6th SEMESTER TEACHING & EXAMINATION SCHEME

National Council Component

No.	Subject	Subject	Hours per week		Term I	Marks*
	code		Th.	Pr.	Th.	Pr.
1	BHM351	Advance Food Production Operations - II	02	08	100	100
2	BHM352	Advance F&B Operations - II	02	02	100	100
3	BHM353	Front Office Management - II	02	02	100	100
4	BHM354	Accommodation Management - II	02	02	100	100
5	BHM305	Food & Beverage Management	04	-	100	-
6	BHM306	Facility Planning	04	-	100	-
7	BHM309	Research Project	-	03	-	100
8		Special topics/Guest speakers	02	-	-	-
TOTA	TOTAL:		18	17	600	500
GRAND TOTAL		3	5	11	00	

* Term marks will comprise 30% Incourse & 70% Term end exam marks.

BHM351 - ADVANCE FOOD PRODUCTION OPERATIONS – II (THEORY) HOURS ALLOTED: 30 MAXIMUM MARKS: 100

S.No.	Topic	Hours	Weight
01	INTERNATIONAL CUISINE	12	age 40%
	 A. Geographic location B. Historical background C. Staple food with regional Influences D. Specialities E. Recipes F. Equipment in relation to: Great Britain France Italy Spain & Portugal Scandinavia Germany Middle East Oriental Mexican Arabic 		
	CHINESE A. Introduction to Chinese foods B. Historical background C. <u>Regional cooking styles</u> D. Methods of cooking E. Equipment & utensils 	04	15%
02	BAKERY & CONFECTIONERY		
	 I. ICINGS & TOPPINGS A. Varieties of icings B. Using of lcings C. Difference between icings & Toppings D. Recipes 	02	05%
	 II. FROZEN DESSERTS A. Types and classification of Frozen desserts B. Ice-creams – Definitions 	02	05%
	 C. Methods of preparation D. Additives and preservatives used in Ice-cream manufacture III. MERINGUES 	01	05%

	A Making of Maringuas		[]
	A. Making of Meringues		
	B. Factors affecting the stability		
	C. Cooking Meringues		
	D. Types of Meringues		
	E. <u>Uses of Meringues</u>	00	050/
	IV. BREAD MAKING	02	05%
	A. Role of ingredients in bread Making		
	B. Bread Faults		
	C. Bread Improvers		
		02	05%
	V. CHOCOLATE		
	A. History		
	B. Sources		
	C. Manufacture & Processing of Chocolate		
	D. Types of chocolate		
	E. Tempering of chocolate		
	F. <u>Cocoa butter, white chocolate and its applications</u>		
03	PRODUCTION MANAGEMENT	03	15%
	A. Kitchen Organisation		
	B. Allocation of Work - Job Description, Duty Rosters		
	C. Production Planning		
	D. Production Scheduling		
	E. Production Quality & Quantity Control		
	F. Forecasting & Budgeting		
	G. Yield Management		
	PRODUCT & RESEARCH DEVELOPMENT	02	05%
	A. Testing new equipment,		
	B. Developing new recipes		
	C. Food Trails		
	D. Organoleptic & Sensory Evaluation		
04	FRENCH		
	Culinary French		
	Classical recipes (recettes classique)		
	 Historical Background of Classical Garnishes 		
	Offals/Game		
	 Larder terminology and vocabulary 		
	Note: Should be taught along with the relevant topics		
		30	100%
	TOTAL	30	100%

BHM351 - ADVANCE FOOD PRODUCTION OPERATIONS – II (COOKERY PRACTICAL) HOURS ALLOTED: 60 MAXIMUM MARKS: 50

	Menu	Hours
	CHINESE	4
MENU		
•	Prawn Ball Soup	
•	Fried Wantons	
•	Sweet & Sour Pork	
•	Hakka Noddles	
MENU	02	4
•	Hot & Sour soup	
•	Beans Sichwan	
•	Stir Fried Chicken & Peppers	
•	Chinese Fried Rice	
MENU	03	4
•	Sweet Corn Soup	
•	Shao Mai	
•	Tung-Po Mutton	
•	Yangchow Fried Rice	
MENU	04	4
•	Wanton Soup	
•	Spring Rolls	
•	Stir Fried Beef & Celery	
٠	Chow Mein	
MENU	05	4
٠	Prawns in Garlic Sauce	
•	Fish Szechwan	
•	Hot & Sour Cabbage	
•	Steamed Noddles	
	INTERNATIONAL	4
	SPAIN	
MENU		
•	Gazpacho	
•	Pollo En Pepitoria	
•	Paella	
•	Fritata De Patata	
•	Pastel De Mazaana	

ITALY	4
<u>MENU 07</u>	
Minestrone	
Ravioli Arabeata	
Fettocine Carbonara	
Pollo Alla Cacciatore	
Medanzane Parmigiane	
GERMANY	4
<u>MENU 08</u>	
Linsensuppe	
Sauerbaaten	
Spatzale	
German Potato Salad	
<u>U.K.</u>	4
<u>MENU 09</u>	
Scotch Broth	
Roast Beef	
Yorkshire Pudding	
Glazed Carrots & Turnips	
Roast Potato	
GREECE	4
MENU 10	
Soupe Avogolemeno	
Moussaka A La Greque	
Dolmas	
• Tzaziki	
FIVE DEMONSTRATIONS OF FOUR HOUR EACH	20
Charcuterie Galantines	
Pate	
Terrines	
Mousselines	
New Plating Techniques	
TOTAL	60

BHM351 - ADVANCE FOOD PRODUCTION OPERATIONS – II (BAKERY PRACTICAL) HOURS ALLOTED: 60 MAXIMUM MARKS: 50

S.No.	Торіс	Hours
1	Grissini	4
	Tiramisu	
2	Pumpernickle	4
	Apfel Strudel	
3	Yorkshire Curd Tart	4
	Crusty Bread	
4	Baklava	4
	Harlequin Bread	
5	Baugette	4
	Crepe Normandy	
6	Crossiants	4
	Black Forest Cake	
7	Pizza base	4
	Honey Praline Parfait	
8	Danish Pastry	4
	Cold Cheese Cake	
9	Soup Rolls	4
- 10	Chocolate Truffle cake	
10	Ginger Bread	4
	Blancmange	
11	Lavash	4
10	Chocolate Parfait	
12	Cinnamon & Raisin Rolls	4
40	Souffle Chaud Vanille	
13	Fruit Bread	4
4.4	Plum Pudding	
14	Demonstration of	4
	Meringues	
45	Icings & Topings	
15	Demonstration of	4
	Wedding Cake & Ornamental cakes	
	TOTAL	60

MAXIMUM MARKS PASS MARKS TOTAL TIME ALLOWED TIME ALLOWED FOR INDENTING & PLAN OF WORK SCULLERY & WINDING UP		100 50 06.00 HRS 30 MINUTES 30 MINUTES
All menu items to be made from the pre	escribed sy	llabus only
Part – A (Cookery)		
1. One starter OR soup	10	
2. One main course	10	
3. One preparation of Pasta/Rice/Noodle	10	
4. One accompaniment	05	
5. Journal	05	
	40	
Part – B (Bakery)		
1. Bread	15	
2. One cold dessert	10	
3. One hot dessert	10	
4. Journal	05	
	40	
Part – C (General Assessment)		
1. Uniform & Grooming	05	
2. Indenting and plan of work	05	
3. Scullery, equipment cleaning and Hygiene	05	
4. Viva	05	
	20	
PARAMETERS OF ASSESMENT OF EACH DISH		
A) Temperature	20%	
B) Texture / Consistency	20%	
C) Aroma / Flavour	20%	
D) Taste	20%	
E) Presentation	<u>20%</u>	
NOTE	<u>100%</u>	

- 1. Journal is not allowed during indenting or practical. It must be handed over to the examiner before commencement of examination.
- 2. Invigilation will be done by both internal and external persons.
- 3. Each student will cook 04 portions of each dish/item.
- 4. Extra ingredients may be made available in case of failure but of limited types and quantity (groceries and dairy products only). Only one extra attempt may be permitted.
- 5. Uniform and grooming must be checked by the examiners before commencement of examination.
- 6. Students are not allowed to take help from books, notes, journal or any other person.

BHM352 - ADVANCE FOOD & BEVERAGE OPERATIONS – II (THEORY) HOURS ALLOTED: 30 MAXIMUM MARKS: 100

0.1.	HOURS ALLOTED: 30 MAXIMUM MARKS: 100		\A/ - ! - I- 4
S.No.	Торіс	Hours	Weight
01	FOOD & BEVERAGE STAFF ORGANISATION	08	age 25%
UI		00	2570
	A. Categories of staff		
	B. Hierarchy		
	C. Job description and specification		
	D. Duty roaster		
02	MANAGING FOOD & BEVERAGE OUTLET	06	25%
	A. Supervisory skills		
	B. Developing efficiency		
02	C. Standard Operating Procedure	00	050/
03	BAR OPERATIONS	06	25%
	A. Types of Bar		
	Cocktail		
	Dispense		
	B. Area of Bar		
	C. Front Bar		
	D. Back Bar		
	E. Under Bar (Speed Rack, Garnish Container, Ice well etc.)		
	F. Bar Stock		
	G. Bar Control		
	H. Bar Staffing		
	I. Opening and closing duties		
04	COCKTAILS & MIXED DRINKS	10	25%
	A. Definition and History		
	B. Classification		
	C. Recipe, Preparation and Service of Popular Cocktails		
	- Martini – Dry & Sweet		
	- Manhattan – Dry & Sweet		
	- Dubonnet		
	- Roy-Roy		
	- Bronx		
	- White Lady		
	- Pink Lady		
	- Side Car		
	- Bacardi		
	- Alexandra		
	- John Collins		
	- Tom Collins		
	- Gin FIZZ		
	- Pimm's Cup – no. 1,2,3,4,5		
	- Flips		
	- Noggs		
	- Champagne Cocktail		

- Between the Sheets		
- Daiguiri		
- Bloody Mary		
- Screw Driver		
- Tequilla Sunrise		
- Gin-Sling		
- Planters Punch		
- Singapore Sling		
- Pinacolada		
- Rusty Nail		
- B&B		
- Black Russian		
- Margarita		
- Gimlet – Dry & Sweet		
- Cuba Libre		
- Whisky Sour		
- Blue Lagoon		
- Harvey Wall Banger		
- Bombay Cocktail		
TOTAL	30	100%
	30	100 /0

BHM352 - ADVANCE FOOD & BEVERAGE OPERATIONS – II (PRACTICAL) HOURS ALLOTED: 30 MAXIMUM MARKS: 100

S.No.	Торіс	Hours
01	F&B Staff Organization	08
	Class room Exercise (Case Study method)	
	Developing Organization Structure of various Food & Beverage Outlets	
	 Determination of Staff requirements in all categories 	
	Making Duty Roster	
	 Preparing Job Description & Specification 	
02	Supervisory Skills	12
	Conducting Briefing & Debriefing	
	 Restaurant, Bar, Banquets & Special events 	
	 Drafting Standard Operating Systems (SOPs) for various F & B Outlets 	
	 Supervising Food & Beverage operations 	
	Preparing Restaurant Log	
03	Bar Operations	10
	 Designing & Setting the bar 	
	 Preparation & Service of Cocktail & Mixed Drinks 	
	TOTAL	30

MAXIMUM MARKS	100	PASS MARKS	50
DURATION	03.00HRS		

All Technical Skills to be tested as listed in the syllabus

			MARKS
1.	Uniform / Grooming	:	10
2.	Misc-en-place	:	10
3.	Preparation of Cocktail & mixed drink	:	30
4.	Food & Beverage Service Skill	:	30
5.	Viva	:	10
6.	Journal	:	10
	TOTAL	:	100

- 1. The examination should test skills and knowledge of the students by assigning sets of tasks as listed in the practical syllabus under each category.
- 2. Each should be responsible for laying of 4 covers. The student must also ensure that sideboard contains everything necessary for service.
- 3. During table service each guest should pose one question to the candidate on the item being served. The invigilators can brief guests prior to service.

BHM353 - FRONT OFFICE MANAGEMENT – II (THEORY) HOURS ALLOTED: 30 MAXIMUM MARKS: 100

S.No.	Торіс	Hours	Weight age
01	YIELD MANAGEMENT	14	50%
	A. Concept and importance		
	 B. Applicability to rooms division 		
	 Capacity management 		
	 Discount allocation 		
	Duration control		
	C. Measurement yield		
	D. Potential high and low demand tactics		
	E. Yield management software		
	F. Yield management team	40	400/
02	TIMESHARE & VACATION OWNERSHIP	10	40%
	 Definition and types of timeshare entions 		
	 Definition and types of timeshare options Difficulties faced in marketing timeshare business 		
	 Advantages & disadvantages of timeshare business 		
	 Exchange companies -Resort Condominium International, 		
	Intervals International		
	How to improve the timeshare / referral/condominium concept in		
	India- Government's role/industry role		
03	FRENCH	06	10%
	Conversation with guests		
	• Providing information to guest about the hotel, city, sight seeing,		
	car rentals, historical places, banks, airlines, travel agents,		
	shopping centres and worship places etc.		
	 Departure (Cashier, Bills Section and Bell Desk) 		
	TOTAL	30	100%

BHM353 - FRONT OFFICE MANAGEMENT – II (PRACTICAL) HOURS ALLOTED: 30 MAXIMUM MARKS: 100

Hands on practice of computer application (Hotel Management System) related to front office procedures such as

- Night audit,
- Income audit,
- Accounts
- Yield Management
- Situation handling handling guests & internal situations requiring management tactics/strategies

SUGGESTIVE LIST OF TASKS FOR FRONT OFFICE OPERATION SYSTEM

S.No.	Торіс
01	HMS Training – Hot Function keys
02	How to put message
03	How to put a locator
04	How to check in a first time guest
05	How to check in an existing reservation
06	How to check in a day use
07	How to issue a new key
08	How to verify key
09	How to cancel a key
10	How to issue a duplicate key
11	How to extend a key
12	How to print and prepare registration cards for arrivals
13	How to programme keys continuously
14	How to programme one key for two rooms
15	How to re-programme a key
16	How to make a reservation
17	How to create and update guest profiles
18	How to update guest folio
19	How to print guest folio
20	How to make sharer reservation
21	How to feed remarks in guest history
22	How to add a sharer
23	How to make add on reservation
24	How to amend a reservation
25	How to cancel a reservation
26	How to make group reservation
27	How to make a room change on the system
28	How to log on cashier code
29	How to close a bank at the end of each shift
30	How to put a routing instruction
31	How to process charges
32	How to process a guest check out
33	How to check out a folio
34	How to process deposit for arriving guest
35	How to process deposit for in house guest

36	How to check room rate variance report
37	How to process part settlements
38	How to tally allowance for the day at night
39	How to tally paid outs for the day at night
40	How to tally forex for the day at night
41	How to pre-register a guest
42	How to handle extension of guest stay
43	Handle deposit and check ins with voucher
44	How to post payment
45	How to print checked out guest folio
46	Check out using foreign currency
47	Handle settlement of city ledger balance
48	Handle payment for room only to Travel Agents
49	Handle of banquet event deposits
50	How to prepare for sudden system shutdown
51	How to checkout standing batch totals
52	How to do a credit check report
53	How to process late charges on third party
54	How to process late charges to credit card
55	How to check out during system shut down
56	Handling part settlements for long staying guest
57	How to handle paymaster folios
58	How to handle bills on hold

MAXIMUM MARKS100DURATION03.00 HRS		 PASS MARKS	50
			MARKS
1. 2. 3. 4. 5.	Uniform & Grooming Guest Handling Situatio Technical knowledge Four Practical Tasks or Journal		10 20 20 40 10
	TOTAL	:	100

- 1. Speech, Communication, Courtesy and Manners should be observed throughout.
- 2. PMS tasks as per syllabus.
- 3. Guest Handling Situation as per syllabus.

BHM354 - ACCOMMODATION MANAGEMENT – II (THEORY) HOURS ALLOTED: 30 MAXIMUM MARKS: 100

S.No.	Торіс	Hours	Weight age
01	SAFETY AND SECURITY	06	20%
	A. Safety awareness and accident prevention		
	B. Fire safety and fire fighting		
	C. Crime prevention and dealing with emergency situation		
02	INTERIOR DECORATION	15	50%
	A. Elements of design		
	B. Colour and its role in décor –types of colour schemes		
	C. Windows and window treatment		
	D. Lighting and lighting fixtures		
	E. <u>Floor finishes</u>		
	F. Carpets		
	G. Furniture and fittings		
	H. Accessories		
03	LAYOUT OF GUEST ROOMS	06	20%
	A. Sizes of rooms, sizes of furniture, furniture arrangement		
	B. Principles of design		
	C. Refurbishing and redecoration		
04	NEW PROPERTY COUNTDOWN	03	10%
	TOTAL	30	100%

BHM354 - ACCOMMODATION MANAGEMENT – II (PRACTICAL) HOURS ALLOTED: 30 MAXIMUM MARKS: 100

S.No.	Topics	Hours
1	Standard operating procedure	4
	 skill oriented task (e.g. cleaning and polishing glass, brass etc) 	
2	First aid	4
	 first aid kit 	
	 dealing with emergency situation 	
	maintaining records	
3	Fire safety fire fighting	4
	safety measures	
	fire drill (demo)	
4	Special decoration (theme related to hospitality industry)	6
	indenting	
	costing	
	 planning with time split 	
	executing	
5	Layout of guest room	12
	to the scale	
	earmark pillars	
	specification of colours, furniture, fixture, fitting, soft furnishing and	
	accessories etc used	
	Total	30

MARKING SCHEME FOR PRACTICAL EXAMINATION (SEM-VI) BHM354

MAXIMUM MARKS DURATION		100 03.00HRS	PASS MARKS		50
				MARKS	
1. 2. 3. 4. 5. 6. 7.	Uniform & Grooming Standard Operating P First Aid / Fire Safety Guest Room Layout E Special Decoration Viva Journal	& Fire Fighting Exercise		10 10 15 15 20 20 10	
	TOTAL		:	100	

- 1. Time limit of the examination should be strictly adhered to.
- 2. Tasks should be limited to the syllabus

BHM305 - FOOD & BEVERAGE MANAGEMENT HOURS ALLOTED: 60 MAXIMUM MARKS: 100

S.No.	Торіс	Hours	Weight age
01	COST DYNAMICS	02	05%
	A. Elements of Cost		
	B. Classification of Cost		
02	SALES CONCEPTS	02	05%
	A. Various Sales Concept		
	B. Uses of Sales Concept		
03	INVENTORY CONTROL	10	15%
	A. Importance		
	B. Objective		
	C. Method		
	D. Levels and Technique		
	E. Perpetual Inventory		
	F. Monthly Inventory		
	G. Pricing of Commodities		
04	H. Comparison of Physical and Perpetual Inventory BEVERAGE CONTROL	10	15%
•			
	A. Purchasing		
	B. Receiving		
	C. Storing		
	D. Issuing		
	E. Production Control		
	F. Standard Recipe G. Standard Portion Size		
	G. Standard Portion Size H. Bar Frauds		
	I. Books maintained		
05	J. Beverage Control SALES CONTROL	05	10%
	A. Procedure of Cash Control		
	B. Machine System		
	C. ECR		
	D. NCR		
	E. Preset Machines		
	F. POS		
	G. Reports		
	H. Thefts		
	I. Cash Handling		
06	BUDGETARY CONTROL	05	10%
	A. Define Budget		
	B. Define Budgetary Control		

	C. Objectives		
	C. Objectives		
	D. Frame Work		
	E. Key Factors		
	F. Types of Budget		
	G. Budgetary Control		
07	VARIANCE ANALYSIS	05	10%
	A. Standard Cost		
	B. Standard Costing		
	C. Cost Variances		
	D. Material Variances		
	E. Labour Variances		
	F. Overhead Variance		
	G. Fixed Overhead Variance		
	H. Sales Variance		
	I. Profit Variance		
08	BREAKEVEN ANALYSIS	07	10%
	A. Breakeven Chart		
	B. PVRatio		
	C. Contribution		
	D. Marginal Cost		
	E. Graphs		
09	MENU MERCHANDISING	05	10%
	A. Menu Control		
	B. Menu Structure		
	C. Planning		
	D. Pricing of Menus		
	E. Types of Menus		
	F. Menu as Marketing Tool		
	G. Layout		
	H. Constraints of Menu Planning		
10.	MENU ENGINEERING	05	05%
10.			0070
	A. Definition and Objectives		
	B. Methods		
	C. Advantages		
11.	MIS	04	05%
			0070
	A. Reports		
	B. Calculation of actual cost		
	C. Daily Food Cost		
	D. Monthly Food Cost		
	E. Statistical Revenue Reports		
	F. Cumulative and non-cumulative		
	TOTAL	60	100%
		00	10070

BHM306 - FACILITY PLANNING HOURS ALLOTED: 60 MAXIMUM MARKS: 100

S.No.	Topic	Hours	Weight age
01	HOTEL DESIGN	04	10%
	A. Design Consideration		
	- Attractive Appearance		
	- Efficient Plan		
	- Good location		
	- Suitable material		
	- Good workmanship		
	- Sound financing		
	- Competent Management		
02	FACILITIES PLANNING	02	05%
	The systematic layout planning pattern (SLP)		
	Planning consideration	04	05%
	A. Flow process & Flow diagram		
	B. Procedure for determining space considering the guiding factors		
	for guest room/ public facilities, support facilities & services, hotel		
	administration, internal roads/budget hotel/5 star hotel		
	Architectural consideration	05	10%
	A. Difference between carpet area plinth area and super built area,		
	their relationships, reading of blue print (plumbing, electrical, AC,		
	ventilation, FSI, FAR, public Areas)		
	B. Approximate cost of construction estimation		
	C. Approximate operating areas in budget type/5 star type hotel		
	approximate other operating areas per guest room		
	 D. Approximate requirement and Estimation of water/electrical load gas, ventilation 		
03	STAR CLASSIFICATION OF HOTEL		
	Criteria for star classification of hotel	04	05%
	(Five, four, three, two, one & heritage)		
04	KITCHEN		
	A. Equipment requirement for commercial kitchen	02	05%
	Heating - gas/electrical		
	 Cooling (for various catering establishment) 		
	B. Developing Specification for various Kitchen equipments	02	05%
	C. Planning of various support services	02	05%
	(pot wash, wet grinding, chef room, larder, store & other staff		
05		40	4 = 0/
05	KITCHEN LAY OUT & DESIGN	10	15%
	A. Principles of kitchen layout and design		

			-
	B. Areas of the various kitchens with recommended dimension		
	C. Factors that affect kitchen design		
	D. Placement of equipment		
	E. Flow of work		
	F. Space allocation		
	G. Kitchen equipment, manufacturers and selection		
	H. Layout of commercial kitchen (types, drawing a layout of a		
	Commercial kitchen)		
	I. Budgeting for kitchen equipment		
06	KITCHEN STEWARDING LAYOUT AND DESIGN	04	05%
	A. Importance of kitchen stewarding		
	B. Kitchen stewarding department layout and design		
	C. Equipment found in kitchen stewarding department		
07	STORES – LAYOUT AND DESIGN	04	05%
	A. Stores layout and planning (dry, cold and bar)		
	B. Various equipment of the stores		
	C. Work flow in stores		
08	ENERGY CONSERVATION		05%
00			0070
	A. Necessity for energy conservation	01	
	B. Methods of conserving energy in different area of operation of a	01	
	hotel	02	
	C. Developing and implementing energy conservation program for a	-	
	hotel		
09	CAR PARKING	01	02%
	Calculation of car park area for different types of hotels		
10	PLANNING FOR PHYSICALLY CHALLENGED	02	03%
11	PROJECT MANAGEMENT		15%
	A. Introduction to Network analysis	01	
	B. Basic rules and procedure for network analysis	02	
	C. C.P.M. and PERT	02	
	D. Comparison of CPM and PERT	01	
	E. Classroom exercises	02	
	F. Network crashing determining crash cost, normal cost	02	
	TOTAL	60	100%

BHM309 - RESEARCH PROJECT (PRACTICAL) HOURS ALLOTED: 45 MAXIMUM MARKS: 100

Once you have finalised the first draft or synopsis in consultation with your supervisor during SEM-V, plan to writing the final research paper during SEM-VI. Keep in mind the following:

- 1. Statement of purpose: tell the reader what you're going to say.
- 2. Main body of the paper: say it
- 3. Summary and conclusion: tell the reader what you've said.
- 4. Stick to the point, avoid digression. State each major idea quickly and then develop it through examples and explanations.
- 5. Include concrete examples, illustrations, and factual details to back up your generalizations.
- 6. Criticize, evaluate, illustrate, attack, or defend where appropriate to your topic. Show you've been thinking.
- 7. As you write, indicate your information source (by # of card or author's name) in the margin beside ideas. You can return later to complete the documenting of your references.
- 8. Unless your professor has specified otherwise, be sure to introduce quotations and show how they fit in with your position. Don't use them as filler.
- 9. Read it out loud to check for flow and awkward language. Read for clarity and logical progression and smooth transitions.
- 10. Find alternate words for ones you are using too often (check a Thesaurus).
- 11. Check for mechanical errors such as misspelled words, inaccurate punctuation, incorrect grammar, etc.
- 12. Watch carefully to prevent plagiarism. Be absolutely certain that your documentation gives full credit for all materials used not only in quotations but in paraphrased form.
- 13. Revise and polish your tentative draft for final project
- 14. Type the final version of your report. Double space and allow for proper margins.
- 15. Follow the exact format prescribed by your instructor for the title page, bibliography and documentation. This may vary from topic to topic, so be sure to check if you're in doubt.
- 16. Double check your documentation against your alphabetized bibliography. Make certain that all of your documentation is accurately tied to the references listed in your bibliography.
- 17. After typing, be sure to proofread for typos and other errors.
- 18. Hand your paper in!!

Remember all research is expected to show originality as it provides significant contribution to enhancing knowledge. Do give reference of ideas, quotes etc. in your paper from wherever it has been borrowed. The research paper must be accompanied by a certificate to the affect that it is an original piece of work. If at any stage it is found that the research paper has been copied, in part or full, it is likely to be cancelled and the student failed in the subject.

RESEARCH PROJECT

	MAXIMUM MARKS	100	PASS MARKS	50
				MARKS
1.	Introduction of the topic cho reference to any previous s		retical inputs -	10
2.	Research Methodology and Objectives, Hypothesis, play Methods of data collected: (a) Questionnaire (b) Interview (c) Case Study	•	onducted -	20
3.	Actual data collation			10
4.	Data analysis			20
5.	Conclusions with recommer	ndations		20
6.	VIVA			20
			TOTAL:	<u>100</u>

COVERAGE OF SPECIAL TOPICS USING EXTERNAL GUEST AND EXPERT SPEAKERS HOURS ALLOTED: 30

As per teaching scheme, two hours per week have been allocated for External Guests as Expert Speakers to create a good academic interface with the industry. This is an important activity to complement our existing faculty through inviting renowned industry experts to address specialised disciplines and investigate emerging business trends, techniques and innovative case-studies.

GUIDELINES FOR USING EXTERNAL EXPERT SPEAKERS

- 1. Before inviting the Speaker, make sure that they *really are* experts in the relevant subject.
- 2. Invite, if possible, Speakers who are not only experts in subjects but are also capable speakers.
- 3. If, although they are eminently suitable because of their expertise, they have poor presentation skills, offer them support.
- 4. Inform them in writing, and in clear unambiguous terms, of the aims and objectives of the session.
- 5. Discuss with them, then confirm in writing, specifically what you want them to cover: exactly how long they have to speak: and what questioning techniques will be employed during and after the session.
- 6. Give them full information, in writing, about the starting time, the location, and the size and level of the participants.
- 7. Confirm whether they will use aids and, if so, of what type(s) and how many. Do they already have them, are they of acceptable quality: do they want any help in procuring them: do they want to use aids available with you.
- 8. Confirm whether they intend to use hand-outs: do they have them available: do they want any support in their production: when do they intent to use them.
- 9. Seek and confirm their views on the room layout what type they would prefer or whether they have to accept the existing room layout.
- 10. Arrange a feed-back session with the participants as you may want to use them again.

Maintain a record of the date, duration of the session and contact details of the Guest Speakers for future references which may be required by your institute and the NCHMCT.
