

CURRICULLUM OF 5TH SEMESTER
For
DIPLOMA IN HOTELMANAGAMENT & CATERING
TECHNOLOGY
(W.e.f 2020-21 Sessions)

STATE COUNCIL FOR TECHNICAL EDUCATION
& VOCATIONAL TRAINING, ODISHA,
BHUBANESWAR

STATE COUNCIL FOR TECHNICAL EDUCATION AND VOCATIONAL TRAINING, ODISHA

TEACHING AND EVALUATION SCHEME FOR 5th Semester (Branch Name) (w. e. f 2020-21)

Subject Number	Subject Code	Subject	Periods/week			Evaluation Scheme			
			L	T	P	Internal Assessment/ Sessional	End Sem Exams	Exams (Hours)	Total
Theory									
Th.1		ENTREPRENEURSHIP and MANAGEMENT & SMART TECHNOLOGY	4		-	20	80	3	100
Th.2		FOOD PRODUCTION -IV	4		-	20	80	3	100
Th.3		FOOD & BEVERAGE SERVICE-IV	4		-	20	80	3	100
Th.4		ACCOMMODATION MANAGEMENT	4		-	20	80	3	100
Th.5		FRONT OFFICE MANAGEMENT	4		-	20	80	3	100
		<i>Total</i>	20			100	400	-	500
Practical									
Pr.1		FOOD PRODUCTION -IV	-	-	6	50	100	3	150
Pr.2		FOOD & BEVERAGE SERVICE-IV	-	-	4	25	25	3	50
Pr.3		ACCOMMODATION OPERATION- II	-	-	6	25	25	3	50
		Student Centered Activities (SCA)	-	-	3	-	-	-	-
		<i>Total</i>	-	-		100	150	-	250
		Grand Total	20	0	19	200	550	-	750

Abbreviations: L-Lecturer, T-Tutorial, P-Practical . Each class is of minimum 55 minutes duration

Minimum Pass Mark in each Theory subject is 35% and in each Practical subject is 50% and in Aggregate is 40%

SCA shall comprise of Extension Lectures/ Personality Development/ Environmental issues /Quiz /Hobbies/ Field visits/ cultural activities/Library studies/Classes on MOOCS/SWAYAM etc. ,Seminar and SCA shall be conducted in a section.

There shall be 1 Internal Assessment done for each of the Theory Subject. Sessional Marks shall be total of the performance of individual different jobs/ experiments in a subject throughout the semester

Th.2 FOOD PRODUCTION -IV

Theory: 4 Periods per Week

Total Periods: 60 Periods

Examination: 3 Hours

I.A: 20 Marks

Term End Exam : 80 Marks

TOTAL MARKS : 100 Marks

Objective: After completion of this course

The student must be able to learn various types of ham, bacon & gammon.

The student must be able to identify different kinds of sandwiches, appetizers & garnishes.

They must be able to learn various kinds of sausage & forcemeats.

Topic- wise distribution of periods with marks

S.L. No.	Topics	Periods
I	Layout & equipment	04
II	Terms & larder control	04
III	Duties and responsibilities of the larder chef	04
IV	Sausage	04
V	Forcemeats	04
VI	Brines, cures & marinade	04
VII	Ham, bacon & gammon	04
VIII	Galantines	04
IX	Pates	04
X	Mouse & mousseline	04
XI	Chaud froid	04
XII	Aspic & gelee	04
XIII	Non edible displays	04
XIV	Appetizers & garnishes	04
XV	Sandwiches	04
Total		60

LARDER

1. LAYOUT & EQUIPMENT

- a) Introduction of Larder Work
- b) Definition
- c) Equipment found in the larder
- d) Layout of a typical larder with equipment and various sections

2. TERMS & LARDER CONTROL

- a) Common terms used in the Larder and Larder control
- b) Essentials of Larder Control
- c) Importance of Larder Control
- d) Devising Larder Control Systems
- e) Leasing with other Departments
- f) Yield Testing

3. DUTIES AND RESPONSIBILITIES OF THE LARDER CHEF

- a) Functions of the Larder
- b) Hierarchy of Larder Staff
- c) Sections of the Larder
- d) Duties & Responsibilities of larder Chef

4. SAUSAGE

- a) Introduction to charcuterie
- b) Sausage - Types & Varieties
- c) Casings - Types & Varieties
- d) Fillings - Types & Varieties
- e) Additives & Preservatives

5. FORCEMEATS

- a) Types of forcemeats
- b) Preparation of forcemeats
- c) Uses of forcemeats

6. BRINES, CURES & MARINADE

- a) Types of Brines
- b) Preparation of Brines
- c) Methods of Curing
- d) Types of Marinades
- e) Uses of Marinades
- f) Difference between Brines, Cures & Marinades

7. HAM, BACON & GAMMON

- a) Cuts of Ham, Bacon & Gammon.
- b) Differences between Ham, Bacon & Gammon
- c) Processing of Ham & Bacon
- d) Green Bacon
- e) Uses of different cuts

8. GALANTINES

- a) Making of galantines
- b) Types of Galantine
- c) Ballotines

9. PATES

- a) Types of Pate
- b) Pate de foie gras
- c) Making of Pate
- d) Commerical pate and Pate Maison
- e) Truffle - sources, Cultivation and uses and Types of truffle

10. MOUSE & MOUSSELINE

- a) Types of mousse
- b) Preparation of mousse
- c) Preparation of mousseline
- d) Difference between mousse and mousseline

11. CHAUD FROID

- a) Meaning of Chaud froid
- b) Making of chaud frod & Precautions
- c) Types of chaud froid D. Uses of chaud froid

12. ASPIC & GELEE

- a) Definition of Aspic and Gelee
- b) Difference between the two
- c) Making of Aspic and Gelee
- d) Uses of Aspic and Gelee

13. NON EDIBLE DISPLAYS

- a) Ice carvings
- b) Tallow sculpture
- c) Fruit & vegetable Displays
- d) Salt dough
- e) Pastillage
- f) Jelly Logo
- g) Thermacol work

14. APPETIZERS & GARNISHES

- a) Classification of Appetizers
- b) Examples of Appetizers
- c) Historic importance of culinary Garnishes
- d) Explanation of different Garnishes

15. SANDWICHES

- a) Parts of Sandwiches
- b) Types of Bread
- c) Types of filling - classification
- d) Spreads and Garnishes
- e) Types of Sandwiches
- f) Making of Sandwiches
- g) Storing of Sandwiches

Syllabus coverage up to I.A

Units 1, 2, 3, 4, 5, 6, 7

REFERENCE BOOKS

- a) Quantity Food Production
- b) Taste of India
- c) Flavours' of India
- d) Heritage of India
- e) Pashed
- f) Cooking Delights of the Maharajas
- g) Food Production Operation – Provender Bali

Th.3 FOOD & BEVERAGE SERVICES -IV

Theory: 4 Periods per Week

Total Periods: 60 Periods

Examination: 3 Hours

I.A: 20 Marks

Term End Exam : 80 Marks

TOTAL MARKS : 100 Marks

Objective: After completion of this course

The student must able to learn various types of Planning & operating of various F&B outlet.

The student must able to identify different kinds of Banquet protocol.

They must able to learn Kitchen stewarding with their function.

Topic- wise distribution of periods with marks

S.L. No.	Topics	Periods
I	Planning & operating various F&B outlet	10
II	Function catering banquets	08
III	Banquet protocol	08
IV	Informal banquet	07
V	Function catering buffets	10
VI	Gueridon service	07
VII	Kitchen stewarding	10
	Total	60

01. PLANNING & OPERATING VARIOUS F&B OUTLET

- a) Physical layout of function and ancillary areas.
- b) Objective of a good layout.
- c) Steps in planning.
- d) Factor to be considered while planning.
- e) Calculating space requirement.
- f) Various set ups for seating.
- g) Planning staff requirement.
- h) Menu planning.
- i) Constraints of menu planning
- j) Selecting and planning of heavy duty and light equipment
- k) Requirement of quantities of equipment required like crockery, Glassware, Cutlery-steel or silver etc.
- l) Suppliers & manufacturers.
- m) Approximate cost.
- n) Planning Decor, furnishing fixture etc.

02. FUNCTION CATERING BANQUETS

- a) History
- b) Types
- c) Organisation of Banquet department
- d) Duties & responsibilities
- e) Sales
- f) Booking procedure
- g) Banquet menus

03. BANQUET PROTOCOL

- a) Space Area requirement
- b) Table plan/arrangement
- c) Misc-en-place
- d) Service
- e) Toast & Toast procedures

04. INFORMAL BANQUET

- a) Reception
- b) Cocktail Parties
- c) Convention
- d) Seminar
- e) Exhibition
- f) Fashion shows
- g) Trade Fair
- h) Wedding
- i) Outdoor catering

05. FUNCTION CATERING BUFFETS

- a) Introduction
- b) Factors to plan buffets
- c) Area requirement
- d) Planning and organisations
- e) Sequence of food
- f) Menu planning
- g) Types buffets
- h) Display
- i) Sit down
- j) Fork, Finger, Cold Buffet
- k) Breakfast Buffets
- l) Equipment
- m) Supplies
- n) Check list

06. GUERIDON SERVICE

- a) History of guerdon
- b) Definition
- c) General consideration of operations
- d) Advantages & Disadvantages
- e) Types of trolleys
- f) Factor to create impels, Buying – Trolley, open kitchen
- g) Gueridon equipment
- h) Gueridon ingredients

07. KITCHEN STEWARDING

- a) Importance
- b) Opportunities in kitchen stewarding
- c) Record maintaining
- d) Machine used for cleaning and polishing
- e) Inventory

Syllabus coverage upto I.A

Units 1, 2, 3, 4

Books Recommended

1. **Food & Beverage Service** – Denis Lillicrap
2. **Food & Beverage Service** – Vijay Dhawan
3. **Food & Beverage Service-** Rao J Suha

Th.4 ACCOMMODATION MANAGEMENT

Theory: 4 Periods per Week

Total Periods: 60 Periods

Examination: 3 Hours

I.A: 20 Marks

Term End Exam : 80 Marks

TOTAL MARKS : 100 Marks

Objective: After completion of this course

The student must able to learn various types of Flower Arrangement.

The student must able to identify different kinds of Interior Decoration.

They must able to learn Pest Control.

Topic- wise distribution of periods with marks

S.L. No.	Topics	Periods
I	Liner Room	05
II	Uniforms	05
III	Sewing Room	05
IV	Laundry	05
V	Pest Control	03
VI	Flower Arrangement	05
VII	Planning and Organizing the HKD	05
VIII	Budget and Budgetary Control	05
IX	Housekeeping institutions Other than hotels	02
X	Contracts Services	03
XI	Safety and Security	05
XII	Energy and water Conservation	02
XIII	Interior Decoration	02
XIV	Elements of design	03
XV	Layout of guest rooms – Refurnishing and Redecoration	03
XVI	New property Countdown	02
	Total	60

01. Liner Room

- a) Activities of the liner Room
- b) Layout and equipment in the liner Room
- c) Selection criteria for various liner items & Fabrics suitable for this purpose
- d) Purchase of linen
- e) Calculation of linen requirements
- f) Liner control procedure & records
- g) Recycling of discarded liner
- h) Line hire
- i) Stocktaking procedure & record

02. Uniforms

- a) Advantages of providing uniforms to staff
- b) Issuing and exchange of uniforms types of uniform
- c) Selection and designing of uniform
- d) Layout of the uniform room

03. Sewing Room

- a) Activities and areas to be provided
- b) Equipment provided

04. Laundry

- a) Commercial and on site laundry
- b) Flow process of industrial laundering-OPL
- c) Stages in wash cycle
- d) Laundry Equipment and machine
- e) Layout of the laundry
- f) Laundry Agents

- g) Dry cleaning
- h) Guest laundry/ valet service
- i) Stain removal

05. Pest Control

- a) Areas of infestation
- b) Preventive Measures
- c) Control Measures for different infestations

06. Flower Arrangement

- a) Flower arrangement in hotels
- b) Equipment and material required for flower arrangement
- c) Conditioning of plant material
- d) Styles of flower arrangements
- e) Principles of design as applied to flower arrangement

07. Planning and Organizing the HKD

- a) Area inventory list
- b) Frequency Schedule
- c) Performance and productivity standard
- d) Time & motion study
- e) Standard Operating Manuals – job procedure
- f) Job allocation & work Schedule
- g) Calculating Staff strength and planning duty roster
- h) Training in HKD, performance Appraisals
- i) Selecting of cleaning equipments and agents
- j) Inventory level and non recycled items

08. Budget and Budgetary Control

- a) The budget purpose
- b) Planning capital budget
- c) Operating budget. Controlling expenses – Income statement
- d) Purchasing System – Method of buying
- e) Stock Records – Issuing control

09. Housekeeping institutions Other than hotels

10. Contracts Services

- a) Types of contract services.
- b) Guidelines for hiring contract service
- c) Advantages and disadvantages of contract service

11. Safety and Security

- a) Safety awareness and accident prevention
- b) Fire Safety and Firefighting equipment
- c) First aid
- d) Keys and keys control
- e) Crime prevention and dealing with emergency situation

12. Energy and water Conservation

13. Interior Decoration

14. Elements of design

- a) Colour and its roll in decor
- b) Window and Window treatment
- c) Lighting and lighting fixtures
- d) Floor finishes
- e) Carpets
- f) Furniture and fitting
- g) Accessories

15. Layout of guest rooms – Refurnishing and Redecoration

- a) Size of rooms, sizes of furniture's, furniture arrangement
- b) Principles of design
- c) Colour harmony and colour scheme
- d) New property Countdown

Syllabus coverage upto I.A

Units 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

BOOKS RECOMMENDED

1. Hotel housekeeping Training Manual – Sudhir Andrews
2. Housekeeping for Hotels, Hostels and Hospitals – Grace Brigham
3. Hotel Hostel and Hospital Housekeeping – Joan C Branson & Margaret Lennox (ELST)
4. Managing Housekeeping Operations – Margaret Kappa & Aleta Nitschke
5. Hotel House Keeping – Sudhir Andrews (Tata McGraw Hill).
6. The Professional Housekeeper – Tucker Schneider, VNR.
7. Hotel House Keeping Operation & Management- G.Raghubalan

Th.5 FRONT OFFICE MANAGEMENT

Theory: 4 Periods per Week
 Total Periods: 60 Periods
 Examination: 3 Hours

I.A: 20 Marks
 Term End Exam : 80 Marks
 TOTAL MARKS : 100 Marks

Objective: After completion of this course

The student must able to learn various types of Foreign Exchange, Passport, and visa.
 The student must able to identify different Planning and Evaluating Front Office Operation.
 They must able to learn Yield management.

Topic- wise distribution of periods with marks

S.L. No.	Topics	Periods
I	Tourism study	10
II	Hospitality	05
III	Planning and Evaluating Front Office Operation	15
IV	Yield management	15
v	Foreign Exchange, Passport, visa	15
	Total	60

1. Tourism Study

- a) Impact of Tourism on a Country Economic Impact Social and cultural Impact Environmental Impact
- b) Importance of National Tourism Organisations and Public Policy
- c) Knowledge of International Organisation WTO, IUOTO, PATA, WATA, UFTAA, TAAI, IATA, ASTA
- d) Preparation of Itinerary of tourist and Package tour
- e) ECO Tourism Environmental Issue on tourism Water pollution, Air Pollution, Habitat Destruction
- f) Recreation Leisure Management Basic History and concepts of Leisure in relation to family & society

2. Hospitality

- a) Concept of hospitality
- b) Importance of hospitality

3. Planning and Evaluating Front Office Operation

Fore casting Room Availability

- a) Percentage of Walk-in
- b) Percentage of overstay
- c) Forecast formula
- d) Sample forecast forms

Budgeting For Operation

Forecasting room revenue

- a) Estimator expenses
- b) Refining Budget Plan

Evaluating Budget plan

- a) Daily Operations Report
- b) Occupancy Ratio
- c) Occupancy Percentage
- d) Average Daily Rate
- e) Average Rate for Guest

4. Yield Management

- a) Concept And Importance
- b) Applicability to room division
- c) Capacity management
- d) Discount Allocation
- e) Duration Control
- f) Measuring Yield
- g) Potential high and low demand tactics
- h) Yield management software
- i) Yield management term

5. Foreign Exchange, Passport, visa

- a. Foreign Currency
- b. Passport
- c. Passport and other Valid document (Visa)
- d. Tourist Visa
- e. Collective Visa
- f. Other Type Visa

Syllabus coverage up to I.A

Units 1, 2, 3

BOOKS RECOMMENDED

1. Front Office Training Manual – Sudhir Andrews
2. Managing Front Office Operations – Kasavana & Brooks
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. Hotel Front Office Operation and Management – Jatashankar R. Tewari

Pr.1 FOOD PRODUCTION –IV Lab

Theory: 6 Periods per Week
Total Periods: 90 Periods
Examination: 3 Hours

Sessional : 50
End Sem Exams :100
TOTAL MARKS :150

MENU-01

- Consommé Carmen
- Pullet Sauté Chasseur
- Pommes Loretta
- Haricots Verts

MENU-02

- Bisque D'ecrevisse
- Escalope De Veau viennoise
- Pommes Batailles
- Epinards au Gratin

MENU-03

- Creme Du Barry
- Darne De Saumon Grille
- Sauce paloise
- Pommes Fondant
- Petits Pois A La Flamande

MENU-04

- Veloute Dame Blanche
- Cote De Porc Charcuterie
- Pommes De Terre A LaCreme
- Carottes Glace Au Gingembre

MENU-05

- Cabbage Chowder
- Poulet A La Rex
- Pommes Marguises
- Ratatouille

MENU-06

- Barquettes Assortis
- Stroganoff De Boeuf
- Pommes Persilles
- Riz Pilaf

MENU-07

- Duchesse Nantes
- Poult Maryland
- Croquette Potatoes
- Banana Fritters
- Corn gal lets

MENU-08

- Kromeskies
- Filet De Sols Walweska
- Pommes Lyonnais
- Fungi Marirati

MENU-09

- Vol-Au-Vent De Volaille Et Jambon
- Poult a la Kiev
- Creamy Mashed Potatoes
- Butter tossed green peas

MENU-10

- Quiche Lorraine
- Roast Lamb
- Mint sauce
- Pommes Parisienne

Plus 5 Buffets

- Cold Buffet
- Hot Continental
- Hot Indian
- Buffet Desserts
- Bread Displays

Pr.2 FOOD & BEVERAGE SERVICE-IV Lab

Theory: 4 Periods per Week
Total Periods: 60 Periods
Examination: 3 Hours

Sessional :25
End Sem Exams :25
TOTAL MARKS :50

01 Planning & Operating Food & Beverage Outlets

Class room Exercise

- Developing Hypothetical Business Model of Food & Beverage Outlets
- Case study of Food & Beverage outlets- Hotel & Restaurants

02 Function Catering – Banquets

- Planning & organizing Formal & informal Banquets
- Planning & organizing Outdoor caterings

03 Function Catering – Buffets

- Planning & organizing various types of Buffet

04 Guerdon Service

- Organizing Mize-en-place for Guerdon Service
- Dishes involving work on the Guerdon

Task-01 Crepe suzette

Task-02 Banana au Rheum

Task-03 Peach Flambé

Task-04 Rum Omelette

Task-05 Steak Diane

Task-06 Pepper Steak

05 Kitchen Stewarding

- Using & operating Machines
- Exercise – physical inventory

Pr.3 ACCOMMODATION OPERATION-II Lab

Theory: 6 Periods per Week
Total Periods: 90 Periods
Examination: 3 Hours

Sessional :25
End Sem Exams :25
TOTAL MARKS :50

- | | | | |
|----|--|---|------------------------|
| 1. | Monogramming | - | Demonstration practice |
| 2. | Layout of liner and Uniform Room/Laundry | - | Assignment |
| 3. | Laundry Machinery & Equipment | - | Demonstration practice |
| 4. | Stain Removal | - | Demonstration |
| 5. | Flower Arrangement | - | Demonstration practice |

Food Production LAB

List of Equipments installed/required for Hotel Management Food Production LAB

Sl. No.	Name of items	Quantity
1.	4 Burner Continental Range with Griddle Plate with one Under Shelf & One Over Head Shelve	04 Nos.
2.	Chinese Cooking Range	01 No.
3.	Working/Misc.-en-Place Table	04 Nos.
4.	Sink Unit with Table	04 Nos.
5.	Salamander	01 No.
6.	Deep Fat Freezer with stand	04 Nos.
7.	Oven (Electrical)with stand single deck	01 No.
8.	Pasta Boiler	01 No.
9.	Pick up Table with OHS Warmer	01 No.
10.	Food Warmer	01 No.
11.	Baine Marie (5 Counter)	01 No.
12.	Hood & Duckting System	01 No
13.	Fresh Air Exhaust System	01 No.
14.	Pantry Table with Cupboard	01 No.
15.	Dustbin Moving	01 No.
16.	Dirty Dish Landing Table	01 No.
17.	Three Sink Unit with Wall Mounted Taps	01 No.
18.	Clean Dish Rack(aluminium)	01 No.
19.	Pipe Rack	01 No.
20.	Gas Bank Installation (for all Kitchens)	01 No.
21.	Food Processor (6 Attachment)	01 No.
22.	Weighing Machine (50 Kg.capacity)	01 No.
23.	Pizza Oven	01 No.
24.	Hand Blender	01 No.
25.	Microwave Oven	01 No.
26.	Inframetic Griller	01 N0.
27.	Juice Machine	01 No.
28.	Plumbing/Electrical Drainage Fitting & Fixture according to lab design.	
29.	All utensils (Small/Big Cuttering, Knifes & other small equipments)	
30.	Insect Killer	01 No.
31.	Chooping/Cutting Board Rack	16 Nos.
32.	First Aid Box	01 No.
33.	Tandoor Chulla	01 No.
34.	Tandoor Working Table	01 No.
35.	Lock & Key Almirah	01 No.
36.	stbin on wheel	04 Nos.
37.	Hand mixture machine	01 No.
38.	Wet Maasala Grinder(10kg.capacity) With coconut scrapper	01 No.
39.	Pulvercizere Machine	01 No.
40.	Greedile plate with chapatti puffere	01 No.
41.	Refrigerator	01 No.
42.	Deep Freezer	01 No.
43.	Dough Kneader	01 No.
44.	Bakery Marble Table	01 No.
45.	Small cream mixture	01 No.

TRAINING BAR & RESTAURANT LAB

List of Equipments installed/required for Hotel Management Food & Beverage Service Department

Sl. No.	Name of items	Quantity
1.	Full Wooden Table	04 Nos.
2.	Placement On Top of Table	
3.	Chair (Dining) Cushion and Upholstered	
4.	Bar Counter	01 No.
5.	Bar Blender	01 No.
6.	Ice Trolley	01 No.
7.	Juicer Mixer	01 No.
8.	Cutlery (EPNS)	
9.	Crockery (Fine Bone China)	
10.	Holloware & Flatware (design as per décor)	
11.	Glassware (Authentic)	
12.	Flambé Trolley	01 No.
13.	Side Station/Demi-Waiter	01 No.
14.	Wine Stand	01 No.
15.	Fresh Linen Rack	01 No.
16.	Soiled Linen Rack	01 No.
17.	Soiled Linen Rack	01 No.
18.	Fire Aids	01 No.
19.	Hand Wash Basin with (Chlorin Solution) Germicidal Liquid Soap (as per HACCP)	01 No.
20.	Baine Marie	01 No.
21.	Dinning S.S. Table with Connected Chairs	04 sets
22.	Water Cooler (20 Ltrs)	01 No.
23.	Fresh Glass Rack(35 No.capacity)	02 Nos.
24.	Used Glass Rack(-do-)	02 Noa.
25.	Exhaust Fan's	02 Nos.

FRONT OFFICE LAB

List of Equipments installed/required for Hotel Management Front Office Department

Sl. No.	Name of Items	Quantity
1.	Software (Fidelio) or (Opera)	
2.	Computer setup (at back of Front Office Reception)	
3.	Reception Counter (Wooden/Metal as per Lobby of a Hotel).	
4.	Exchange Rate Board	01 No.
5.	Bell hop Trolley	01 No.
6.	Sofa Set with centre Table	01 No.
7.	Telephone with EPABX	01 No.
8.	Guest Electronic Locker facility (one cupboard)	10 Nos.
9.	UV Ray Box to check the duplicacy the currency	01 No.
10.	Wall Painting / Wall Hanging	04 Nos.
11.	Bell Desk	01 No.
12.	Flower Vase	02 Nos.

HOUSE KEEPING LAB

List of Equipments installed/required for Hotel Management for House Keeping Department

Sl. No.	Name of Items	Quantity
1.	Vacuum Cleaner (Dry)	01 No.
2.	Vacuum Cleaner (Wet)	01 No.
3.	Scrubbing-cum Polishing Machine	01 No.
4.	Working Table	01 No.
5.	Instruction Table	01 No.
6.	Sink with Table	01 NO.
7.	Linen Basket Trolley	01 No.
8.	Shelves for storing Linen Uniform	01 No.
9.	Iron heavy weight	01 no.
10.	Waste extractor(5kg.capacity to front loading, full automatic	01 no.
11.	Ironing Board	01 No.
12.	Steam Press	01 no.
13.	Shelve	01 No.

LIST OF EQUIPMENT FOR HOUSE KEEPING MOCK ROOM OF A FIVE * DELUX HOTEL

Sl. No.	Name of Items	Quantity
1	Bed with side tables	01 No.
2	Single sofa chair with upholstery or small size two seater sofa	01 No.
3	Glass top tea table/coffee table	01 No.
4	Study table	01 no.
5	Study chairs	01 no.
6	Mirror with dressing table & drawers	01 No.
7	Luggage rack	01 no.
8	Wardrobe	01 no.
9	Shelf over fridge for glasses & thermos	01 no.
10	Geyser (20 ltrs.)	01 no.
11	Table Lamp	01 No.
12	Pedestal Lamp	01 no.
13	Color TV with remote	01 no.
14	Music system	01 no.
15	Mini Fridge	01 No.
16	2' x 2½' painting/wall hanging	
17	Shear curtain	
18	Heavy curtain	
19	Cushions for sofa chairs	04 Nos.
20	Double bed sheet	01 No.
21	Pillow covers	04 Nos.
22	Bed Cover	01 No.
23	Bath towel	02 Nos.
24	Hand towel	02 Nos.
25	Bath mat	01 no
26	Shower curtain	01 No.
27	Towel rack with pull up type cloth lining	01 No.
28	Energy saving device system	01 No.
29	Electronic locking device on main door	01 No.
30	Telephone (electronic & light weight)	01 No.
31	Door Bell & Indicator for DND	01 No.