomenclature External Internal

assessment
Internal
Practical

Total

11 DHK 101 Accommodation
Operations-1

80 20 50 150

11 DHK 102 Food Service - I 80 20 100
11 DHK 103 Housekeeping-1 80 20 50 150
11 DHK 104 Front Office -1 80 20 50 150
11 DHK 105 Application of

Computers
80 20 50 150

11 DHK 106 Personality
Development

- 50 50 100

400 150 250 800

II Semester

Paper Nomenclature External Internal
assessment

Internal
Practical

Total

11 DHK 201 Laundry & Linen
Mgmt

80 20 50 150

11 DHK 202 F&B Service -II 80 20 150
11 DHK 203 Housekeeping-II 80 20 50 100
11 DHK 204 Front Office-II 80 20 50 150
11 DHK 205 Business

Communication
80 20 - 100

11 DHK 206 Industrial Training 100 - 50 150
500 100 200 800

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 31

11 DHK 101- ACCOMMODATION OPERATIONS -1
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit-1
Interior Decoration: Importance, Definition & Types, Classification, Principles of
Design: Harmony, Rhythm, Balance, Proportion, Emphasis, Elements of Design:
Line, Form, Colors, Texture.

Unit-2 Colors: Color Wheel, Importance & Characteristics, Classification of colors,
Color Schemes.

Unit-3 Floor & Wall Covering: Types and Characteristics, Carpets: Selection, Care
and Maintenance. Windows, Curtains, and Blinds. Flower Arrangement: Concept &
Importance, Types & Shapes, Principles.

Unit-4 Safety Awareness and First Aid: Concept and Importance, Safety: Accidents,
Fires (Cause, Procedure, Accident report form), Security: Security of
Guest/Staff/Public areas/Rooms/Back office areas,

PRACTICAL

1. TEAM CLEANING { VARIOUS AREAS }
2. First Aid Familiarization of basic medicines and bandaging, Covering cuts

and wounds.
3. Flower arrangements
4. Special Decorations
5. How to do a guest room inspection :

- Use of check list.
- Making a maintenance order

- Follow up with control Desk.

Books Recommended
Accommodation & Cleaning Services, Vol. I & II, David, Allen,Hutchinson

Hotel and Catering Studies – Ursula Jones

Hotel Hostel and Hospital Housekeeping – Joan C Branson & Margaret
Lennox (ELBS).
Hotel House Keeping – Sudhir Andrews Publisher: Tata McGraw Hill.
House Craft – Valerie Paul
House Keeping Management by Dr. D.K. Agarwal .
House Keeping Management for Hotels, Rosemary Hurst, Heinemann
Housekeeping and Front Office – Jones

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 32

Housekeeping Management – Margaret M. Leappa & Aleta Nitschke
Hotel Housekeeping Operations & Management – Raghubalan, Oxford
University Press.
In House Management by A.K. Bhatiya.
Key of House Keeping by Dr. lal
Commercial Housekeeping & Maintenance – Stanley Thornes
Management of Hotel & Motel Security (Occupational Safety and Health) By
H. Burstein, Publisher :CRC
Managing Housekeeping Custodial Operation – Edwin B. Feldman
Managing Housekeeping Operations – Margaret Kappa & Aleta Nitschke
Professional Management of Housekeeping Operations (II Edn.)- Robert J.
Martin & Thomas J.A. Jones
Safety and Security for Woman Who Travel By Sheila Swan & Peter Laufer
Publisher: Traveler’s Tales
Security Operations By Robert Mc Crie, Publisher: Butterworth- Heinemann
The Professional Housekeeper – Tucker Schneider, Publisher: VNR.

11 DHK 102- FOOD & BEVERAGE SERVICE FOUNDATION
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit – 1 F&B Services: –Introduction, Importance, Function, Sections
Classification of catering establishment- commercial and non commercial

Unit- 2 Departmental Organization & Staffing – Organization Structure of F&B
Services in different types of Hotels.
Job Descriptions and Job specifications of different F&B service positions,
attributes of F&B personnel

Unit- 3 Food & Beverage Service equipments: Introduction, Classification
and features.

Unit-4 Food & Beverage Service Methods: Introduction, Classification and
features.

Practical:

- Personal grooming
- Knowledge of equipments
- Knowledge of various food service methods
- F&B service terminology

Suggested Readings:
- Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

ELBS
- Food & Beverage Service Management- Brian Varghese

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 33

- Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw
Hill. Food & Beverage Service Lillicrap & Cousins, ELBS

- Introduction F& B Service- Brown, Heppner & Deegan
- Menu Planning- Jaksa Kivela, Hospitality Press
- Modern Restaurant Service – John Fuller, Hutchinson
- Professional Food & Beverage Service Management -Brian Varghese
- The Restaurant (From Concept to Operation)
- The Waiter Handbook By Grahm Brown, Publisher: Global Books &

Subscription Services New Delhi

11 DHK 103- HOUSEKEEPING – I
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit-1
Introduction: Meaning and definition. Importance of Housekeeping, Responsibility of
the Housekeeping department, a career in the Housekeeping department..
Housekeeping Department: Organizational framework of the Department
(Large/Medium/Small Hotel), Role' of Key Personnel in Housekeeping, Job
Description and Job Specification of staff in the department, Attributes and Qualities
of the Housekeeping staff - skills of a good Housekeeper, Inter departmental Co-
ordination with more emphasis on Front office and the Maintenance department.

Unit-2
Housekeeping Procedures: Briefing, Debriefing, Gate pass, indenting from stores.
Inventory of Housekeeping Items, House keeping control desk, Importance, Role, Co-
ordination, check list, key control. Handling Lost and Found, Forms, Formats and
registers used in the Control Desk, Paging systems and methods, Handling of Guest
queries, problem, request, General operations of control desk..

Unit-3
The Hotel Guest Room: Layout of guest room (Types), Layout of corridor and floor
pantry, Types of guest rooms. Guest Room Features – Housekeeping Perspective.

Unit-4
Cleaning Science: Characteristics of a good cleaning agent, PH scale and cleaning
agent with their application, Types of cleaning agent, cleaning products (Domestic
and Industrial).,Cleaning Equipment: Types of Equipment, Operating Principles of
Equipment, Characteristics of Good equipment (Mechanical/Manual), Storage,
Upkeep, and Maintenance of equipment. Care and Cleaning of Different Surfaces:
Metal, Glass, Leather, Rexene, Ceramic, Wood, Wall and floor covering, Stain
Removal.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 34

Practical
01 Rooms layout and standard supplies. (Amenities)

02 Identification of cleaning equipments both manual and Mechanical. Use
of different Brushes, brooms, mops, identification of cleaning agents.

03 Maids Trolley: Set Up, Stocking and usage.

04 Bed making:
- Identifying of linen.
- Step by step procedure for making bed/ Turn down service.

Suggested Readings:

Hotel and Catering Studies – Ursula Jones
Hotel Hostel and Hospital Housekeeping – Joan C Branson & Margaret
Lennox (ELBS).
Hotel House Keeping – Sudhir Andrews Publisher: Tata McGraw Hill.
Hotel Housekeeping Operations & Management – Raghubalan, Oxford
University Press.
House Craft – Valerie Paul
House Keeping Management - Matt A. Casado; Wiley Publications
Housekeeping and Front Office – Jones
Housekeeping Management – Margaret M. Leappa & Aleta Nitschke
In House Management by A.K. Bhatiya.
Key of House Keeping by Dr. lal
Commercial Housekeeping & Maintenance – Stanley Thornes
Management of Hotel & Motel Security (Occupational Safety and Health) By
H. Burstein, Publisher :CRC
Managing Housekeeping Custodial Operation – Edwin B. Feldman
Managing Housekeeping Operations – Margaret Kappa & Aleta Nitschke
Professional Management of Housekeeping Operations (II Edn.)- Robert J.
Martin & Thomas J.A. Jones, Wiley Publications
Safety and Security for Woman Who Travel By Sheila Swan & Peter Laufer
Publisher: Traveler’s Tales
Security Operations By Robert Mc Crie, Publisher: Butterworth- Heinemann
The Professional Housekeeper – Tucker Schneider, ; Wiley Publications

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 35

11 DHK 104- FRONT OFFICE -I

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory:
Unit 1:
Tourism Industry: Introduction, 5 A’s of tourism, Hospitality Industry: Introduction,
origin and its nature, Development and growth in India

Unit 2:
Accommodation Industry, Types & Classification of Hotels on different basis; Star
Categorization, Heritage Hotels and others.

Unit 3:
Organization structure of hotels, Various departments and sub-departments in a hotel,
Their profile and activities.

Unit 4:
Front Office: Functions and its importance, Different sections of the front office
department and their importance - Reservation, Reception, Concierge, Bell desk,
Lobby, Telephones, Cashier.
Inter and intra-department coordination

(Practical)

- Know DO’S and Don’ts of conducting themselves in the front office
- Personal grooming
- Knowledge of equipments
- Inter department and intra department co-ordination/linkages
- Handling situations
- Front office terminology

Suggested Readings:
1)Front Office Training manual – Sudhir Andrews. Publisher: TatA Mac Graw Hill
2) Managing Front Office Operations – Kasavana & Brooks Educational Institution
AHMA
3) Front Office – operations and management – Ahmed Ismail (Thomson Delmar).
4) Managing Computers in Hospitality Industry – Michael Kasavana & Cahell.
5) Front Office Operations – Colin Dix & Chris Baird.
6) Front office Operation Management- S.K Bhatnagar, Publisher: Frank Brothers
7) Managing Front Office Operations By Kasavana & Brooks
8) Principles of Hotel Front Office Operations, Sue Baker & Jermy Huyton, Continum
9) Check in Check out- Jerome Vallen
10) Hotel Front Office Management, 4th Edition by James Socrates Bardi; Wiley
Internatioanl

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 36

11 DHK 105 Application of Computers

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Unit I
Introduction to Computers

Introduction to Computer: Classification, Generations, Organization, Capabilities
Characteristics & Limitations, Application of Computer in Hotel.

Unit II
Introduction to Computer Hardware’s
Components of Computers-Hardware: Hardware elements - input, storage, processing
& output devices. Block diagram of computer,

Unit II
Introduction to Computer Software’s
Types of Software, System Software, Application Software, Utility Software’s, Use
of MS-Office: Basics of MS-Word. MS-Excel and MS-Power Point;

Unit IV

Introduction to Internet
Introduction to Internet: Definition of networks, concepts of web page, website and
web searching (browsing).Benefits, Application, Working, Hardware and Software
requirements, World Wide Web, Web Browser, URL, Search Engines.

Suggested Readings:
Leon & Leon, Introduction to Computers, Vikas Publishing House, New Delhi.
June Jamrich Parsons, Computer Concepts 7th Edition, Thomson Learning, Bombay.
Comer 4e, Computer networks and Internet, Pearson Education
White, Data Communications & Computer Network, Thomson Learning, Bombay.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 37

11 DHK 106– PERSONALITY DEVELOPMENT

Internal Practical: 100
Time : 3 Hrs

Personality Enrichment
Grooming, Personal hygiene, Social and Business and Dining Etiquettes,
Body language use and misuse, Art of good Conversation, Art of
Intelligent Listening

Stress Management
Meaning, purpose, techniques

Personality Development Strategies
Communication Skills, Presentation Skills, Public Speaking, Extempore
Speaking, importance And art of ‘Small Talk’ before serious business

Interpersonal Skills
Dealing with seniors, colleagues, juniors, customers, suppliers, contract
workers, owners etc at work place

Group Discussion
Team behavior, how to effectively conduct yourself during GD, do’s and
don’ts, clarity of thoughts and its expression

Telephone conversation
Thumb rules, voice modulation, tone, do’s & don’ts, manners and accent

Basic concept of Recruitment and Selection
Intent and purpose, selection procedure, types of interviews

Preparing for interviews
Self planning, writing winning resume, knowledge of company profiles,
academics and professional knowledge review, update on current affairs
and possible questions

Facing an interview panel
Time – keeping, grooming, dress code, document portfolio, frequently
asked questions and their appropriate answers, self – introduction, panel
addressing, mental frame – work during interviews

Presentation
Presentation skills, seminar skills role – plays

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 38

Electronic Communication Techniques: E mail, Fax,

Travel & Hospitality Etiquettes: Bus , Train, Flight, Hotel Manners

Suggested Readings:
Personal management and Human Resources, by C.S. Venkata Ratanam
and B.K. Srivastava, Published by Tata McGraw Hill Publishing Ltd. New
Delhi
Human Behaviour at Work, By : Keith Davis, Published By : Tata
McGraw Hill Pub. Ltd. N. Delhi
Im OK, You re OK, by : Thomas A. Harris, Publsihed By : Pan Books,
London and Sydney
Pleasure of your Company, by : Ranjana Salgaocar, Published By :
Pyramid Publishers, Goa
How to get the job you want, by : Arun Agarwal, Published By : Vision
Books, New Delhi
Get That Job, Rohit Anand & Sanjeev Bikhachandani, Harper Collins
How to succeed at interviews, by : Sudhir Andrews, Published By : Tata
McGraw Hill Pub. N. Delhi
Interview for all competitive exams, G.K. Puri, Published by : I.I.M, Near
Masjid Road, New Delhi
Introduction to Hospitality Industry – Bagri & Dahiya, Aman Publications
New Delhi
Interview in a nutshell, S.K. Sachdeva, Published by : Competition Review
Pvt. Ltd. New Delhi

11 DHK 201- LAUNDRY & LINEN MANAGEMENT

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory
Unit-1
Laundry Management: In-house Laundry vis contract Laundry: merits & demerits,
Layout, Laundry Flow process
Unit-2
Laundry equipment (Washing machine, Hydro extractor, Tumbler, Calendar/Flat
work Iron, Hot head/Steam press, Cooler press, Pressing tables), Stains and Stain
removal, Laundry detergents.

Unit-3

Planning Trends in Housekeeping: Planning Guest rooms, Bathrooms, Suites,
Lounges, landscaping, Planning for the provision of Leisure facilities for the guest,
Boutique hotel concept. Planning and Organizing in the House Keeping:

Unit-4

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 39

Special Provisions for Handicapped Guests: Guest room - added features and
modifications, Public Areas: Wash - rooms, restaurants, main entrance etc. added
features and modifications. Interdepartmental coordination especially with Room-
service, Maintenance, Telephone, security and front desk.

Practical
1. Laundry equipment handling
2. Laundry operations
3. Handling different types of fabrics in manual & mechanical laundry 4. Special
decorations
4. Stain Removal: Different types of stains to be removed by hand using different chemicals.

Books Recommended
Accommodation & Cleaning Services, Vol. I & II, David, Allen,

Hutchinson
Hotel and Catering Studies – Ursula Jones
Hotel Hostel and Hospital Housekeeping – Joan C Branson & Margaret
Lennox (ELBS).
Hotel House Keeping – Sudhir Andrews Publisher: Tata McGraw Hill.
House Craft – Valerie Paul
House Keeping Management by Dr. D.K. Agarwal .
House Keeping Management for Hotels, Rosemary Hurst, Heinemann
Housekeeping and Front Office – Jones
Housekeeping Management – Margaret M. Leappa & Aleta Nitschke
In House Management by A.K. Bhatiya.
Key of House Keeping by Dr. lal Commercial
Housekeeping & Maintenance – Stanley Thornes
Hotel Housekeeping Operations & Management – Raghubalan, Oxford
University Press.
Management of Hotel & Motel Security (Occupational Safety and Health) By
H. Burstein, Publisher :CRC
Managing Housekeeping Custodial Operation – Edwin B. Feldman
Managing Housekeeping Operations – Margaret Kappa & Aleta Nitschke
Professional Management of Housekeeping Operations (II Edn.)- Robert J.
Martin & Thomas J.A. Jones
Safety and Security for Woman Who Travel By Sheila Swan & Peter Laufer
Publisher: Traveler’s Tales
Security Operations By Robert Mc Crie, Publisher: Butterworth- Heinemann
The Professional Housekeeper – Tucker Schneider, Publisher: VNR.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 40

11 DHK 202- FOOD & BEVERAGE SERVICE -II

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit – 1 Menu: –Introduction, Importance, and Types (detailed description of each
type): A la Carte &TDH, Factors affecting menu item selection. French
Classical Menu

Unit- 2 Non Alcoholic Beverages: Classification & Services, Storage.
Unit- 3 Breakfast Service: Introduction, types, features, table layouts and

service.
KOT

Unit-4 Room Service: Introduction, Organisation, Cycle, Equipments, Types,
Menu and various forms.

Practical:
- Various Menu services, their table layouts and service sequences for:

o A La Carte and TDH
o Room Service
o Breakfast

BREAKFAST SERVICES PRACTICAL
(i) Laying of Difference type of breakfast cover with all table

appointments like butter dish, supreme bowl (for service of grape
fruit etc)

(ii) Laying a room service tray for bed tea and breakfast (Continental
& English)

Room Service: - Trolley Tray Breakfast set up and service for rooms.

Suggested Readings:
- Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

ELBS
- Food & Beverage Service Management- Brian Varghese
- Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

Hill. Food & Beverage Service Lillicrap & Cousins, ELBS
- Introduction F& B Service- Brown, Heppner & Deegan
- Menu Planning- Jaksa Kivela, Hospitality Press
- Modern Restaurant Service – John Fuller, Hutchinson
- Professional Food & Beverage Service Management -Brian Varghese
- The Restaurant (From Concept to Operation)
- The Waiter Handbook By Grahm Brown, Publisher: Global Books &

Subscription Services New Delhi

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 41

11 DHK 203- HOUSEKEEPING – II

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit-1

Cleaning of Public Areas: Cleaning process, Cleaning and upkeep of Public areas,
(Lobby, Cloak rooms/ Restaurant/bar/banquet Halls/Administration offices/Lifts and
Elevators/Staircase/back areas/Front areas/ Corridor), Pest Control: Types of pests,
Control procedures, Safeguarding Assets: Concerns for safety and security in
Housekeeping operations, Concept of Safeguarding assets.

Unit-2
Cleaning of Guest Rooms: Daily cleaning of (Occupied/Departure vacant Under
repair VIP rooms, Weekly cleaning/spring cleaning, Evening service, Systems &
procedures involved, Forms and Formats, Guest room cleaning - Replenishment of
Guest supplies and amenities.

Unit-3

Housekeeping Supervision: Importance of inspection, Check-list for inspection,
Typical areas usually neglected where special attention is required, Self-supervision
techniques for cleaning staff, Degree of discretion / delegation to cleaning staff.

Unit-4

Linen/Uniform Tailor Room: Layout, Types of Linen, sizes and Linen exchange
procedure, Selection of linen, Storage Facilities and conditions, Par stock: Factors
affecting par stock, calculation of par stock, Discard Management, Linen Inventory
system, Uniform designing: Importance, types, characteristics, selection, par stock.

Practical
S.No. Topic

01 (i) Layout of linen room and uniform room
(ii) Cleaning of Public Areas & Inspection of public areas (lobby, Restaurant,

staircase, cloak rooms, corridor, offices, Back areas)
02 Cleaning guestrooms (Vacant occupied, departure), placing/ replacing

guest supplies and soiled linen.

03 Cleaning of different surfaces e.g. windows , tabletops, picture frames
under beds, on carpet, metal surfaces, tiles, marble and granite
tops.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 42

Suggested Readings:

Hotel and Catering Studies – Ursula Jones
Hotel Hostel and Hospital Housekeeping – Joan C Branson & Margaret
Lennox (ELBS).
Hotel House Keeping – Sudhir Andrews Publisher: Tata McGraw Hill.
Hotel Housekeeping –Operations & Management : G. Raghubalan, Oxford
University Press
House Craft – Valerie Paul
House Keeping Management by Dr. D.K. Agarwal
Housekeeping and Front Office – Jones
Housekeeping Management – Margaret M. Leappa & Aleta Nitschke
In House Management by A.K. Bhatiya.
Key of House Keeping by Dr. Lal
Commercial Housekeeping & Maintenance – Stanley Thornes
Management of Hotel & Motel Security (Occupational Safety and Health) By
H. Burstein, Publisher :CRC
Managing Housekeeping Custodial Operation – Edwin B. Feldman
Managing Housekeeping Operations – Margaret Kappa & Aleta Nitschke
Professional Management of Housekeeping Operations (II Edn.)- Robert J.
Martin & Thomas J.A. Jones
Safety and Security for Woman Who Travel By Sheila Swan & Peter Laufer
Publisher: Traveler’s Tales
Security Operations By Robert Mc Crie, Publisher: Butterworth- Heinemann
The Professional Housekeeper – Tucker Schneider, Publisher: VNR.

11 DHK 204- FRONT OFFICE –II
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory
Unit 1:
Organization structure of front office of different category of hotels, Qualities of
Front office staff, Job description and specification of front office staff

Unit 2:
Equipments used at front office - Room Rack, Mail, Message, and Key Rack,
Reservation Racks, Information Rack, Folio Trays, Account Posting Machine,
Voucher Rack, Cash Register Support Devices, Telecommunications Equipments ,
Knowledge of rooms and plans, Basis of Room charging, Tariff fixation

Unit 3:
Frond desk operations & functions during different stages of guest cycle. Role and
functions of lobby manager, handling complaints.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 43

Unit 4:
Reservation: Concept, importance, types, channels and systems, Procedure of taking
reservation, Overbooking, amendments and cancellations, Group Reservation:
Sources, issues in handling groups, procedure

Practical

Skill to handle guest arrival (FIT and groups) including registering the
guests and rooming the guest functions.
Skills to handle telephones at the reception- receive/ record messages.
Skills to handle guest departure (fits and groups)
Preparation and study of countries, capitals, currencies, airlines and flags
chart
Identification of F.O. equipment.
Telephone handling at Reservations and Standard phrases.
Role play :
At the porch, Guest driving in. Doorman opening the door and saluting

guest; Calling belloy.
At the Front Desk : Guest arriving ; greeting & offering welcome

drink, Checking if there is a booking.

FAMILIRISATION WITH RECORD BOOKS, LISTS &FORMS
SUCH. AS :

(i) Arrival/ departure register
(ii) Departure intimation
(iii) Arrival/ Departure list
(iv) No show/ cancellation repot
(v) VIP List
(vi) Fruits & Flowers requisition
(vii) Left luggage register
(viii) Bell boy movement control sheet
(ix) Scanty Baggage Register
(x) Arrival & Departure errands cards
(xi) Expected arrival/ departure list

Suggested Readings:
1Front Office Training manual – Sudhir Andrews. Publisher: TatA Mac Graw Hill
2) Managing Front Office Operations – Kasavana & Brooks Educational Institution
AHMA
3) Front Office – operations and management – Ahmed Ismail (Thomson Delmar).
4) Managing Computers in Hospitality Industry – Michael Kasavana & Cahell.
5) Front Office Operations – Colin Dix & Chris Baird.
6) Front office Operation Management- S.K Bhatnagar, Publisher: Frank Brothers
7) Managing Front Office Operations By Kasavana & Brooks
8) Principles of Hotel Front Office Operations, Sue Baker & Jermy Huyton, Continum
9) Check in Check out- Jerome Vallen

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 44

11 DHK 205- BUSINESS COMMUNICATION
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

UNIT-I
COMMUNICATION –TYPES & PROCESS
Introduction, definitions, Process of communication, Types of communication,
upward, downward, horizontal, vertical and diagonal, verbal, nonverbal and oral and
written. Interpersonal communication - one way/ two way, Mediums of
communication, Listening, Barriers to Communication

UNIT-II
WRITTEN COMMUNICATION
Business report, business representation, formal letter. Drafting effective letter,
formats, style of writing, Use of jargons. Handling meetings: Types of meetings,
Structuring a meeting: agenda and minutes, Conducting a meeting.

UNIT-III
SPEECHES
Drafting, a speech, presentation, Personal grooming, Paragraphs and creative writing,
Extempore

UNIT – IV
RIGHT TO INFORMATION ACT
Introduction, Right to Information and obligations of Public Authorities, Central and
State Information commissions-powers and functions, Writing an RTI Application,
Submitting an RTI Application, Appeal and penalties.

Practical’s:

Remedial Grammar: Agreement of verb and subject; Nouns: singular or plural?
Some special cases; The partitive use of of ; Tenses: Simple and progressive
(continuous) forms of the present tense, simple and progressive forms of the past
tense, the progressive form of the perfect and tense with since; the courtesy words
please and thank you ; Dates and The Time.

Listening On The Job: Definition, importance and types of listening, Listening
barriers, Guidelines for effective listening. Effective Speaking: Addressing a group,
Essential qualities of a good speaker, Audience analysis, Defining the purpose of a
speech, organizing the ideas and delivering the speech: Practice delivering the speech.
Suggested Topics :Like 1. Promotion of awareness among high school students
towards career in hospitality Industry. 2 Effective Communication for successful
career etc

Introduction to Group Discussion Techniques with Debate and Extempore,
Employment Interview,

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 45

Dialogue Writing focusing situations in hospitality sector. Hotel/ Tourism
Terminology.
Practical aspects like:
1. Practicing role-play
2. Organize group discussion on : how to succeed in an interview
3. Organize debate competition.

Suggested Reading:
1) Bhaskar, W.W.S., AND Prabhu, NS., “ English Through Reading”, Publisher:

MacMillan, 1978
2) Business Correspondence and Report Writing” -Sharma, R.C. and Mohan K.

Publisher: Tata Mc Graw Hill 1994
3) Communications in Tourism & Hospitality- Lynn Van Der Wagen, Publisher:

Hospitality Press
4) Business Communication- K.K.Sinha
5) Essentials of Business Communication By Marey Ellen Guffey, Publisher:

Thompson Press
6) How to win Friends and Influence People By Dale Carnegie, Publisher: Pocket

Books
7) Basic Business Communication By Lesikar & Flatley, Publisher Tata Mc

Graw Hills
8) Body Language By Allan Pease, Publisher Sheldon Press
9) Business Correspondence and Report Writing", Sharma, RC. and Mohan, K.,

Tata McGraw Hill, 1994 "Model Business Letters", Gartside, L., Pitman, 1992
10) Communications in Tourism & Hospitality, Lynn Van Oer Wagen, Hospitality

Press

11 DHK 206- INDUSTRIAL TRAINING
External Marks Report: 100

Practical: 50

Duration of Exposure: 4 weeks

Leave Formalities: 1 weekly off and festivals and national holidays given by the hotel. 03
days medical leave supported by a medical certificate. Leave taken must be made up by
doing double shifts or working on weekly offs. Attendance in the training would be
calculated on the basis of Certificate issued by Training Manager/ HR Manager /
Concerned Officer of the unit trained in. Industrial Exposure will require an input of 28
working days. Students who are unable to complete a minimum of 15 days of industrial
training would be disallowed from appearing in the term end examinations. Students who
complete more than 15 days of industrial exposure but are unable to complete minimum
21 days due to medical reasons may make good during the vacations. Such students will
be treated as ‘absent’ in industrial training and results.
Once the student has been selected / deputed for industrial exposure by the institute, he/
she shall not undergo IE elsewhere. In case students make direct arrangements with the
hotel for industrial training, these will necessarily have to be approved by the institute.
Students selected through campus interviews will not seek industrial exposure on their

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 46

own. There will be no interchange of candidates from one hotel / training unit to other of
their own. The training for One Month necessarily needs to be in an approved hotel
equivalent to three star or above/ Heritage or other such good property. Prior written
approval to be taken from the programme coordinator/ Convenor/ H.O.D for
Industrial exposure in both semesters.

Training Schedule:
Concerned Area of Diploma As applicable – 4 Weeks (Front Office: 4 weeks; Food and
Beverage Service: 4 weeks, Food Production: 4 weeks; Housekeeping 4 Weeks) Total : 4
weeks

Academic Credits for training shall be based on following
Log books and attendance, Appraisals, Report and presentation.

All trainees must ensure that the log books and appraisals are signed by the departmental /
sectional heads as soon as training in a particular department or section is completed.
Trainees are also advised to make a hand written report (about 5000 words) on
completion of training in that respective department. A PowerPoint presentation (based
on the report) should be made. This will be presented in front of a select panel from the
institute and the industry. It should be made for duration of 10 minutes. Marks will be
awarded on this. The presentation should express the student’s experiences in the
department and what has he learned / observed. (Refer to What to Observe Sheets for
more details.)

Students have to submit the following on completion of industrial training to the faculty
coordinator at the institute:
1. Logbook. ;
2. Appraisals;
3. A copy of the training certificate.
4. IT Report in the concerned Department.
5. PowerPoint presentation on a CD, based on the training report.
6. Attendance sheet.
7. Leave card.

For distribution of marks refer to details on Course structure

WHAT TO OBSERVE

Housekeeping

LINEN & UNIFORM

1. Learn to identify the linen / uniform by category/size even when in fold

2. Study the Pest Control procedure followed & learns how the linen/uniform is

preserved against mildew

3. Observe system & quantum of Linen Exchange with Laundry, Room, and

Restaurants

4. Note the discard procedure & observe the percentage of discard

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 47

5. Observe procedure for exchange of uniforms and linen

6. Note procedure followed for uniform/linen exchange after closing hours

7. Note arrangement of linen/uniforms systematically in shelves/hangers.

8. Understand the need & use of par stocks maintained

9. Study total number and variety of items

ROOMS

1. Number of rooms cleaned in a shift

2. Time taken in making bed

3. Thoroughly observe the cleaning equipments and detergents / any other

cleaning supplies used

4. Observe all guest supplies kept in guestroom and bathroom. Understand the

procedure for procurement and replenishment of guest supplies

5. Study the systematic approach in cleaning a room and bathroom and the

various checks made of all guests facilities e.g. telephone, channel music, A/C,

T. V. etc

6. Study the Housekeeping cart and all items stocked in it. Note your ideas on its

usefulness and efficiency

7. Observe how woodwork, brass work are kept spotlessly clean and polished

8. Observe procedure for handling soiled linen & procurement of fresh linen

9. Observe the procedure for Freshen up and Turn down service

10. Observe room layout, color themes and furnishings used in various categories

and types

11. Carpet brushing and vacuum cleaning procedure

12. Windowpanes and glass cleaning procedure and frequency

13. Observe maintenance of cleanliness in the corridors and other Public areas on

the floors

14. Understand policy and procedure for day-to-day cleaning

15. Observe methods of stain removal

16. Understand the room attendant’s checklist and other formats used

17. Observe handling of guest laundry & other services (like shoe shine etc.)

THE CONTROL DESK

1. Maintenance of Log Book

2. Understand the functions in different shifts

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 48

3. Observe the coordination with other departments

4. Observe the area & span of control

5. Observe the handling of work during peak hours

6. Observe the formats used by the department and study various records

maintained

PUBLIC AREA

1. Observe the duty and staff allocation, scheduling of work and daily briefing

2. What to look for while inspecting and checking Public Area

3. Importance of Banquets function prospectus

4. Observes tasks carried out by the carpet crew, window cleaners and polishers

5. Note Maintenance Order procedure

6. Study the fire prevention and safety systems built into the department

7. Observe coordination with Lobby Manager, Security and other departments

8. Observe the pest control procedure and its frequency

9. Study the equipment and operating supplies used the procedure for its

procurement

10. Observe Policy and procedures followed for various cleaning

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 49

ONE YEAR DIPLOMA IN F & B SERVICES
Curriculum and Scheme of Examination

The course will be divided into 2 semesters

FIRST SEMESTER
Paper Nomenclature External Internal

assessment
Internal
Practical

Total

11 DFB 101 Food Production –I 80 20 50 150
11 DFB 102 Food Service - I 80 20 50 150
11 DFB 103 Menu Planning 80 20 100
11 DFB 104 Front Office -1 80 20 50 150
11 DFB 105 Application of

Computers
80 20 50 150

11 DFB 106 Personality
Development

- 50 50 100

400 150 250 800

II Semester

Paper Nomenclature External Internal
assessment

Internal
Practical

Total

11 DFB 201 Food Production - II 80 20 50 150
11 DFB 202 F&B Service -II 80 20 50 150
11 DFB 203 Banquet Operations 80 20 100
11 DFB 204 Industrial Training 100 50 150
11 DFB 205 Business

Communication
80 20 - 100

11 DFB 206 Bar & Beverage
Operations

80 20 50 150

500 150 300 800

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 50

11 DFB 101 – FOOD PRODUCTION -1
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Unit – 1 Cooking: –Introduction, Definition, and its importance.
Hygiene: introduction, importance and types.
Qualities of F&B production employees

Unit- 2 Handling kitchen accidents e.g. burns, cuts, fractures and Heart
attack.
Fire: Introduction, Types and how to extinguish different types of fire
Basic food nutrients, their importance and effect of heat on these.

Unit- 3 Ingredients used in cooking-I: Cereals and Grains, Fruits and
Vegetables, and Sweetners- Types, Purchasing and Storing
considerations.

Unit- 4 Ingredients used in cooking-II: Egg, Milk and Milk Products, Salt and
Oil & Fat - Introduction, Types, Purchasing and Storing considerations.

Practical

01. Proper usage of a kitchen knife and hand tools
02. Understanding the usage of small equipments
03. Familiarization, identification of commonly used raw material
04. Basic hygiene practices to be observed in the kitchen
05. First aid for cuts & burns

11 DFB 102- FOOD & BEVERAGE SERVICE -I
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit – 1 F&B Services: –Introduction, Importance, Function, Sections
Classification of catering establishment- commercial and non commercial

Unit- 2 Departmental Organization & Staffing – Organization Structure of F&B
Services in different types of Hotels.
Job Descriptions and Job specifications of different F&B service positions,
attributes of F&B personnel

Unit- 3 Food & Beverage Service equipments: Introduction, Classification
and features.

Unit-4 Food & Beverage Service Methods: Introduction, Classification and
features.

Practical:

- Personal grooming

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 51

- Knowledge of equipments
- Knowledge of various food service methods
- F&B service terminology

Suggested Readings:
- Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

ELBS
- Food & Beverage Service Management- Brian Varghese
- Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

Hill. Food & Beverage Service Lillicrap & Cousins, ELBS
- Introduction F& B Service- Brown, Heppner & Deegan
- Menu Planning- Jaksa Kivela, Hospitality Press
- Modern Restaurant Service – John Fuller, Hutchinson
- Professional Food & Beverage Service Management -Brian Varghese
- The Restaurant (From Concept to Operation)
- The Waiter Handbook By Grahm Brown, Publisher: Global Books &

Subscription Services New Delhi

11 DFB 103- MENU PLANNING
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit-1
Menu: Introduction, Types-Ala Carte & Table D'hote, Menu Planning, considerations
and constraints, Menu Terms, Menu Design
Unit-2
Classical French Menu, Classical Foods & its Accompaniments with Cover
Unit-3
Banquet/ Function Menu: Buffet: Introduction, Types, Buffet Sectors, Equipments
Used, Factors, Space requirements & Checklist, Buffet Presentation, menu planning,
Unit-4
Menu Management: Introduction, Types of Menu, Menu Planning Considerations &
Constraints, Menu Costing and Pricing, Menu Merchandising, Menu Engineering,

Practical

01 METHODS OF SERVICES AND CLEARENCE

(i) Table laying for different meals & Re laying
(ii) Set up & Service of water, juices, soft, drinks squashes , syrups.
(iii) Table d’ hôte cover and A la carte cover.
(iv) Services of Food:-Soup, Meat, Fish, Potatoes, Vegetables, Sweets,

Cheese.
(v) Service of Tea & Coffee, including accompaniments.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 52

(vi) Services of cigars & cigarettes
(vii) Changing of dirty Ash tray.

Suggested Readings:
- Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

ELBS
- Food & Beverage Service Management- Brian Varghese
- Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

Hill. Food & Beverage Service Lillicrap & Cousins, ELBS
- Introduction F& B Service- Brown, Heppner & Deegan
- Menu Planning- Jaksa Kivela, Hospitality Press
- Modern Restaurant Service – John Fuller, Hutchinson
- Professional Food & Beverage Service Management -Brian Varghese
- The Restaurant (From Concept to Operation)
- The Waiter Handbook By Grahm Brown, Publisher: Global Books &

Subscription Services New Delhi

11 DFB 104- FRONT OFFICE -I

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory:
Unit 1:
Tourism Industry: Introduction, 5 A’s of tourism, Hospitality Industry: Introduction,
origin and its nature, Development and growth in India

Unit 2:
Accommodation Industry, Types & Classification of Hotels on different basis; Star
Categorization, Heritage Hotels and others.

Unit 3:
Organization structure of hotels, Various departments and sub-departments in a hotel,
Their profile and activities.

Unit 4:
Front Office: Functions and its importance, Different sections of the front office
department and their importance - Reservation, Reception, Concierge, Bell desk,
Lobby, Telephones, Cashier.
Inter and intra-department coordination

(Practical)

- Know DO’S and Don’ts of conducting themselves in the front office
- Personal grooming
- Knowledge of equipments

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 53

- Inter department and intra department co-ordination/linkages
- Handling situations
- Front office terminology

Suggested Readings:
1)Front Office Training manual – Sudhir Andrews. Publisher: TatA Mac Graw Hill
2) Managing Front Office Operations – Kasavana & Brooks Educational Institution
AHMA
3) Front Office – operations and management – Ahmed Ismail (Thomson Delmar).
4) Managing Computers in Hospitality Industry – Michael Kasavana & Cahell.
5) Front Office Operations – Colin Dix & Chris Baird.
6) Front office Operation Management- S.K Bhatnagar, Publisher: Frank Brothers
7) Managing Front Office Operations By Kasavana & Brooks
8) Principles of Hotel Front Office Operations, Sue Baker & Jermy Huyton, Continum
9) Check in Check out- Jerome Vallen
10) Hotel Front Office Management, 4th Edition by James Socrates Bardi; Wiley
Internatioanl

11 DFB 105 Application of Computers

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Unit I
Introduction to Computers

Introduction to Computer: Classification, Generations, Organization, Capabilities
Characteristics & Limitations, Application of Computer in Hotel.

Unit II
Introduction to Computer Hardware’s
Components of Computers-Hardware: Hardware elements - input, storage, processing
& output devices. Block diagram of computer,

Unit II
Introduction to Computer Software’s
Types of Software, System Software, Application Software, Utility Software’s, Use
of MS-Office: Basics of MS-Word. MS-Excel and MS-Power Point;

Unit IV

Introduction to Internet

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 54

Introduction to Internet: Definition of networks, concepts of web page, website and
web searching (browsing).Benefits, Application, Working, Hardware and Software
requirements, World Wide Web, Web Browser, URL, Search Engines.

Suggested Readings:
Leon & Leon, Introduction to Computers, Vikas Publishing House, New Delhi.
June Jamrich Parsons, Computer Concepts 7th Edition, Thomson Learning, Bombay.
Comer 4e, Computer networks and Internet, Pearson Education
White, Data Communications & Computer Network, Thomson Learning, Bombay.

11 DFB 106– PERSONALITY DEVELOPMENT

Internal Practical: 100
Time : 3 Hrs

Personality Enrichment
Grooming, Personal hygiene, Social and Business and Dining Etiquettes,
Body language use and misuse, Art of good Conversation, Art of
Intelligent Listening

Stress Management
Meaning, purpose, techniques

Personality Development Strategies
Communication Skills, Presentation Skills, Public Speaking, Extempore
Speaking, importance qnd art of ‘Small Talk’ before serious business

Interpersonal Skills
Dealing with seniors, colleagues, juniors, customers, suppliers, contract
workers, owners etc at work place

Group Discussion
Team behavior, how to effectively conduct yourself during GD, do’s and
don’ts, clarity of thoughts and its expression

Telephone conversation
Thumb rules, voice modulation, tone, do’s & don’ts, manners and accent

Basic concept of Recruitment and Selection
Intent and purpose, selection procedure, types of interviews

Preparing for interviews
Self planning, writing winning resume, knowledge of company profiles,
academics and professional knowledge review, update on current affairs
and possible questions

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 55

Facing an interview panel
Time – keeping, grooming, dress code, document portfolio, frequently
asked questions and their appropriate answers, self – introduction, panel
addressing, mental frame – work during interviews

Presentation
Presentation skills, seminar skills role – plays

Electronic Communication Techniques: E mail, Fax,

Travel & Hospitality Etiquettes: Bus , Train, Flight, Hotel Manners

Suggested Readings:
Personal management and Human Resources, by C.S. Venkata Ratanam
and B.K. Srivastava, Published by Tata McGraw Hill Publishing Ltd. New
Delhi
Human Behaviour at Work, By : Keith Davis, Published By : Tata
McGraw Hill Pub. Ltd. N. Delhi
Im OK, You re OK, by : Thomas A. Harris, Publsihed By : Pan Books,
London and Sydney
Pleasure of your Company, by : Ranjana Salgaocar, Published By :
Pyramid Publishers, Goa
How to get the job you want, by : Arun Agarwal, Published By : Vision
Books, New Delhi
Get That Job, Rohit Anand & Sanjeev Bikhachandani, Harper Collins
How to succeed at interviews, by : Sudhir Andrews, Published By : Tata
McGraw Hill Pub. N. Delhi
Interview for all competitive exams, G.K. Puri, Published by : I.I.M, Near
Masjid Road, New Delhi
Introduction to Hospitality Industry – Bagri & Dahiya, Aman Publications
New Delhi
Interview in a nutshell, S.K. Sachdeva, Published by : Competition Review
Pvt. Ltd. New Delhi

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 56

11 DFB 201- FOOD PRODUCTION –II

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit – 1 Equipments- Introduction, Classifications, use and Selection criterion
Fuel- Introduction, Types, characteristics, advantages and disadvantages.
Pre-preparation techniques: Introduction, types and their detail.

Unit- 2 Cooking Methods-I: introduction, types and their detailed description
(Moist cooking methods).
Cooking Methods-II: Introduction, types and their detailed
description (Dry and Oil/Fat cooking methods).

Unit- 3 Hotel Kitchen: Introduction and its sections.
Food Production Organisational Hierarchy: introduction, duties and
responsibilities of staff.

Unit-4 Cuisine: Concept.
Indian Cuisine: Introduction, main ingredients used and special
features.
French Cuisine: Introduction, main ingredients used and special
features.

Practical
Knowledge of cooking ingredients.
Knowledge of basic first aid
Knowledge of equipments.
Knowledge of Fuels.
Knowledge of pre-preparation techniques.
Knowledge of various cooking methods.
Preparation of Indian and French dishes.
F&B production terminology.

Suggested Readings:
1. Art of Indian Cookery, Rocky Mohan, Roli Prasad
2. Cooking with Masters, J. Inder Singh Kalra, Allied
3. Modern Cookery (Vol-I) For Teaching & Trade, Philip E. Thangam, Orient

Longman Larousse Gastronomique-Cookery Encyclopedia, Paul Hamlyn
4. The Complete Guide to the Art of Modern Cookery, Escoffier

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 57

11 DFB 202- FOOD & BEVERAGE SERVICE -II

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit – 1 Menu: –Introduction, Importance, and Types (detailed description of each
type): A la Carte &TDH, Factors affecting menu item selection. French
Classical Menu

Unit- 2 Non Alcoholic Beverages: Classification & Services, Storage.
Unit- 3 Breakfast Service: Introduction, types, features, table layouts and

service.
KOT

Unit-4 Room Service: Introduction, Organisation, Cycle, Equipments, Types,
Menu and various forms.

Practical:
- Various Menu services, their table layouts and service sequences for:

o A La Carte and TDH
o Room Service
o Breakfast

BREAKFAST SERVICES PRACTICAL
(i) Laying of Difference type of breakfast cover with all table

appointments like butter dish, supreme bowl (for service of grape
fruit etc)

(ii) Laying a room service tray for bed tea and breakfast (Continental
& English)

Room Service: - Trolley Tray Breakfast set up and service for rooms.

Suggested Readings:
- Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

ELBS
- Food & Beverage Service Management- Brian Varghese
- Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

Hill. Food & Beverage Service Lillicrap & Cousins, ELBS
- Introduction F& B Service- Brown, Heppner & Deegan
- Menu Planning- Jaksa Kivela, Hospitality Press
- Modern Restaurant Service – John Fuller, Hutchinson
- Professional Food & Beverage Service Management -Brian Varghese
- The Restaurant (From Concept to Operation)
- The Waiter Handbook By Grahm Brown, Publisher: Global Books &

Subscription Services New Delhi

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 58

11 DFB 203- BANQUET OPERATIONS

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit-1

Banqueting – the need to have banquet facilities, scope, purpose, menus and price

structures, Types of banquet layouts

Unit-2

Types of banquet equipment, furniture and fixtures, Types of menus and promotional

material maintained

Unit-3

Types of functions and services, To study staffing i.e. number of service personnel

required for various functions.

Unit-4

Safety practices built into departmental working of Banquets, Cost control, Par stock

maintained (glasses, cutlery, crockery etc.), Store room - stacking and functioning

Practical:
Buffet Lay -up, theme Buffets set up
Handling parties
Role Plays & Situation handling in functions

Suggested Readings:
- Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

ELBS
- Food & Beverage Service Management- Brian Varghese
- Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

Hill. Food & Beverage Service Lillicrap & Cousins, ELBS
- Introduction F& B Service- Brown, Heppner & Deegan
- Menu Planning- Jaksa Kivela, Hospitality Press
- Modern Restaurant Service – John Fuller, Hutchinson
- Professional Food & Beverage Service Management -Brian Varghese
- The Restaurant (From Concept to Operation)
- The Waiter Handbook By Grahm Brown, Publisher: Global Books &

Subscription Services New Delhi

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 59

11 DFB 204- INDUSTRIAL TRAINING
External Report: 100

Practical: 50
Duration of Exposure: 4 weeks

Leave Formalities: 1 weekly off and festivals and national holidays given by the hotel. 03
days medical leave supported by a medical certificate. Leave taken must be made up by
doing double shifts or working on weekly offs. Attendance in the training would be
calculated on the basis of Certificate issued by Training Manager/ HR Manager /
Concerned Officer of the unit trained in. Industrial Exposure will require an input of 28
working days. Students who are unable to complete a minimum of 15 days of industrial
training would be disallowed from appearing in the term end examinations. Students who
complete more than 15 days of industrial exposure but are unable to complete minimum
21 days due to medical reasons may make good during the vacations. Such students will
be treated as ‘absent’ in industrial training and results.
Once the student has been selected / deputed for industrial exposure by the institute, he/
she shall not undergo IE elsewhere. In case students make direct arrangements with the
hotel for industrial training, these will necessarily have to be approved by the institute.
Students selected through campus interviews will not seek industrial exposure on their
own. There will be no interchange of candidates from one hotel / training unit to other of
their own. The training for One Month necessarily needs to be in an approved hotel
equivalent to three star or above/ Heritage or other such good property. Prior written
approval to be taken from the programme coordinator/ Convenor/ H.O.D for
Industrial exposure in both semesters.
.

Training Schedule:
Concerned Area of Diploma As applicable – 4 Weeks (Front Office: 4 weeks; Food and
Beverage Service: 4 weeks, Food Production: 4 weeks; Housekeeping 4 Weeks) Total : 4
weeks

Academic Credits for training shall be based on following
Log books and attendance, Appraisals, Report and presentation.

All trainees must ensure that the log books and appraisals are signed by the departmental /
sectional heads as soon as training in a particular department or section is completed.
Trainees are also advised to make a hand written report (about 5000 words) on
completion of training in that respective department. A PowerPoint presentation (based
on the report) should be made. This will be presented in front of a select panel from the
institute and the industry. It should be made for duration of 10 minutes. Marks will be
awarded on this. The presentation should express the student’s experiences in the
department and what has he learned / observed. (Refer to What to Observe Sheets for
more details.)

Students have to submit the following on completion of industrial training to the faculty
coordinator at the institute:
1. Logbook. ;
2. Appraisals;

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 60

3. A copy of the training certificate.
4. IT Report in the concerned Department.
5. PowerPoint presentation on a CD, based on the training report.
6. Attendance sheet.
7. Leave card.

For distribution of marks refer to details on Course structure

WHAT TO OBSERVE

Food & Beverage Service

BANQUETS

1. What is banqueting – the need to have banquet facilities, scope, purpose, menus

and price structures

2. Types of banquet layouts

3. Types of banquet equipment, furniture and fixtures

4. Types of menus and promotional material maintained

5. Types of functions and services

6. To study staffing i.e. number of service personnel required for various functions.

7. Safety practices built into departmental working

8. Cost control by reducing breakage, spoilage and pilferage

9. To study different promotional ideas carried out to maximize business

10. Types of chaffing dish used-their different makes and sizes

11. Par stock maintained (glasses, cutlery, crockery etc.)

12. Store room - stacking and functioning

RESTAURANTS

1. Taking orders, placing orders, service and clearing

2. Taking handover from the previous shift

3. Laying covers, preparation of mise-en-place and arrangement and setting up of

station

4. Par stocks maintained at each side station

5. Functions performed while holding a station

6. Method and procedure of taking a guest order

7. Service of wines, champagnes and especially food items

8. Service equipment used and its maintenance

9. Coordination with housekeeping for soil linen exchange

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 61

10. Physical inventory monthly of crockery, cutlery, linen etc.

11. Equipment, furniture and fixtures used in the restaurant and their use and maintenance

12. Method of folding napkins

13. Note proprietary sauces, cutlery, crockery and other service accessories kept at the

station

14. K.O.T. handling, check preparation, ordering and the timely pickup

BAR

1. Bar setup, Mise-en-place preparation, Storage facilities inside the bar,

Decorative arrangement to liquor bottles

2. Types of glasses used in bar service and types of drinks served in each glass

3. Liaison with f& b controls for daily inventory

4. Spoilage and breakage procedures

5. Handling of empty bottles

6. Requisitioning procedures

7. Recipes of different cocktails and mixed drinks

8. Provisions of different types of garnish with different drinks

9. Dry days and handling of customers during the same

10. Handling of complimentary drinks

11. Bar cleaning and closing

12. Guest relations and managing of drunk guests

13. Inter bar transfer and service accessories maintained, and preparation of the

same before the bar opens

14. Types of garnishes and service accessories maintained, and preparation of the

same before the bar opens

15. To know the different brands of imported and local alcoholic and non-

alcoholic beverages

16. Bar salesmanship

17. KOT/BOT control

18. Coordination with kitchen for warm snacks

19. Using of draught beer machine

20. Innovative drinks made by the bar tender

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 62

ROOM SERVICE/ INROOM DINNING

1. Identifying Room Service Equipment

2. Importance of Menu Knowledge for Order-taking (RSOT

functions/procedures)

3. Food Pickup Procedures

4. Room service Layout Knowledge

5. Laying of trays for various orders

6. Pantry Elevator Operations

7. Clearance Procedure in Dishwashing area

8. Room service Inventories and store requisitions

9. Floor Plan of the guest floors

10. Serving Food and Beverages in rooms

11. Operating dispense Bars

11 DFB 205- BUSINESS COMMUNICATION
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

UNIT-I
COMMUNICATION –TYPES & PROCESS
Introduction, definitions, Process of communication, Types of communication,
upward, downward, horizontal, vertical and diagonal, verbal, nonverbal and oral and
written. Interpersonal communication - one way/ two way, Mediums of
communication, Listening, Barriers to Communication

UNIT-II
WRITTEN COMMUNICATION
Business report, business representation, formal letter. Drafting effective letter,
formats, style of writing, Use of jargons. Handling meetings: Types of meetings,
Structuring a meeting: agenda and minutes, Conducting a meeting.

UNIT-III
SPEECHES
Drafting, a speech, presentation, Personal grooming, Paragraphs and creative writing,
Extempore

UNIT – IV
RIGHT TO INFORMATION ACT
Introduction, Right to Information and obligations of Public Authorities, Central and
State Information commissions-powers and functions, Writing an RTI Application,
Submitting an RTI Application, Appeal and penalties.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 63

Practical’s:

Remedial Grammar: Agreement of verb and subject; Nouns: singular or plural?
Some special cases; The partitive use of of ; Tenses: Simple and progressive
(continuous) forms of the present tense, simple and progressive forms of the past
tense, the progressive form of the perfect and tense with since; the courtesy words
please and thank you ; Dates and The Time.

Listening On The Job: Definition, importance and types of listening, Listening
barriers, Guidelines for effective listening. Effective Speaking: Addressing a group,
Essential qualities of a good speaker, Audience analysis, Defining the purpose of a
speech, organizing the ideas and delivering the speech: Practice delivering the speech.
Suggested Topics :Like 1. Promotion of awareness among high school students
towards career in hospitality Industry. 2 Effective Communication for successful
career etc

Introduction to Group Discussion Techniques with Debate and Extempore,
Employment Interview,

Dialogue Writing focusing situations in hospitality sector. Hotel/ Tourism
Terminology.
Practical aspects like:
1. Practicing role-play
2. Organize group discussion on : how to succeed in an interview
3. Organize debate competition.

Suggested Reading:
1) Bhaskar, W.W.S., AND Prabhu, NS., “ English Through Reading”, Publisher:

MacMillan, 1978
2) Business Correspondence and Report Writing” -Sharma, R.C. and Mohan K.

Publisher: Tata Mc Graw Hill 1994
3) Communications in Tourism & Hospitality- Lynn Van Der Wagen, Publisher:

Hospitality Press
4) Business Communication- K.K.Sinha
5) Essentials of Business Communication By Marey Ellen Guffey, Publisher:

Thompson Press
6) How to win Friends and Influence People By Dale Carnegie, Publisher: Pocket

Books
7) Basic Business Communication By Lesikar & Flatley, Publisher Tata Mc

Graw Hills
8) Body Language By Allan Pease, Publisher Sheldon Press
9) Business Correspondence and Report Writing", Sharma, RC. and Mohan, K.,

Tata McGraw Hill, 1994 "Model Business Letters", Gartside, L., Pitman, 1992
10) Communications in Tourism & Hospitality, Lynn Van Oer Wagen, Hospitality

Press

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 64

11 DFB 206- BAR & BEVERAGE OPERATIONS
External Marks: 80
Internal Marks: 20

Practical: 50

Unit-1
Bar: Introduction, Types, Layout, Equipments Used

Unit-2
Licenses, Staffing, job description, job specification, Bar Menus

Unit-3
Non Alcoholic Beverages: Introduction, definitions and classification, Service

Unit-4
Alcoholic Beverages – Introduction, Types, Classification and Brief Overview of
Wines, Beer, Spirits

Practical
01Service of Alcoholic Beverages :- Wines, Spirits.
02Opening & closing of wines corks (Champagne, Red & White wines)
03.Service of Spirits & Liqueurs
04. Bar setup and operations
05.Cocktail Mocktail Preparation, presentation and service

.Books Recommended

- Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:
ELBS

- Food & Beverage Service Management- Brian Varghese
- Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

Hill. Food & Beverage Service Lillicrap & Cousins, ELBS
- Introduction F& B Service- Brown, Heppner & Deegan
- Menu Planning- Jaksa Kivela, Hospitality Press
- Modern Restaurant Service – John Fuller, Hutchinson
- Professional Food & Beverage Service Management -Brian Varghese
- The Restaurant (From Concept to Operation)
- The Waiter Handbook By Grahm Brown, Publisher: Global Books &

Subscription Services New Delhi

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 65

ONE YEAR DIPLOMA IN FOOD PRODUCTION
Curriculum and Scheme of Examination

The course will be divided into 2 semesters

FIRST SEMESTER
Paper Nomenclature External Internal

assessment
Internal
Practical

Total

11 DFP 101 Food Production –I 80 20 50 150
11 DFP 102 Food Service - I 80 20 50 150
11 DFP 103 Menu Planning 80 20 100
11 DFP 104 Front Office -1 80 20 50 150
11 DFP 105 Application of

Computers
80 20 50 150

11 DFP 106 Personality
Development

- 50 50 100

400 150 250 800

II Semester

Paper Nomenclature External Internal
assessment

Internal
Practical

Total

11 DFP 201 Food Production - II 80 20 50 150
11 DFP 202 F&B Service -II 80 20 50 150
11 DFP 203 Food Production

Operation -1
80 20 100

11 DFP 204 Industrial Training 150 150
11 DFP 205 Business

Communication
80 20 - 100

11 DFP 206 Food Production
Management

80 20 50 150

400 100 300 800

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 66

11 DFP 101 – FOOD PRODUCTION -1
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Unit – 1 Cooking: –Introduction, Definition, and its importance.
Hygiene: introduction, importance and types.
Qualities of F&B production employees

Unit- 2 Handling kitchen accidents e.g. burns, cuts, fractures and Heart
attack.
Fire: Introduction, Types and how to extinguish different types of fire
Basic food nutrients, their importance and effect of heat on these.

Unit- 3 Ingredients used in cooking-I: Cereals and Grains, Fruits and
Vegetables, and Sweetners- Types, Purchasing and Storing
considerations.

Unit- 4 Ingredients used in cooking-II: Egg, Milk and Milk Products, Salt and
Oil & Fat - Introduction, Types, Purchasing and Storing considerations.

Practical

01. Proper usage of a kitchen knife and hand tools
02. Understanding the usage of small equipments
03. Familiarization, identification of commonly used raw material
04. Basic hygiene practices to be observed in the kitchen
05. First aid for cuts & burns

Suggested Readings:
- Accompaniments & Garnishes from waiter; Communicate: Fuller J. Barrie &

Jenkins
- Bakery & Confectionery By S. C Dubey, Publisher: Socity of Indian Bakers
- Cooking Essentials for the New Professional Chef
- Larder Chef By M J Leto & W K H Bode Publisher: Butterworth- Heinemann
- Modern Cookery (Vol-I) By Philip E. Thangam, Publisher: Orient Longman
- Practical Cookery By Kinton & Cessarani
- Practical Professional Cookery By Kauffman & Cracknell
- Professional Cooking By Wayne Gisslen, Publisher Le Cordon Bleu
- Purchasing Selection and Procurement for the Hospitality Industry By Andrew

Hale Feinstein and John M. Stefanelli
- The Professional Chef (4th Edition) By Le Rol A.Polsom
- The Professional Pastry Chef, Fourth Edition By Bo Friberg Publisher: Wiley &

Sons INC
- Theory of Catering By Kinton & Cessarani
- Theory of Cookery By K Arora, Publisher: Frank Brothers

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 67

11 DFP 102- FOOD & BEVERAGE SERVICE - I
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit – 1 F&B Services: –Introduction, Importance, Function, Sections
Classification of catering establishment- commercial and non commercial

Unit- 2 Departmental Organization & Staffing – Organization Structure of F&B
Services in different types of Hotels.
Job Descriptions and Job specifications of different F&B service positions,
attributes of F&B personnel

Unit- 3 Food & Beverage Service equipments: Introduction, Classification
and features.

Unit-4 Food & Beverage Service Methods: Introduction, Classification and
features.

Practical:

- Personal grooming
- Knowledge of equipments
- Knowledge of various food service methods
- F&B service terminology

Suggested Readings:
- Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

ELBS
- Food & Beverage Service Management- Brian Varghese
- Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

Hill. Food & Beverage Service Lillicrap & Cousins, ELBS
- Introduction F& B Service- Brown, Heppner & Deegan
- Menu Planning- Jaksa Kivela, Hospitality Press
- Modern Restaurant Service – John Fuller, Hutchinson
- Professional Food & Beverage Service Management -Brian Varghese
- The Restaurant (From Concept to Operation)
- The Waiter Handbook By Grahm Brown, Publisher: Global Books &

Subscription Services New Delhi

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 68

11 DFP 103- MENU PLANNING
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit-1
Menu: Introduction, Types-Ala Carte & Table D'hote, Menu Planning, considerations
and constraints, Menu Terms, Menu Design
Unit-2
Classical French Menu, Classical Foods & its Accompaniments with Cover
Unit-3
Banquet/ Function Menu: Buffet: Introduction, Types, Buffet Sectors, Equipments
Used, Factors, Space requirements & Checklist, Buffet Presentation, menu planning,
Unit-4
Menu Management: Introduction, Types of Menu, Menu Planning Considerations &
Constraints, Menu Costing and Pricing, Menu Merchandising, Menu Engineering,

Practical

01 METHODS OF SERVICES AND CLEARENCE

(i) Table laying for different meals & Re laying
(ii) Set up & Service of water, juices, soft, drinks squashes , syrups.
(iii) Table d’ hôte cover and A la carte cover.
(iv) Services of Food:-Soup, Meat, Fish, Potatoes, Vegetables, Sweets,

Cheese.
(v) Service of Tea & Coffee, including accompaniments.
(vi) Services of cigars & cigarettes
(vii) Changing of dirty Ash tray.

Suggested Readings:
- Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

ELBS
- Food & Beverage Service Management- Brian Varghese
- Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

Hill. Food & Beverage Service Lillicrap & Cousins, ELBS
- Introduction F& B Service- Brown, Heppner & Deegan
- Menu Planning- Jaksa Kivela, Hospitality Press
- Modern Restaurant Service – John Fuller, Hutchinson
- Professional Food & Beverage Service Management -Brian Varghese
- The Restaurant (From Concept to Operation)
- The Waiter Handbook By Grahm Brown, Publisher: Global Books &

Subscription Services New Delhi

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 69

11 DFP 104- FRONT OFFICE -I

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory:
Unit 1:
Tourism Industry: Introduction, 5 A’s of tourism, Hospitality Industry: Introduction,
origin and its nature, Development and growth in India

Unit 2:
Accommodation Industry, Types & Classification of Hotels on different basis; Star
Categorization, Heritage Hotels and others.

Unit 3:
Organization structure of hotels, Various departments and sub-departments in a hotel,
Their profile and activities.

Unit 4:
Front Office: Functions and its importance, Different sections of the front office
department and their importance - Reservation, Reception, Concierge, Bell desk,
Lobby, Telephones, Cashier.
Inter and intra-department coordination

(Practical)

- Know DO’S and Don’ts of conducting themselves in the front office
- Personal grooming
- Knowledge of equipments
- Inter department and intra department co-ordination/linkages
- Handling situations
- Front office terminology

Suggested Readings:
1)Front Office Training manual – Sudhir Andrews. Publisher: TatA Mac Graw Hill
2) Managing Front Office Operations – Kasavana & Brooks Educational Institution
AHMA
3) Front Office – operations and management – Ahmed Ismail (Thomson Delmar).
4) Managing Computers in Hospitality Industry – Michael Kasavana & Cahell.
5) Front Office Operations – Colin Dix & Chris Baird.
6) Front office Operation Management- S.K Bhatnagar, Publisher: Frank Brothers
7) Managing Front Office Operations By Kasavana & Brooks
8) Principles of Hotel Front Office Operations, Sue Baker & Jermy Huyton, Continum
9) Check in Check out- Jerome Vallen
10) Hotel Front Office Management, 4th Edition by James Socrates Bardi; Wiley
Internatioanl

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 70

11 DFP 105 Application of Computers

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Unit I
Introduction to Computers

Introduction to Computer: Classification, Generations, Organization, Capabilities
Characteristics & Limitations, Application of Computer in Hotel.

Unit II
Introduction to Computer Hardware’s
Components of Computers-Hardware: Hardware elements - input, storage, processing
& output devices. Block diagram of computer,

Unit II
Introduction to Computer Software’s
Types of Software, System Software, Application Software, Utility Software’s, Use
of MS-Office: Basics of MS-Word. MS-Excel and MS-Power Point;

Unit IV

Introduction to Internet
Introduction to Internet: Definition of networks, concepts of web page, website and
web searching (browsing).Benefits, Application, Working, Hardware and Software
requirements, World Wide Web, Web Browser, URL, Search Engines.

Suggested Readings:
Leon & Leon, Introduction to Computers, Vikas Publishing House, New Delhi.
June Jamrich Parsons, Computer Concepts 7th Edition, Thomson Learning, Bombay.
Comer 4e, Computer networks and Internet, Pearson Education
White, Data Communications & Computer Network, Thomson Learning, Bombay.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 71

11 DFP 106– PERSONALITY DEVELOPMENT

Internal Practical: 100
Time : 3 Hrs

Personality Enrichment
Grooming, Personal hygiene, Social and Business and Dining Etiquettes,
Body language use and misuse, Art of good Conversation, Art of
Intelligent Listening

Stress Management
Meaning, purpose, techniques

Personality Development Strategies
Communication Skills, Presentation Skills, Public Speaking, Extempore
Speaking, importance qnd art of ‘Small Talk’ before serious business

Interpersonal Skills
Dealing with seniors, colleagues, juniors, customers, suppliers, contract
workers, owners etc at work place

Group Discussion
Team behavior, how to effectively conduct yourself during GD, do’s and
don’ts, clarity of thoughts and its expression

Telephone conversation
Thumb rules, voice modulation, tone, do’s & don’ts, manners and accent

Basic concept of Recruitment and Selection
Intent and purpose, selection procedure, types of interviews

Preparing for interviews
Self planning, writing winning resume, knowledge of company profiles,
academics and professional knowledge review, update on current affairs
and possible questions

Facing an interview panel
Time – keeping, grooming, dress code, document portfolio, frequently
asked questions and their appropriate answers, self – introduction, panel
addressing, mental frame – work during interviews

Presentation
Presentation skills, seminar skills role – plays

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 72

Electronic Communication Techniques: E mail, Fax,

Travel & Hospitality Etiquettes: Bus , Train, Flight, Hotel Manners

Suggested Readings:
Personal management and Human Resources, by C.S. Venkata Ratanam
and B.K. Srivastava, Published by Tata McGraw Hill Publishing Ltd. New
Delhi
Human Behaviour at Work, By : Keith Davis, Published By : Tata
McGraw Hill Pub. Ltd. N. Delhi
Im OK, You re OK, by : Thomas A. Harris, Publsihed By : Pan Books,
London and Sydney
Pleasure of your Company, by : Ranjana Salgaocar, Published By :
Pyramid Publishers, Goa
How to get the job you want, by : Arun Agarwal, Published By : Vision
Books, New Delhi
Get That Job, Rohit Anand & Sanjeev Bikhachandani, Harper Collins
How to succeed at interviews, by : Sudhir Andrews, Published By : Tata
McGraw Hill Pub. N. Delhi
Interview for all competitive exams, G.K. Puri, Published by : I.I.M, Near
Masjid Road, New Delhi
Introduction to Hospitality Industry – Bagri & Dahiya, Aman Publications
New Delhi
Interview in a nutshell, S.K. Sachdeva, Published by : Competition Review
Pvt. Ltd. New Delhi

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 73

11 DFP 201- FOOD PRODUCTION –II

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit – 1 Equipments- Introduction, Classifications, use and Selection criterion
Fuel- Introduction, Types, characteristics, advantages and disadvantages.
Pre-preparation techniques: Introduction, types and their detail.

Unit- 2 Cooking Methods-I: introduction, types and their detailed description
(Moist cooking methods).
Cooking Methods-II: Introduction, types and their detailed
description (Dry and Oil/Fat cooking methods).

Unit- 3 Hotel Kitchen: Introduction and its sections.
Food Production Organisational Hierarchy: introduction, duties and
responsibilities of staff.

Unit-4 Cuisine: Concept.
Indian Cuisine: Introduction, main ingredients used and special
features.
French Cuisine: Introduction, main ingredients used and special
features.

Practical
Knowledge of cooking ingredients.
Knowledge of basic first aid
Knowledge of equipments.
Knowledge of Fuels.
Knowledge of pre-preparation techniques.
Knowledge of various cooking methods.
Preparation of Indian and French dishes.
F&B production terminology.

Suggested Readings:
Art of Indian Cookery, Rocky Mohan, Roli Prasad
Cooking with Masters, J. Inder Singh Kalra, Allied
Modern Cookery (Vol-I) For Teaching & Trade, Philip E. Thangam, Orient
Longman Larousse Gastronomique-Cookery Encyclopedia, Paul Hamlyn
The Complete Guide to the Art of Modern Cookery, Escoffier

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 74

11 DFP 202- FOOD & BEVERAGE SERVICE -II

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Theory

Unit – 1 Menu: –Introduction, Importance, and Types (detailed description of each
type): A la Carte &TDH, Factors affecting menu item selection. French
Classical Menu

Unit- 2 Non Alcoholic Beverages: Classification & Services, Storage.
Unit- 3 Breakfast Service: Introduction, types, features, table layouts and

service.
KOT

Unit-4 Room Service: Introduction, Organisation, Cycle, Equipments, Types,
Menu and various forms.

Practical:
- Various Menu services, their table layouts and service sequences for:

o A La Carte and TDH
o Room Service
o Breakfast

BREAKFAST SERVICES PRACTICAL
(i) Laying of Difference type of breakfast cover with all table

appointments like butter dish, supreme bowl (for service of grape
fruit etc)

(ii) Laying a room service tray for bed tea and breakfast (Continental
& English)

Room Service: - Trolley Tray Breakfast set up and service for rooms.

Suggested Readings:
- Food & Beverage Service - Dennis R.Lillicrap. & John .A. Cousins. Publisher:

ELBS
- Food & Beverage Service Management- Brian Varghese
- Food & Beverage Service Training Manual - Sudhir Andrews, Tata McGraw

Hill. Food & Beverage Service Lillicrap & Cousins, ELBS
- Introduction F& B Service- Brown, Heppner & Deegan
- Menu Planning- Jaksa Kivela, Hospitality Press
- Modern Restaurant Service – John Fuller, Hutchinson
- Professional Food & Beverage Service Management -Brian Varghese
- The Restaurant (From Concept to Operation)
- The Waiter Handbook By Grahm Brown, Publisher: Global Books &

Subscription Services New Delhi

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 75

11 DFP 203- FOOD PRODUCTION OPERATION-1

External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

Unit-1 Larder- Introduction and importance in hotel kitchens. Equipments
Fish- Introduction, Types, Selection criterion, Nutritional value, and
Cuts.
Poultry- Introduction, Types, Selection criterion, Nutritional value,
and Cuts.

Unit – 2 Lamb/Mutton- Introduction, Types, Selection criterion, Nutritional
value, and Cuts.
Beef/Veal and Pork- Introduction, Types, Selection criterion,
Nutritional value, and Cuts.

Unit-3 Stock- Introduction, Classification, and their recipes
Soup- Introduction, Classification, and their recipes

Unit – 4 Sauce- Introduction, Classification, and their recipes

.Practical

Knowledge of Types, Selection criterion, Nutritional value, and Cuts of
Fish, Lamb/Mutton, Pork, and Beef/Veal.
Preparation of Stocks.
Preparation of Soups.
Preparation of Sauces.
F&B production terminology

Books Recommend
- Accompaniments & Garnishes from waiter; Communicate: Fuller J. Barrie &

Jenkins
- Bakery & Confectionery By S. C Dubey, Publisher: Socity of Indian Bakers
- Cooking Essentials for the New Professional Chef
- Larder Chef By M J Leto & W K H Bode Publisher: Butterworth- Heinemann
- Modern Cookery (Vol-I) By Philip E. Thangam, Publisher: Orient Longman
- Practical Cookery By Kinton & Cessarani
- Practical Professional Cookery By Kauffman & Cracknell
- Professional Cooking By Wayne Gisslen, Publisher Le Cordon Bleu
- Purchasing Selection and Procurement for the Hospitality Industry By Andrew

Hale Feinstein and John M. Stefanelli
- The Professional Chef (4th Edition) By Le Rol A.Polsom
- The Professional Pastry Chef, Fourth Edition By Bo Friberg Publisher: Wiley &

Sons INC
- Theory of Catering By Kinton & Cessarani
- Theory of Cookery By K Arora, Publisher: Frank Brothers
- Food Heritage of India-vimal patil
- Indian Recipes- Vincent Joseph
- Favourite Indian Desserts- Roli Books

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 76

11 DFP 204- INDUSTRIAL TRAINING
External Marks Report: 100

Practical: 50
Duration of Exposure: 4 weeks

Leave Formalities: 1 weekly off and festivals and national holidays given by the hotel. 03
days medical leave supported by a medical certificate. Leave taken must be made up by
doing double shifts or working on weekly offs. Attendance in the training would be
calculated on the basis of Certificate issued by Training Manager/ HR Manager /
Concerned Officer of the unit trained in. Industrial Exposure will require an input of 28
working days. Students who are unable to complete a minimum of 15 days of industrial
training would be disallowed from appearing in the term end examinations. Students who
complete more than 15 days of industrial exposure but are unable to complete minimum
21 days due to medical reasons may make good during the vacations. Such students will
be treated as ‘absent’ in industrial training and results.
Once the student has been selected / deputed for industrial exposure by the institute, he/
she shall not undergo IE elsewhere. In case students make direct arrangements with the
hotel for industrial training, these will necessarily have to be approved by the institute.
Students selected through campus interviews will not seek industrial exposure on their
own. There will be no interchange of candidates from one hotel / training unit to other of
their own. The training for One Month necessarily needs to be in an approved hotel
equivalent to three star or above/ Heritage or other such good property. Prior written
approval to be taken from the programme coordinator/ Convenor/ H.O.D for
Industrial exposure in both semesters.

Training Schedule:
Concerned Area of Diploma As applicable – 4 Weeks (Front Office: 4 weeks; Food and
Beverage Service: 4 weeks, Food Production: 4 weeks; Housekeeping 4 Weeks) Total : 4
weeks

Academic Credits for training shall be based on following
Log books and attendance, Appraisals, Report and presentation.

All trainees must ensure that the log books and appraisals are signed by the departmental /
sectional heads as soon as training in a particular department or section is completed.
Trainees are also advised to make a hand written report (about 5000 words) on
completion of training in that respective department. A PowerPoint presentation (based
on the report) should be made. This will be presented in front of a select panel from the
institute and the industry. It should be made for duration of 10 minutes. Marks will be
awarded on this. The presentation should express the student’s experiences in the
department and what has he learned / observed. (Refer to What to Observe Sheets for
more details.)

Students have to submit the following on completion of industrial training to the faculty
coordinator at the institute:
1. Logbook. ;
2. Appraisals;
3. A copy of the training certificate.
4. IT Report in the concerned Department.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 77

5. PowerPoint presentation on a CD, based on the training report.
6. Attendance sheet.
7. Leave card.

For distribution of marks refer to details on Course structure

WHAT TO OBSERVE

F&B Production

1. Area & Layout of the Kitchen

2. Study of Standard Recipes

3. Indenting, Receiving & Storing

4. Preparing of batters, marinations and seasonings

5. All cuts of meat and butchery items (Mutton, poultry, beef, fish etc.)

6. Daily procedure of handover from shift to shift

7. Recipes and methods of preparation of all sauces

8. Quantities of preparation, weekly preparations and time scheduling

9. Stock preparation and cooking time involved

10. Cutting of all garnishes

11. Temperatures and proper usage of all equipment

12. Plate presentations for all room service and a la carte orders

13. Cleaning and proper upkeep of hot range

14. Cleanliness and proper upkeep of the kitchen area and all equipment

15. Yield of fresh juice from sweet lime / oranges

16. Storage of different mise-en-place – (Raw, Semi-Processed)

17. Bulk preparations

18. Finishing of buffet dishes

19. Recipes of at least 10 fast moving dishes

20. Mise-en-place for: A la Carte Kitchen & Banquet Kitchen

21. Rechauffe / Leftover Cooking

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 78

11 DFP 205- BUSINESS COMMUNICATION
External Marks: 80
Internal Marks: 20

Practical: 50
Time : 3 Hrs

UNIT-I
COMMUNICATION –TYPES & PROCESS
Introduction, definitions, Process of communication, Types of communication,
upward, downward, horizontal, vertical and diagonal, verbal, nonverbal and oral and
written. Interpersonal communication - one way/ two way, Mediums of
communication, Listening, Barriers to Communication

UNIT-II
WRITTEN COMMUNICATION
Business report, business representation, formal letter. Drafting effective letter,
formats, style of writing, Use of jargons. Handling meetings: Types of meetings,
Structuring a meeting: agenda and minutes, Conducting a meeting.

UNIT-III
SPEECHES
Drafting, a speech, presentation, Personal grooming, Paragraphs and creative writing,
Extempore

UNIT – IV
RIGHT TO INFORMATION ACT
Introduction, Right to Information and obligations of Public Authorities, Central and
State Information commissions-powers and functions, Writing an RTI Application,
Submitting an RTI Application, Appeal and penalties.

Practical’s:

Remedial Grammar: Agreement of verb and subject; Nouns: singular or plural?
Some special cases; The partitive use of of ; Tenses: Simple and progressive
(continuous) forms of the present tense, simple and progressive forms of the past
tense, the progressive form of the perfect and tense with since; the courtesy words
please and thank you ; Dates and The Time.

Listening On The Job: Definition, importance and types of listening, Listening
barriers, Guidelines for effective listening. Effective Speaking: Addressing a group,
Essential qualities of a good speaker, Audience analysis, Defining the purpose of a
speech, organizing the ideas and delivering the speech: Practice delivering the speech.
Suggested Topics :Like 1. Promotion of awareness among high school students
towards career in hospitality Industry. 2 Effective Communication for successful
career etc

Introduction to Group Discussion Techniques with Debate and Extempore,
Employment Interview,

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 79

Dialogue Writing focusing situations in hospitality sector. Hotel/ Tourism
Terminology.
Practical aspects like:
1. Practicing role-play
2. Organize group discussion on : how to succeed in an interview
3. Organize debate competition.

Suggested Reading:
1) Bhaskar, W.W.S., AND Prabhu, NS., “ English Through Reading”, Publisher:

MacMillan, 1978
2) Business Correspondence and Report Writing” -Sharma, R.C. and Mohan K.

Publisher: Tata Mc Graw Hill 1994
3) Communications in Tourism & Hospitality- Lynn Van Der Wagen, Publisher:

Hospitality Press
4) Business Communication- K.K.Sinha
5) Essentials of Business Communication By Marey Ellen Guffey, Publisher:

Thompson Press
6) How to win Friends and Influence People By Dale Carnegie, Publisher: Pocket

Books
7) Basic Business Communication By Lesikar & Flatley, Publisher Tata Mc

Graw Hills
8) Body Language By Allan Pease, Publisher Sheldon Press
9) Business Correspondence and Report Writing", Sharma, RC. and Mohan, K.,

Tata McGraw Hill, 1994 "Model Business Letters", Gartside, L., Pitman, 1992
10) Communications in Tourism & Hospitality, Lynn Van Oer Wagen, Hospitality

Press

11 DFP 206- FOOD PRODUCTION MANAGEMENT
External Marks: 80
Internal Marks: 20

Practical: 50

Theory
Unit – 1 Cake - Introduction, Ingredients, types and Methods of making.
Unit – 2 Pastry- Introduction, Ingredients, types and Methods of making.
Unit – 3 Kitchen: Layout types and work flow.

Food Production Systems: introduction and types with details.
Unit- 4 Food Quality: Concept and introduction of various Food Quality

programmes (special emphasis on BS EN ISO 9002:1994)
HACCP: Introduction, Importance, Principles and their
implementation.

Practical

- Knowledge of pre-preparation techniques.
- Knowledge of various cooking methods.

Ordinance & Course Curriculum IHTM– One Year Diploma; Batch 2012 Onwards

IHTM/Diploma/Batch 2012 Onwards E-Mail: ihtm.mdurohtak@gmail.com 80

- Knowledge of preparation techniques of Cakes.
- Knowledge of preparation techniques of pastries.
- Planning Kitchen for various types of hotels.
- Preparing HACCP documents.
- Preparing Food and Beverage Cost Controlling forms.

Books Recommended
- Accompaniments & Garnishes from waiter; Communicate: Fuller J. Barrie &

Jenkins
- Bakery & Confectionery By S. C Dubey, Publisher: Socity of Indian Bakers
- Classical food preparation & presentation, WKH. Bode Classical Recipes of the

World, Smith, He
- Cooking Essentials for the New Professional Chef
- Larder Chef By M J Leto & W K H Bode Publisher: Butterworth- Heinemann
- Modern Cookery (Vol-I) By Philip E. Thangam, Publisher: Orient Longman
- Practical Cookery By Kinton & Cessarani
- Practical Professional Cookery By Kauffman & Cracknell
- Professional Cooking By Wayne Gisslen, Publisher Le Cordon Bleu
- Purchasing Selection and Procurement for the Hospitality Industry By Andrew

Hale Feinstein and John M. Stefanelli
- The Larder-Chef, MJ. Leto & WH.K. Bode, Butterworth Heinemann Larousse

Gastronomique-Cookery Encyclopedia Paul Hamlyn
- The Professional Chef (4th Edition) By Le Rol A.Polsom
- The Professional Pastry Chef, Fourth Edition By Bo Friberg Publisher: Wiley &

Sons INC
- Theory of Catering By Kinton & Cessarani
- Theory of Cookery By K Arora, Publisher: Frank Brothers

