DIPLOMA IN HOUSEKEEPING

Eligibility: Senior Secondary (10+2) or equivalent with

English as a subject.

Duration: One Year + six months in industry

Teaching hours per week: 35 Hours

Effective teaching: 34 weeks

Industrial training: 24 weeks after the annual examinations.

TEACHING AND EXAMINATION SCHEME

No.	Subject	Subject	Hours per	Term
	code		week	Marks*
		THEORY		
1	DHK-01	Housekeeping Operation	6	100
2	DHK-02	Interior Decoration	4	100
3	DHK-03	Hotel Maintenance	2	50
4	DCS-01	Hygiene & Sanitation	2	50
5	DCS-03	Business Communication	2	50
TOT	AL		16	350
PRACTICAL				
6	DHK-11	Housekeeping Operation	12	100
7	DHK-12	Hotel Maintenance	4	100
8	DCS-11	Computer Awareness	1	-
9	DCS-12	Library	2	-
TOT	TOTAL		19	200
GRA	AND TOTAL		35	550

Note: Term Marks will comprise 30% Term Marks & 70% End Term Exam Marks.

RULES AT A GLANCE

NO.	TOPIC	REQUIREMENT
1.	Minimum attendance required to become eligible for	75% in aggregate
	exam	
2.	Minimum pass marks for each theory subject	40%
3.	Minimum pass marks for each practical subject	50%
4.	Maximum duration to pass/clear all subjects/ papers	Three academic years

HOUSEKEEPING OPERATION (DHK-01)

TIME ALLOTTED: 06 HOURS PER WEEK MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning Objectives :- By the end of the course, learners will be able to;

Knowledge

- 1. Explain the Role and Significance of Housekeeping Department in the Hospitality Industry.
- 2. Describe the organization set up of housekeeping department
- 3. Discuss the science and methods of cleaning.
- 4. List out the different types of keys used by housekeeping personnel.
- 5. Justify the procedures typically followed by housekeeping attendants while servicing / cleaning guestrooms.
- 6. Identify the various kinds of surfaces to clean.
- 7. Elaborate the laundry work flow.
- 8. Briefly explain the proper storage procedures of linen and uniforms.
- 9. List the common pests found in hotels and their eradication

Competencies

- 10. Demonstrate the right personality traits for housekeeping staff
- 11. Identify different types of guest rooms commonly found in hotels.
- 12. List the step by step procedure for cleaning a guestroom Departure, Occupied, Vacant and Providing turn down service

Mindset:

- 13. Develop sensitivity and high work ethics towards cleanliness and hygiene keeping in mind the factors that contribute to it.
- 14. Build a positive attitude towards providing Housekeeping services

1 Importance of housekeeping in the hospitality industry, types of lodging establishments, organisational chart – duties and responsibilities of housekeeping employees. Necessity of the personnel factor in dealing with the guest on a day to day basis. 2 Cleaning equipment – Selection of equipment, brooms and brushes, protective equipment, cloths used in cleaning, box sweeper, electric equipment, vacuum cleaner, floor scrubbing and polishing machine, floor shampooing machine, containers trolley, chamber maid's trolley, etc. Use and care of equipment and material required by the House Keeping Department. 3 Solvents grease absorbents, disinfectants, antiseptics, soaps, deodorants, detergents, polishes & storage. Hazardous materials. 4 Cleaning methods – Care, cleaning and polishing of various surfaces, hard floorings, thermoplastic floorings, wooden, surfaces painted, varnished, laminated compositions, walls and wall coverings, furniture of various types e.g., brass, copper, aluminium, stainless steel, chromium. 5 Cleaning of guest rooms and bath – daily, weekly and spring cleaning, night service, check list of standard guest and bathroom supplies, room occupancy list, housekeepers report, handling room transfers, lost and found, cleaning of public restaurant. Food service, areas and employees areas. 6 Laundry work – use of laundry agents, laundry equipment, stain removal agents, handling guest laundry.	UNIT	CONTENT	HOURS	WEIGHTAGE
industry, types of lodging establishments, organisational chart – duties and responsibilities of housekeeping employees. Necessity of the personnel factor in dealing with the guest on a day to day basis. 2 Cleaning equipment – Selection of equipment, brooms and brushes, protective equipment, cloths used in cleaning, box sweeper, electric equipment, vacuum cleaner, floor scrubbing and polishing machine, floor shampooing machine, containers trolley, chamber maid's trolley, etc. Use and care of equipment and material required by the House Keeping Department. 3 Solvents grease absorbents, disinfectants, antiseptics, soaps, deodorants, detergents, polishes & storage. Hazardous materials. 4 Cleaning methods – Care, cleaning and polishing of various surfaces, hard floorings, thermoplastic floorings, wooden, surfaces painted, varnished, laminated compositions, walls and wall coverings, furniture of various types e.g., brass, copper, aluminium, stainless steel, chromium. MID TERM EXAM 5 Cleaning of guest rooms and bath – daily, weekly and spring cleaning, night service, check list of standard guest and bathroom supplies, room occupancy list, housekeepers report, handling room transfers, lost and found, cleaning of public restaurant. Food service, areas and employees areas. 6 Laundry work – use of laundry agents, laundry equipment, stain removal agents, handling guest laundry.				FOR EXAM
brooms and brushes, protective equipment, cloths used in cleaning, box sweeper, electric equipment, vacuum cleaner, floor scrubbing and polishing machine, floor shampooing machine, containers trolley, chamber maid's trolley, etc. Use and care of equipment and material required by the House Keeping Department. 3 Solvents grease absorbents, disinfectants, antiseptics, soaps, deodorants, detergents, polishes & storage. Hazardous materials. 4 Cleaning methods – Care, cleaning and polishing of various surfaces, hard floorings, thermoplastic floorings, wooden, surfaces painted, varnished, laminated compositions, walls and wall coverings, furniture of various types e.g., brass, copper, aluminium, stainless steel, chromium. MID TERM EXAM 5 Cleaning of guest rooms and bath – daily, weekly and spring cleaning, night service, check list of standard guest and bathroom supplies, room occupancy list, housekeepers report, handling room transfers, lost and found, cleaning of public restaurant. Food service, areas and employees areas. 6 Laundry work – use of laundry agents, laundry equipment, stain removal agents, handling guest laundry.	1	industry, types of lodging establishments, organisational chart – duties and responsibilities of housekeeping employees. Necessity of the personnel factor in dealing	30	15%
antiseptics, soaps, deodorants, detergents, polishes & storage. Hazardous materials. 4 Cleaning methods – Care, cleaning and polishing of various surfaces, hard floorings, thermoplastic floorings, wooden, surfaces painted, varnished, laminated compositions, walls and wall coverings, furniture of various types e.g., brass, copper, aluminium, stainless steel, chromium. MID TERM EXAM	2	brooms and brushes, protective equipment, cloths used in cleaning, box sweeper, electric equipment, vacuum cleaner, floor scrubbing and polishing machine, floor shampooing machine, containers trolley, chamber maid's trolley, etc. Use and care of equipment and material required by the House Keeping	20	10%
polishing of various surfaces, hard floorings, thermoplastic floorings, wooden, surfaces painted, varnished, laminated compositions, walls and wall coverings, furniture of various types e.g., brass, copper, aluminium, stainless steel, chromium. MID TERM EXAM 5 Cleaning of guest rooms and bath – daily, weekly and spring cleaning, night service, check list of standard guest and bathroom supplies, room occupancy list, housekeepers report, handling room transfers, lost and found, cleaning of public restaurant. Food service, areas and employees areas. 6 Laundry work – use of laundry agents, laundry equipment, stain removal agents, handling guest laundry. 15 10%	3	antiseptics, soaps, deodorants, detergents,	10	10%
5 Cleaning of guest rooms and bath – daily, weekly and spring cleaning, night service, check list of standard guest and bathroom supplies, room occupancy list, housekeepers report, handling room transfers, lost and found, cleaning of public restaurant. Food service, areas and employees areas. 6 Laundry work – use of laundry agents, laundry equipment, stain removal agents, handling guest laundry. 15 10%	4	polishing of various surfaces, hard floorings, thermoplastic floorings, wooden, surfaces painted, varnished, laminated compositions, walls and wall coverings, furniture of various types e.g., brass, copper, aluminium, stainless	30	15%
weekly and spring cleaning, night service, check list of standard guest and bathroom supplies, room occupancy list, housekeepers report, handling room transfers, lost and found, cleaning of public restaurant. Food service, areas and employees areas. 6 Laundry work – use of laundry agents, laundry equipment, stain removal agents, handling guest laundry. 15 10%	MID TERM EXAM			
equipment, stain removal agents, handling guest laundry. 15 10%	5	weekly and spring cleaning, night service, check list of standard guest and bathroom supplies, room occupancy list, housekeepers report, handling room transfers, lost and found, cleaning of public restaurant. Food service,	30	15%
7 Lines Deem He importance in hetele	6	equipment, stain removal agents, handling	15	10%
selection and buying of linen, inspecting, receiving used linen. Linen stock for any establishment.	7	receiving used linen. Linen stock for any	15	10%
8 Different types and importance of keys – 10 5%	8	Different types and importance of keys –	10	5%

	section key, master key, floor key and grand master key. Key of executive offices and public areas and computerised key.		
9	Pest control and eradication – with special reference to rats, cockroaches, furniture beetle, clothes moth, etc. Dealing with emergency situation like fire, death, theft, accidents, safety security control.	20	10%
TOTA	L	180	100

INTERIOR DECORATION (DHK-02)

TIME ALLOTTED: 04 HOURS PER WEEK MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

<u>Learning Objectives</u>: By the end of the course, learners will be able to **Knowledge**

- 1. Identify various elements & principles of Interior Decoration.
- 2. Explain care to be taken for plants and floral material
- 3. Describe Furniture, Soft Furnishings and Floor Furnishings found in hotel guestrooms.
- 4. Elaborate on the Selection of furnishing fabrics.
- 5. Describe the Glossary of art forms.

Competencies

- 6. Select appropriate colour schemes suitable for an area dependant on the usage of the room and its architectural features.
- 7. Design flower arrangements for different areas.
- 8. Identify the selection criteria for various kind of Furniture, Soft Furnishings and Floor Finishes.

Mindset

- 9. Anticipate guest preferences with regards to room interiors.
- 10. Creating a WOW effect for the guest at every moment.

No	CONTENT	TIME ALLOTTED	WEIGHTAGE FOR EXAM
1	Objectives of interior decoration - Principles of designs, their application in hotel industry.	25	25%
2	Colours – colour harmonies, association of colours and their application in the various areas of the hotel industry.	15	10%
3	Flower arrangements – Western and Eastern styles. Guidelines on preserving freshness of flowers and arrangement for different occasions. Knowledge of indoor plant & horticulture	20	15%
	MID TERM EXAM		
4	Furniture & its arrangements, selection of furniture, types of furniture.	20	15%
5	Soft Furnishings – Curtains, cushions, bedspread	10	10%
6	Floor Furnishings – floor coverings.	15	15%
7	Selection of furnishing fabrics.	10	5%
8	Glossary of art forms – rangoli, flower carpet, design, dry flower arrangements, wall hangings of different types.	05	5%
TOTA	L	120	100%

HOTEL MAINTENANCE THEORY (DHK-03)

TIME ALLOTTED: 02 HOURS PER WEEK MAXIMUM MARKS: 50

ACTIVITY	MAXIMUM MARKS
Marks for attendance	21/2
Mid-term exam marks	121/2
Total (Incourse Assessment Marks)	15
End term exam marks	35
Total	50

LEARNING OBJECTIVES: After completion of the course a student will be able to:

- 1. understand the overview and importance of maintenance department
- 2. understand the theoretical and practical Knowledge of electricity & lighting.
- 3. follow sanitary system & water supply system, inspect block leakages and provide remedies.
- 4. understand the functioning of refrigeration and air conditioning system
- 5. follow and understand functioning of passenger elevators, escalators etc.
- 6. use and take care of audio visual equipment used in the hotel.
- 7. fire prevention, understand the role of fire detector & sensors and fire fighting on its occurrence.
- 8. appreciate contract maintenance.

No	CONTENT	TIME ALLOTTED	WEIGHTAGE FOR EXAM
1	HOTEL MAINTENANCE • Introduction & Scope in Hotels		
	 Classification and Types Maintenance Programmes. 	04	05%
2	HOTEL ENGINEERING/MAINTENANCE DEPARTMENT	06	05%
	Organization & Setup of the DepartmentThe Staff - Duties and Responsibilities	00	0370
3	 ELECTRICITY Electricity Terms & Units Advantage as a type of energy Conductors and Non-Conductors Types of electric supply (Single phase, three phase) Electric circuits Open Circuit Closed Circuit Short Circuit Series & Parallel Circuit Importance and use of; 	08	10%

	_		
	- Fuse		
	- MCB		
	- Earthing		
	 Precautions while handling electrical 		
	equipment		
	 Calculation of Electric Energy 		
	Consumption of an equipment/appliance		
4	LIGHTING/ILLUMINATION		
	 Units & Terms of Illumination 		
	 Types of lighting 		
	 Different types of lighting devices 		
	 Incandescent lamps 	06	15%
	 Fluorescent lamps 	00	1370
	 LED lamps 		
	 Gas discharged lamps 		
	 Comparative study of different lighting 		
	devices		
5	WATER SUPPLY, PLUMBING AND		
	SANITARY SYSTEM		
	 Sinks, basins 		
	 Water closet, bidets and their fittings 	06	15%
	 Use of water traps and water seals, 	06	13%
	water pipes and soil pipes		
	 Inspection chambers - blockages and 		
	leakages and their remedies		
	MID TERM EXAM		
6	REFRIGERATION		
	 Units and terms of Refrigeration 		
	 Principle uses of refrigeration in hotel 		
	and catering industries		
	Basic scientific principles		
	 Different types of refrigeration systems 		
	and refrigerants		
	 Walk in coolers and freezers, care and 		
	maintenance of these systems.		
	•		
	AIR-CONDITIONING		
	 Unit & Terms of Air-conditioning 	08	15%
	 Types of systems 		
	 Layout of AC Plant 		
	 Condition for comfort 		
	 Air movement 		
	 Humidity control 		
	 Ventilation 		
	 Supply of oxygen 		
	 Removal of heat & moisture 		
	 Proper air circulation 		
	 How to select a suitable air conditioning 		
1			
	system.		

7	TRANSPORT SYSTEM		
	 Passenger elevators, freight elevators 		
	 Dumb waiters 	06	10%
	 Escalators and sidewalks - their 		
	operation and maintenance.		
8	AUDIO VISUAL EQUIPMENT		
	 Care and cleaning of overhead 		
	projector, slide projector, LCD and	06	10%
	power point presentation units		, .
	 Care and cleaning of PC, CPU, Modem, 		
9	UPS, Printer, Laptops FIRE PREVENTION AND FIRE FIGHTING		
9	Fire detectors, sensors and alarms		
	 Care and maintenance of fire detectors, 		
	sensors & alarms		
	Classes of fire	06	10%
	Types of Fire Extinguishers		1070
	Methods of extinguishing fire		
	 Care and maintenance of fire 		
	extinguishers		
10	CONTRACT MAINTENANCE		
	 Necessity of contract maintenance, 		
	advantages and disadvantages of		
	contract maintenance		
	 Essential requirements of a contract, 	04	05%
	types of contract, their comparative		
	advantages and disadvantages.		
	Procedure for inviting and processing tenders, pagetiating and finalizing.		
TOTAL	tenders, negotiating and finalizing	60	100%
1017	_	00	10070

HYGIENE AND SANITATION (DCS-01)

TIME ALLOTTED: 02 HOURS PER WEEK MAXIMUM MARKS: 50

ACTIVITY	MAXIMUM MARKS
Marks for attendance	21/2
Mid-term exam marks	121/2
Total (Incourse Assessment Marks)	15
End term exam marks	35
Total	50

LEARNING OBJECTIVES: After completion of the subject a student will be able to:

- 1. Understand Food Microbiology, Food Contamination and Spoilage;
- 2. Follow sanitary procedure during food handling;
- 3. Understand the importance of personal hygiene
- 4. Analyse critical control points; and
- 5. Practice laws governing the food safety and standards

	TIME WEIGHTAGE				
No	CONTENT	ALLOTTED	FOR EXAM		
1	FOOD MICROBIOLOGY Introduction Microorganism groups important in food microbiology Viruses Bacteria Fungi (Yeast &Molds) Algae Parasites Factors affecting the growth of microbes	10	15% LXAM		
2	 Beneficial role of Microorganisms FOOD CONTAMINATION AND SPOILAGE Classification Of Food Contamination And Cross Contamination Spoilages Of Various Food With The Storing Method 	05	10%		
3	SANITARY PROCEDURE FOLLOWED DURING FOOD HANDLING Receiving, Storage, Preparation, Cooking, Holding, and Service Of The Food	10	20%		
	MID TERM EXAM				

4	 SAFE FOOD HANDLER Personal Hygiene discussing all the standard. Hand Washing Procedure First Aid definition, types of cuts, wounds, lacerations with reasons and precautions. 	10	15%
5	HAZARD ANALYSIS CRITICAL CONTROL POINT Introduction to HACCP History	10	15%
6	 Principles of HACCP FOOD SAFETY STANDARDS AUTHORITY OF INDIA (FSSAI) Introduction to FSSAI Role of FSSAI FSSAI Compliance 	05	15%
7	GARBAGE DISPOSAL	10	10%
TOTA	AL	60	100

BUSINESS COMMUNICATION (DCS-03)

TIME ALLOTTED: 02 HOURS PER WEEK MAXIMUM MARKS: 50

ACTIVITY	MAXIMUM MARKS
Marks for attendance	21/2
Mid-term exam marks	12½
Total (Incourse Assessment Marks)	15
End term exam marks	35
Total	50

LEARNING OBJECTIVES:

Knowledge

- 1. Understand the fundamental principles of effective business communication
- 2. Identify different forms of communication
- 3. Evaluate the difference between the types of communication
- 4. Understand the concept of body language and its correct use

Competencies

- 5. Apply effective communication in today's business world
- 6. Use correct form of communication depending on business situation and circumstances
- 7. Organise ideas and express in writing and speaking
- 8. Participate effectively in groups with emphasis on listening, critical and reflective thinking and responding
- 9. Avoid common body language mistakes

Mindset

10. Understand the importance of specifying audience and purpose, and to select appropriate communication choices

No	CONTENT	TIME	WEIGHTAGE
		ALLOTTED	FOR EXAM
1	Introduction to Business Communication • Definition		
	Objectives	00	450/
	Principles of effective communication	06	15%
	 Importance of good communication 		
2	Types of communication		
	Formal		
	Informal		
	Verbal	06	15%
	Written	00	1370
	Horizontal		
	Vertical		
3	Essentials of good business letter and		
	types of letters – Official, D.O	06	15%
4	Letter writing		
	Circular		
	Memo		
	Notice		
	U.O. Note Analizations		
	Applications Rio data (C.)()	12	20%
	Bio-data (C.V.)Covering letter		
	Invitations		
	Greetings		
	Apologies		
	1 0		
5	MID TERM EXAM Communication with guest and Body		
5	language		
	 Effective Speaking – Polite and 		
	effective enquiries & responses,	4.0	4-0/
	Addressing a group	10	15%
	Listening and note taking skills Redy language Importance 8		
	 Body language- Importance & application 		
6	Speech Improvement		
	 Pronunciation, stress, accent 		
	Importance of speech in hotels Common phonetic difficulties		
	 Common phonetic difficulties Connective drills exercises 	10	10%
	 Introduction to frequently used foreign 		
	sounds		
7	Electronic modes of communication:	10	10%

 Use of telephone Taking telephonic orders Telephone etiquette's Fax E-mail and protocol Responsible social media 		
TOTAL	60	100%

HOUSEKEEPING OPERATION PRACTICAL (DHK-11)

TIME ALLOTTED: 12 HOURS PER WEEK MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

Learning Objectives :- By the end of the session, learners will be able to

Knowledge

- 1. Demonstrate Cleaning and polishing of various surfaces, hard flooring, semi-hard floorings, and wooden flooring.
- 2. Explain Wall treatments tiles, wall paper, fabric, glass surfaces, mirrors, metal cleaning
- 3. Explain the set up and handling of Chambermaids Trolley/ Caddy basket
- 4. Elucidate the importance and process of periodical cleaning in Guest room, public areas, spring cleaning in guest room and public area.

Competencies

- 5. Make a day bed and give it turn down service.
- 6. List the guest room supplies/linen and state their placement.
- 7. Identify and remove stain.
- 8. Operate washing, drying & ironing machine, folding, storing of various types of fabric and garments.
- 9. Demonstrate the procedure to make flower arrangement for dining table, reception, buffet counter.
- 10. Identify and fill the forms, reports and formats used to accomplish the daily routine cleaning of guest rooms

Mindset

- 11. Develop sensitivity and high work ethos while cleaning a guest room.
- 12. Build a positive attitude towards handling of guest requests

No	CONTENT	TIME ALLOTTED
1	Cleaning and polishing of various surfaces, hard flooring, semi-hard floorings, and wooden flooring.	40
2	Wall treatments – tiles, wall paper, fabric, glass surfaces, mirrors, metal cleaning – silver, brass, copper. Identify cleaning material, their uses and storage.	60
3	Bed making and turn down service.	80
	MID TERM EXAM	
4	Daily cleaning and preparation of guest room, VIP rooms, cleaning of bathrooms.	30
5	Periodical cleaning in guest room, public areas, spring cleaning in guest rooms and pubic areas.	50
6	Flower arrangements – dining tables, reception counters, buffet tables. Field visit to hotels to familiarise students with operations of various departments in hotel.	70
7	Stain removal, washing, drying, ironing, folding, storing of various types of fabrics and garments. Use of laundry equipment and dealing with different types of pests, House Keeping reports and formats.	30
TOTA		360

MARKING SCHEME FOR EXAMINATION HOUSEKEEPING OPERATION PRACTICAL (DHK-11)

MAXIMUM MARKS: 100 PASS MARKS 50

Time Allowed: 03 Hours

Part 'A'

		war	KS
1.	Uniform and Grooming	:	05
2.	Journal	:	10
3.	Viva	:	10

Total : 25

Part 'B'

	Ma	arks
1. Bed making	:	20
2. Stain removal or Laundry and equipment exercise	:	20
3. Flower arrangement	:	15
4. Floor/wall surface cleaning	:	20
Total		75

HOTEL MAINTENANCE PRACTICAL (DHK-12)

TIME ALLOTTED: 04 HOURS PER WEEK MAXIMUM MARKS: 100

ACTIVITY	MAXIMUM MARKS
Marks for attendance	5
Mid-term exam marks	25
Total (Incourse Assessment Marks)	30
End term exam marks	70
Total	100

<u>Learning Objectives</u>:- By the end of the course, learners will be able to;

- 1. Understand the hierarchy and working of the engineering/maintenance department of a hotel.
- 2. Do care and maintenance of common simple electrical appliances, like vacuum cleaner, scrubber, audio-visual equipment, firefighting equipment, refrigeration and air conditioning equipment.
- 3. Do minor electrical, plumbing and water supply repairs.
- 4. Use fire extinguishers for various types of fires.

No	CONTENT	TIME ALLOTTED
1	HOTEL ENGINEERING / MAINTENANCE DEPARTMENT	
	 Visit to a Hotel Engineering / Maintenance department 	15
	 Draw an ideal layout plan of an Engineering / Maintenance department 	
2	ELECTRIC APPLIANCES	
	 Care, Cleaning and Maintenance of; Vacuum Cleaner 	15
	 Floor Scrubber / Polisher 	
3	ELECTRICITY	
	 Making and use of; 	
	- Open circuit	
	- Close circuit	
	- Series and Parallel circuits	15
	 Changing of fuse / fuse wire 	
	 Changing of burn out lamps and tubes 	
	 Changing / making connections of an electric plug 	
4	WATER SUPPLY, PLUMBING AND SANITARY SYSTEM	
		45
	Changing of flexible connecting pipe Of a prince was been affected by the prince of the prince	15
	Changing washer of a leaking tap	
	 Cleaning of drain pipe and traps 	

	MID TERM EXAM		
5	 REFRIGERATION Care and cleaning of refrigerator Defrosting, cleaning of cabinet chambers and door seal 	15	
6	 AIR-CONDITIONING Cleaning the front grill Removing, cleaning and fixing of air filter 	15	
7	 AUDIO VISUAL EQUIPMENT Care and cleaning of overhead projector, slide projector, LCD and power point presentation units Care and cleaning of PC, CPU, Modem, UPS, Printer, Laptops 	15	
8	 FIRE PREVENTION AND FIRE FIGHTING Care and maintenance of fire detectors, sensors & alarms Care and maintenance of fire extinguishers Demonstration on where and how to use each type of fire extinguisher 	15	
TOT	<u> </u>	120	

MARKING SCHEME FOR EXAMINATION HOTEL MAINTENANCE PRACTICAL (DHK-12)

MAXIMUM MARKS: 100 PASS MARKS 50

Time Allowed: 03 Hours

Part 'A'

		Mar	ks
1.	Uniform and Grooming	:	05
2.	Journal	:	10
3.	Viva	:	10

Total : 25

Part 'B'

		Mar	ks
1.	A simple exercise of electricity (change of electric plug,		
	burn out tube / lamp, fuse etc.)	:	15
2.	Repair of leaking pipe /tap, cleaning of clogged drain pipe	:	20
3.	Exercise on care and maintenance of refrigerator or air		
	Conditioner or one audio visual equipment	:	20
4.	One exercise on fire prevention & fire fighting	:	20
Total		:	75

COMPUTER AWARENESS (DCS-11)

TIME ALLOTTED: 01 HOURS PER WEEK MAXIMUM MARKS: NII

Learning Objectives:- After the completion of Computer Awareness subject, the Students will be able to:

- 1. Understand computer and its hardware & software.
- 2. To produce word document with proper for matting
- 3. To work on an excel sheet with basic functions.
- 4. Brows on net and communicate through e-mail
- 5. Prepare small power point presentations.

UNIT	CONTENT	HOURS ALLOTTED
1	KNOWING COMPUTER	
	 What is computer? ➤ Basic Applications of Computer Components of Computer System ➤ Central Processing Unit ➤ Keyboard, mouse and VDU ➤ Other Input devices ➤ Other Output devices ➤ Computer Memory Concept of Hardware and Software ➤ Hardware ➤ Software ❖ Application Software ❖ Systems software Concept of computing, data and information Applications of IECT ➤ e-governance ➤ Entertainment Bringing computer to life ➤ Connecting keyboard, mouse, monitor and printer to CPU ➤ Checking power supply 	4
2	OPERATING COMPUTER USING GUI BASED	
	OPERATING SYSTEM	
	Basics of Operating SystemOperating system	
	Basics of popular operating system (LINUX, WINDOWS)	4
	The User Interface	4
	Task BarIcons	
	> Menu	
	Running an Application	
	Operating System Simple Setting	

) O . D . A . LT'	T
	Changing System Date And Time	
	Changing Display Properties	
	To Add Or Remove A Windows	
	Component	
	Changing Mouse Properties	
	Adding and removing Printers	
	 File and Directory Management 	
	Creating and renaming of files and	
	directories	
3	UNDERSTANDING WORD PROCESSING	
	 Word Processing Basics 	
	Opening Word Processing	
	Menu Bar	
	Using The Help	
	Using The Icons Below Menu Bar	
	 Opening and closing Documents 	
	Opening Documents	
	Save and Save as	
	Page Setup	
	Print Preview	
	Printing of Documents	
	 Text Creation and manipulation 	
	Document Creation	
	Editing Text	
	Text Selection	5
	Cut, Copy and Paste	
	Spell check	
	Thesaurus	
	 Formatting the Text 	
	Font and Size selection	
	Alignment of Text	
	Paragraph Indenting	
	Bullets and Numbering	
	Changing case	
	Table Manipulation	
	Draw Table	
	Changing cell width and height	
	Alignment of Text in cell	
	Delete / Insertion of row and column	
	Border and shading	
4	USING SPREAD SHEET	
	Elements of Electronic Spread Sheet	
	Opening of Spread Sheet	
	Addressing of Cells	
	Printing of Spread Sheet	_
	Saving Workbooks	5
	Manipulation of Cells	
	Entering Text, Numbers and Dates	
	 Creating Text, Number and Date Series 	
	Editing Worksheet Data	
L		l

		1
	Inserting and Deleting Rows, Column	
	Changing Cell Height and Width	
	Formulas and Function Using Formulas	
	Using FormulasFunction	
	Function	
5	INTRODUCTION TO INTERNET, WWW AND WEB BROWSERS	
	 Basic of Computer Networks Local Area Network (LAN) Wide Area Network (WAN) Internet Concept of Internet Applications of Internet Connecting to the Internet Troubleshooting World Wide Web (WWW) Web Browsing Softwares Popular Web Browsing Softwares Search Engines Popular Search Engines / Search for content Accessing Web Browser Using Favourites Folder Downloading Web Pages 	4
	Printing Web Pages	
	Understanding URL	
	Surfing the web	
	Using e-governance website	
6	COMMUNICATIONS AND COLLABORATION	
	Basics of E-mail	
	What is an Electronic Mail	
	Using E-mails On a ping E-mail a account	
	Opening Email accountMailbox: Inbox and Outbox	
	 Mailbox, Inbox and Outbox Creating and Sending a new E-mail 	
	 Replying to an E-mail message 	3
	Forwarding an E-mail message	
	 Sorting and Searching emails 	
	Document collaboration	
	 Instant Messaging and Collaboration 	
	Using Instant messaging	
	Instant messaging providers	
	Netiquettes	
7	MAKING SMALL PRESENTATIONS	
	Basics	
	➤ Using PowerPoint	5
	 Opening A Procentation 	
	Saving A PresentationCreation of Presentation	
L	• Greation of Fresentation	

	 Creating a Presentation Using a Template Creating a Blank Presentation Entering and Editing Text Inserting And Deleting Slides in a Presentation Preparation of Slides 	
	 Inserting Word Table or An Excel Worksheet Adding Clip Art Pictures Inserting Other Objects Resizing and Scaling an Object Presentation of Slides Viewing A Presentation Choosing a Set Up for Presentation Printing Slides And Handouts Slide Show Running a Slide Show Transition and Slide Timings Automating a Slide Show 	
TOTAL	<u> </u>	30