

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for BSc in Hospitality Tourism and Events Management
(Effective for Academic Session 2019-2020)

BSc Hospitality, Tourism and Events Management (HTE)							
Sl no.	Code	Paper	Contact periods per week			Total Contact Hours	Credits
			L	T	P		
YEAR 1 SEMESTER 1							
THEORY							
1	HTE1	Fundamentals of Food & Beverage Service 1	2	1	0	3	2
2	HTE2	Fundamentals of Guest Service Operations	2	1	0	3	2
3	HTE3	Fundamentals of Housekeeping 1	2	1	0	3	2
4	HTE4	Business Communication 1	2	1	0	3	2
5	HTE5	Principles of Events Management	2	1	0	3	2
6	HTE6	Fundamentals of Tourism	2	1	0	3	2
Practical							
1	HTE7	Food and Beverage Service Practical 1	0	0	4	4	2
2	HTE8	Front Office Practical 1	0	0	4	4	2
3	HTE9	Housekeeping Practical 1	0	0	4	4	2
4	HTE10	Computer Application and Hospitality Technology 1	0	0	3	3	2
TOTAL			20				

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for BSc in Hospitality Tourism and Events Management
(Effective for Academic Session 2019-2020)

BSc Hospitality, Tourism and Events Management							
SI no.	Code	Paper	Contact periods per week			Total Contact Hours	Credits
			L	T	P		
YEAR 1 SEMESTER 2							
THEORY							
1	HTE11	Food Production and Patisserie 2	2	1	0	3	2
2	HTE12	Food & Beverage Service 2	2	1	0	3	2
3	HTE13	Front Office 2	2	1	0	3	2
4	HTE14	Communication & Study Skills	2	1	0	3	2
5	HTE15	Hospitality and Tourism Marketing	2	1	0	3	2
6	HTE16	Accounts and Costing	2	1	0	3	2
Practical							
1	HTE17	Food Production and Patisserie Practical 2	0	0	4	4	2
2	HTE18	Food & Beverage Service Practical 2	0	0	4	4	2
3	HTE19	Front Office Practical 2	0	0	4	4	2
4	HTE20	Housekeeping Practical 2	0	0	4	4	2
TOTAL			20				

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for BSc in Hospitality Tourism and Events Management
(Effective for Academic Session 2019-2020)

BSc Hospitality, Tourism and Events Management							
SI no.	Code	Paper	Contact periods per week			Total Contact Hours	Credits
			L	T	P		
YEAR 2 SEMESTER 3							
	HTE21	Supervised Work Experience (20 -22 weeks) Training Manager's evaluation					15
		Report, Signed log sheets, Viva voce					
Total = 15							

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for BSc in Hospitality Tourism and Events Management
(Effective for Academic Session 2019-2020)

BSc Hospitality, Tourism and Events Management							
Sl no.	Code	Paper	Contact periods per week			Total Contact Hours	Credits
			L	T	P		
YEAR 2 SEMESTER 4							
THEORY							
1	HTE22	Food Production and Patisserie Operations 3	2	1	0	3	2
2	HTE23	Food & Beverage Service Operations 3	2	1	0	3	2
3	HTE24	Front Office Operations 3	2	1	0	3	2
4	HTE25	Housekeeping Operations 3	2	1	0	3	2
5	HTE26	Communication and Study Skills	2	1	0	3	2
6	HTE27	Tour Operators and Travel Services	2	1	0	3	2
Practical							
1	HTE28	Food Production and Patisserie Practical 3	0	0	4	4	2
2	HTE29	Food & Beverage Service Practical 3	0	0	4	4	2
3	HTE30	Front Office Practical 3	0	0	3	3	1.5
4	HTE31	Housekeeping Practical 3	0	0	3	3	1.5
5	HTE32	Realia - real time activities	0	0	8	8	4
6	HTE33	Hospitality Technology 2	0	0	3	3	2
Total			25				

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for BSc in Hospitality Tourism and Events Management
(Effective for Academic Session 2019-2020)

BSc Hospitality, Tourism and Events Management							
Sl no.	Code	Paper	Contact periods per week			Total Contact Hours	Credits
			L	T	P		
YEAR 3 SEMESTER 5							
THEORY							
1	HTE34	Food Production and Patisserie Management	2	1	0	3	2
2	HTE35	Food & Beverage Service Management	2	1	0	3	2
3	HTE36	Front Office Management	2	1	0	3	2
4	HTE37	Housekeeping Management	2	1	0	3	2
5	HTE38	Sustainable Tourism	2	1	0	3	2
6	HTE39	HRM for International Business	2	1	0	3	2
Practical/Project							
1	HTE40	Food Production and Patisserie Practical 4	0	0	4	4	2
2	HTE41	Food and Beverage Service Practical 4	0	0	4	4	2
3	HTE42	Front Office Practical 4	0	0	3	3	1.5
4	HTE43	Hospitality Technology 3	0	0	3	3	1.5
5	HTE44	Professional Development Programme (PDP) 1	0	0	4	4	2
Total			21				

Maulana Abul Kalam Azad University of Technology, West Bengal
(Formerly West Bengal University of Technology)
Syllabus for BSc in Hospitality Tourism and Events Management
(Effective for Academic Session 2019-2020)

BSc Hospitality, Tourism and Events Management							
Sl no.	Code	Paper	Contact periods per week			Total Contact Hours	Credits
			L	T	P		
YEAR 3 SEMESTER 6							
THEORY							
1	HTE45/SP1/SP2/SP3/SP4/SP5	Specialisation in any one subject – Food production and Culinary Arts/Food and Beverage Service Operations and Management/Front Office Operations and Management/Housekeeping Operations and Management/Tourism and Events Operations and Management	4	2		4	4
2	HTE46	Conference and Events Management	2	1		3	2
3	HTE47	International Hospitality and Tourism Policies	2	1		3	2
Practical							
1	HTE48/SP1/SP2/SP3/SP4/SP5	Specialisation as per choice (any one)	0	0	6	6	3
2	HTE49	Live Event	0	0	10	10	5
3	HTE50	Professional Development Programme (PDP) 2	0	0	6	6	3
Total			19				