

MAULANA ABUL KALAM AZAD UNIVERSITY OF TECHNOLOGY, WB

Syllabus of B.Sc. in Culinary Science
Effective from Academic Session 2018-2019

Semester-III

PAPER- Eastern Indian Cuisine and Culture

CODE-BSCA 301

CREDIT- 3

Topic	Hours
States of this Region; Traditional Dresses; Etiquettes	06
Bengali Cuisine	06
Odiyan, Assamese and Bihari Cuisine	06
Major Fairs & Festivals of the Region	06
North Eastern cuisine, Culture and Festival	06

REFERENCE BOOKS:-

1. Pollan, M. 2006. The Omnivore's Dilemma. New York: Penguin. [Part 1, Pp 15-109].
2. Holmes. S. (2013). Fresh Fruit: Broken Bodies. Berkeley, CA: University of California Press

MAULANA ABUL KALAM AZAD UNIVERSITY OF TECHNOLOGY, WB

Syllabus of B.Sc. in Culinary Science
Effective from Academic Session 2018-2019

PAPER- Beverage Studies

CODE-BSCA 302

CREDIT-3

TOPICS	HOURS
Introduction to Beverages Classification of Beverages; Beer, Perry and Cider	4
Fermentation & alcohol Digestion and effects on the body Wine production Wine storage & service	6
White grapes of the world White wines of France; Cooperage & wood aging; White wines of Germany; Red grapes of the world Red wines of Burgundy & the Rhône; Red wines of Bordeaux ; Wines of World: Austria, Hungary, Greece, Australia, New Zealand, South Africa, Canada, Chile & Argentina; Champagne, sherry & port Aperitifs & fortified wine; Matching wine and food	12
Distilled brown spirits Cognac & brandy ; Distilled clear spirits Liqueurs & cordials Cocktails & bar equipment	4
Cocktails Types and Methods of Making	4
Low & non alcohol beverages	4

References:

- A to Z of Whisky, Gavin D. Smith About Wine, J. Patrick Henderson & Dellie Rex Alexis Lichine's
- Encyclopedia of Wines & Spirits, Alexis Lichine
- All American Cheese and Wine Book, Laura Werlin American Journal of Enology & Viticulture, Modification of a Standardized System of Wine Aroma Terminology,
- A. C. Noble Beginner's Guide to Understanding Wine,
- Michael Schuster Bordeaux: The Guide to Bordeaux Wine, Concseil Interprofessionnel du Vin Bordeaux

MAULANA ABUL KALAM AZAD UNIVERSITY OF TECHNOLOGY, WB

Syllabus of B.Sc. in Culinary Science
Effective from Academic Session 2018-2019

PAPER- Food Cost Control

CODE-BSCA 303

CREDIT- 3

Topic	Hours
The Control Process Management Objectives; Standardization in Operations; Beverage Cost Control, Calculating cost report; Food Cost Control & Calculating Food Cost Report	08
Menu Analysis, Menu pricing; Purchasing, Vendor Selection, Receiving, Storage, Issuing,	08
Theft, Loss Prevention, Taking Inventory; Labor Costs, Control of Other Direct & Indirect Labor Costs ; Cost Control & Information Systems & Cost Control Technology/ Software	08
Income Statement Analysis, Benchmarking Costs, Financial Statement Analysis; Budgeting; Working Capital, Cash Controls, Management & Collection of Cash	06
Case Studies	04

Reference Books:

Food and Beverage Cost Control, 6th Edition Lea R. Dopson, David K. Hayes, ISBN: 978-1-118-98849-7, 2016

MAULANA ABUL KALAM AZAD UNIVERSITY OF TECHNOLOGY, WB

**Syllabus of B.Sc. in Culinary Science
Effective from Academic Session 2018-2019**

**PAPER- Larder & Charcuterie
CODE-BSCA 304
CREDIT-3**

Topics	Lecture Hours
LARDER LAYOUT & EQUIPMENT <ul style="list-style-type: none"> • Introduction of Larder Work • Definition • Equipment found in the larder • Layout of a typical larder with equipment and various sections 	4 hours
TERMS & LARDER CONTROL <ul style="list-style-type: none"> • Common terms used in the Larder and Larder control • Essentials of Larder Control • C. Importance of Larder Control • D. Devising Larder Control Systems • E. Leasing with other Departments • F. Yield Testing • Functions of the Larder • Hierarchy of Larder Staff • Sections of the Larder • Duties & Responsibilities of larder Chef 	4 hours
CHARCUTIERIE SAUSAGE <ul style="list-style-type: none"> • Introduction to charcuterie • Sausage – Types & Varieties • Casings – Types & Varieties • Fillings – Types & Varieties • Additives & Preservatives • Types of forcemeats • Preparation of forcemeats • Uses of forcemeats 	4 Hours
BRINES, CURES & MARINADES <ul style="list-style-type: none"> • Types of Brines • Preparation of Brines • Methods of Curing • Types of Marinades • Uses of Marinades • Difference between Brines, Cures & Marinades HAM, BACON&GAMON <ul style="list-style-type: none"> • Cuts of Ham, Bacon & Gammon. • Differences between Ham, Bacon & Gammon • Processing of Ham & Bacon • Green Bacon • Uses of different cuts 	4 Hours
GALANTINES <ul style="list-style-type: none"> • Making of galantines • Types of Galantine 	14 Hours

MAULANA ABUL KALAM AZAD UNIVERSITY OF TECHNOLOGY, WB

Syllabus of B.Sc. in Culinary Science
Effective from Academic Session 2018-2019

<ul style="list-style-type: none">• Ballotines <p>PATES</p> <ul style="list-style-type: none">• Types of Pate• Pate de foie gras• Making of Pate• Commerical pate and Pate Maison• Truffle – sources, Cultivation and uses and Types of truffle. <p>MOUSE & MOUSSELINE</p> <ul style="list-style-type: none">• Types of mousse• Preparation of mousse• Preparation of mousseline• Difference between mousse and mousseline <p>QUENELLES, PARFAITS, ROULADES</p> <ul style="list-style-type: none">• Preparation of Quenelles, Parfaits and Roulades	
<p>CHAUD FROID</p> <ul style="list-style-type: none">• Meaning of Chaud froid• Making of chaud froid & Precautions• Types of chaud froid• Uses of chaud froid <p>ASPIC & GELEE</p> <ul style="list-style-type: none">• Definition of Aspic and Gelee• Difference between the two• Making of Aspic and Gelee• Uses of Aspic and Gelee	4 Hours

Reference Books:

Practical Cookery, Victor Ceserani & Ronald Kinton, ELBS

Theory of Catering, Victor Ceserani & Ronald Kinton, ELBS

Theory of Catering, Mrs. K.Arora, Frank Brothers

Modern Cookery for Teaching & Trade Vol. I, Ms. Thangam Philip, Orient Longman

Chef Manual of Kitchen Management, Fuller, John

The Book of Ingredients, Jane Grigson

Syllabus of B.Sc. in Culinary Science
Effective from Academic Session 2018-2019

PAPER- Gastronomy
CODE-BSCA 305
CREDIT- 2

Topic	Hours
Gastronomy: General concepts: a historical timeline of a type of food indicating its importance across history; Terminology. Food heritage.	04
Gastronomy: Conquest, Exchange, Middle Ages and Cultural Fusion: Prehistory and human diet. From raw to cooked: Paleolithic and Neolithic; Food and civilization; First Civilizations: Mesopotamia and Egypt; Food in Eastern World: China and India. Silk Route and international trade; Food in ancient Greece From vegetarian to Mediterranean cuisine; Ancient Rome: Heritage and diffusion; Mediterranean food and trade routes.	10
Gastro-geography: The environment as determining Human Diet: Food and cultures: Jewish, Muslims, Hindus and Christians; Food contribution by Germanic tribes; Renaissance: Sweet Era; Biography of Brillant Savarin; Italian and French Gastronomy as gastronomic model in Europe. The start of restaurants; Precolonial food in America; American food to the World	10
Technology: From the Health to Molecular food: Creole Food. Ancient and new Peruvian gastronomy; Taverns, Tea rooms and restaurants; Macdonadlization: From Slow food to Fast food; Molecular gastronomy: From “cosmetic” product to health products; Food and globalization;	10

References:

- 1] Congreso de Cocinas Andinas. (2011). V Congreso de Cocinas Andinas: hacia una cocina con identidad y su impacto en el turismo y el empleo. Bogotá-Colombia: Ministerio de Comercio, Industria y Turismo.
- [2] Martínez Monzó, J. (2011). Gastronomía y Nutrición. Madrid: Síntesis.
- [3] Oxfam. (2011). Pobreza, desigualdad y desarrollo en el Perú: informe anual 2010-2011. Lima: Oxfam
- [4] Sociedad Peruana de Gastronomía (2013). El boom gastronómico peruano. Lima: Sociedad Peruana de Gastronomía
- [5] Ginoccio Balcazar, L. (2012). Pequeña agricultura y gastronomía: Oportunidades y desafíos. Lima: APEGA.
- [6] Lauer, M. (2010). Bodegón de bodegones comida y artes visuales en el Perú. Lima: Fondo Editorial Universidad San Martín de

MAULANA ABUL KALAM AZAD UNIVERSITY OF TECHNOLOGY, WB

Syllabus of B.Sc. in Culinary Science
Effective from Academic Session 2018-2019

PAPER- Regional Indian Cuisine(Quantity) (Pr)

CODE-BSCA 391

CREDIT-2

Topic	Hours
Preparation of three course Bengali menu – Including starters, Main course dishes including meat and fish, accompaniments like rice preparations and dal preparations, dessert preparations	06
Preparation of three course Goan menu – Including starters, Main course dishes including meat and fish, accompaniments like rice preparations and dal preparations, dessert preparations	06
Preparation of three course Tamilnadu menu – Including starters, Main course dishes including meat and fish, accompaniments like rice preparations and dal preparations, dessert preparations	06
Preparation of three course Awadhi menu – Including starters, Main course dishes including meat and fish, accompaniments like rice preparations and dal preparations, dessert preparations	06
Preparation of three course Kashmiri menu – Including starters, Main course dishes including meat and fish, accompaniments like rice preparations and dal preparations, dessert preparations	06
Preparation of three course Punjabi menu – Including starters, Main course dishes including meat and fish, accompaniments like rice preparations and dal preparations, dessert preparations	06

Reference Books:

Theory of Catering, Mrs. K.Arora, Frank Brothers

Modern Cookery for Teaching & Trade Vol. I, Ms. Thangam Philip, Orient Longman

Chef Manual of Kitchen Management, Fuller, John

The Book of Ingredients, Jane Grigson

Indian and neighboring countries Food, K.T.Achaya, Oxford / Food around the world, Margaret

McWilliams, Pearson

MAULANA ABUL KALAM AZAD UNIVERSITY OF TECHNOLOGY, WB

Syllabus of B.Sc. in Culinary Science
Effective from Academic Session 2018-2019

PAPER- Intermediate Bakery & Confectionery (Practical)

CODE-BSCA 392

CREDIT-2

Topic	Hours
quich lorraine lemon curd tart mince meat pie	4 hours
celebration cake fancy cake	4 hours
walnut brownie ice cream and truffle sauce mud cake with vanilla	4 hours
plum cake pound cake	4 hours
pineapple gateaux black forest	4 hours
melting moment butter button cashewnut cookies lemon butter cookies marble cookies	4 hours
cheese souffle orange souffle chocolate mousse	4 hours
Baguette ham and leek quiche	4 hours
different types petit four	4 hours
different types fancy breads cinnamon roll	4 hours

MAULANA ABUL KALAM AZAD UNIVERSITY OF TECHNOLOGY, WB

Syllabus of B.Sc. in Culinary Science
Effective from Academic Session 2018-2019

PAPER- Larder & Short Order Cookery (Pr.)

CODE-BSCA 393

CREDIT- 2

Topics	Hours
Types Of Forcemeats Preparation <ul style="list-style-type: none">• Straight Method• Gratin Method• Country Style• Emulsion	08
. Galantine	04
Pates and Terrines <ul style="list-style-type: none">• Pate en croute• Campagne Method• Pate Maison• Pate de Foie Gras	08
Mousse, Mousseline, Quenelles,, Parfait, Roulade	04
Aspic and Chaud Froid, Gelee	04

Reference Books:

Larder Chef By Borde and Leto

Modern Cookery for Teaching & Trade Vol. I, Ms. Thangam Philip, Orient Longman

Chef Manual of Kitchen Management, Fuller, John

The Book of Ingredients, Jane Grigson