

OVERVIEW OF SYLLABUS – BACHELOR’S DEGREE IN HOTEL MANAGEMENT

YEAR WISE BREAKUP OF SYLLABUS

FIRST YEAR	SECOND YEAR
<p><u>First semester</u> Optional Language (Hindi) Hospitality Communication – I Food & Beverage Production – I Food & Beverage Service – I Front Office – I Housekeeping - I Constitution of India & Human Rights</p> <p><u>Second Semester</u> Optional Language Hindi Food & Beverage Production – II Food & Beverage Service – II Hygiene & Food Safety Travel & Tourism Management Hospitality Communication – II Environmental & Public Health</p>	<p><u>Third Semester</u> Optional Language (Hindi) Food & Beverage Production – III Food & Beverage Service – III Front Office – II Housekeeping – II Science and Society</p> <p><u>Fourth Semester</u> Optional Language (Hindi) Food & Beverage Production – IV Food & Beverage Service – IV Front Office - III Housekeeping -III Life Skills & Personality Development</p>
THIRD YEAR	FOURTH YEAR
<p><u>Fifth Semester</u> Industrial Exposure Training Industrial practicum with industrial trg (Project Report on operational aspects of the Star Hotels).</p> <p><u>Sixth Semester</u> <u>Specialisation Training -</u> Food & Beverage Service Management Hotel Financial Accounting Management Principles & Practice Computers in Hospitality Service -I Marketing of Hospitality Services Human Resources Development</p>	<p><u>Seventh Semester</u> Food & Beverage Production Management Accommodation Management Hotel Costing Computer in Hospitality Services – I Hospitality Law Entrepreneurship Development</p> <p><u>Eighth Semester</u> Allied Hospitality Management Financial Management in Hotels <u>Elective I – Specialisation</u> <u>Elective II</u> Project on Marketing Feasibility & Financial viability</p>

1. Industrial Exposure Training (minimum 22 weeks) compulsory.
2. Foreign Internship on own cost.
3. Skill set enhancement as per requirement.