FACULTY OF MANAGEMENT

Office of the Dean

2015

BHM / First Semester / BHM 311: Food and Beverage Operation I

Candidates are required to give their answers in their own words as far as practicable.

Attempt ALL questions

Model Question

Group "A"

Brief Answer Questions:

- 1. Mention the types of catering establishment.
- 2. Enlist the types of hotel on the basis of location.
- 3. Define outlets and mention any four outlets.
- 4. Enlist any two importance of F&B service department in a hotel.
- 5. Enlist any five glass wares used in F&B outlet.
- 6. Enlist any five cutleries used in F&B outlet.
- 7. Define term a la carte.
- 8. State about ancillary departments of food and beverage service?
- 9. Enlist four practices for maintaining hygiene.
- 10. Mention various furniture used in restaurant.

Group "B"

Short Answer Questions:

17.

- 11. Enlist the sequential steps and points to be followed while laying covers on the table.
- 12. Make a list of basic etiquettes required for F&B service personnel.
- 13. Explain the Duties and responsibilities of a Restaurant manager.
- 14. Why is grooming and personal hygiene important for food and beverage personnel? How it can be maintained.
- 15. Define Briefing. What are the various instructions given during briefing? Explain.
- 16. Define restaurant dining? Explain various methods of service carried out in restaurant dining.

Group "C"

Comprehensive Answer Questions:

- 18. Compile a three course continental Table d'hôte menu in French, write down its explanation in English and make a neat cover layout for the same.
- 19. Make a neat organization chart of food and beverage service department of a large hotel and prepare a detailed job description of a Waiter.

Full Marks: 60 Time: 3 Hrs.

[2 x 10 =20]

 $[6 \times 5 = 30]$

FACULTY OF MANAGEMENT

Office of the Dean

2015

BHM / First Semester / BHM 301: Food Production and Patisserie I

Candidates are required to give their answers in their own words as far as practicable.

Attempt ALL questions

Group "A"

Brief Answer Questions:

- 1. State any three cuts of vegetable with their uses.
- 2. Write chinois and its uses.
- 3. Write pane and its process.
- 4. Write roux and its uses.
- 5. Write yeast and its uses.
- 6. What is cream soup?
- 7. Write bouquet garni and its uses.
- 8. What is cordon bleu?
- 9. What is brown stock?
- 10. What is vinaigrette?

Group "B"

Short Answer Questions:

- 11. Explain the possible reasons for fault in bread dough.
- 12. Make the list of 10 large kitchen equipment and illustrate their uses.
- 13. Classify the mother sauces and explain their importance.
- 14. Draw the classical organization chart of kitchen brigade and mention job responsibilities of an Executive Chef.
- 15. "Poor hygiene in food service outlet cost is very high". Justify.
- 16. Discuss on Greek culinary history.

Group "C"

Comprehensive Answer Questions:

- 17. "Moist heat methods of cooking make the foods palatable and digestible". Justify with the help of heat applications and their suitable ingredients.
- 18. List and explain the various types of pastes. Write the recipe and method of short crust paste.

 $[10 \times 1 = 10]$

Full Marks: 60 Time: 3 Hrs.

 $[2 \times 10 = 20]$

FACULTY OF MANAGEMENT

Office of the Dean

2015

BHM / First Semester / BHM 321: House Keeping Operations

Candidates are required to give their answers in their own words as far as practicable.

Attempt ALL questions

Group "A"

Brief Answer Questions:

- 1. Write any four duties of houseman.
- 2. List any four types of room facilitated to the hotel quest.
- 3. Write any four rules that need to be followed while working in the floor?
- 4. What kind of brush can be used to clean the upholstery furniture and carpet?
- 5. Give the meaning of Evening Service.
- 6. Mention the uses of mansion polish and brasso.
- 7. What does DND, SL, VD and SR stand for?
- 8. List down the four principles of cleaning.
- 9. Name the equipments required for scrubbing.
- 10. List the different types of floor.

Group "B"

Short Answer Questions:

- 11. Explain the role of housekeeping department in the hotel.
- 12. Write the procedure for shampooing with its equipment.
- 13. Explain the different types of keys found in the hotel.
- 14. Draw the layout of housekeeping department.
- 15. How do you handle the following situations:
 - a. Sick Guest
 - b. Fire
- 16. Classify cleaning equipments and mention the selection criteria for these equipments.

Group "C"

Comprehensive Answer Questions:

- Explain the files and register maintained by Desk Control. 17.
- Draw the chart of housekeeping department of a large hotel and write the duties and 18. responsibilities of an executive housekeeper.

25-25-25

 $[10 \times 1 = 10]$

Full Marks: 60 Time: 3 Hrs.

 $[6 \times 5 = 30]$

 $[2 \times 10 = 20]$

FACULTY OF MANAGEMENT

Office of the Dean

2015

BHM / First Semester / MGT 311: Principles of Management

Candidates are required to give their answers in their own words as far as practicable.

Attempt ALL questions

Group "A"

Brief Answer Questions:

- 1. List the types of motivation.
- 2. Mention the process of control with diagram.
- 3. Give the meaning of TQM.
- 4. What are the forces of organizational change?
- 5. Write the types of managers.
- 6. List any four characteristics of contingency theory.
- 7. Show the decision making process with diagram.
- 8. Define Authority & Responsibility.
- 9. Draw the diagram of live organization structure.
- 10. Write any four importance of staffing.

Group "B"

Short Answer Questions:

- 11. What is Management? Why Management functions are important for the business organizations? Explain.
- 12. Explain control system with diagram.
- 13. What is Scientific Management? Explain the contributions of F.W. Taylor.
- 14. What is planning? Describe the tools of planning.
- 15. Define organizing. Explain the organizing process.
- 16. Why communication is necessary in the organization? Explain the different types of communication.

Group "C"

Comprehensive Answer Questions:

- 17. "Managers in any organization have to perform different function depending on the situation". In lights of this statement, explain the roles of Managers as developed by Mintzberg.
- 18. Discuss different qualities of leadership with suitable examples.

Full Marks: 60 Time: 3 Hrs.

[10 x 1 =10]

 $[2 \times 10 = 20]$

 $[6 \times 5 = 30]$

TRIBHUVAN UNIVERSITY FACULTY OF MANAGEMENT Office of the Dean

2015

Full Marks: 60 Time: 3 Hrs.

BTTM / First Semester / TTM315: Fundamentals of Travel & Tourism Management

Candidates are required to give their answers in their own words as far as practicable.

Attempt ALL questions

Group "A"

Brief Answer Questions

- 1. How UNWTO defines tourism?
- 2. What is Tourism Satellite Account?
- 3. Name two of the typologies of tourism as per Valen Smith.
- 4. What are the major tourist attractions of hilly region of Nepal?
- 5. Tourism developments in the medieval period.
- 6. What is price elasticity of demand?
- 7. The destinations included in the Grand tour.
- 8. Who is Thomas Cook?
- 9. Write any four basic qualities of tourism workforce?
- 10. Why the service should be customer focused?

Group "B"

Short Answer Question

- 11. Relate the Advocacy Platform with the development of the society.
- 12. Highlight the four Dimensions of tourism.
- 13. How changing demand deals with the supply in tourism? Explain.
- 14. Describe the various career possibilities of tourism studies.
- 15. Explain the requirements of a sound theory of tourist motivation.
- 16. What is tourism? How can we attract tourists in Nepal?

[6 x 5=30]

[10 x 1=10]

Group "C"

Comprehensive Answer Question

[2 x 10=20]

- 17. Discuss the Role of International Civil Aviation Organization and Universal Federation of Travel Assets Association in the development of tourism in Nepal.
- 18. Different approaches of tourism should be studied to understand tourism better. Explain those approaches to increase the flow of tourists in Nepal.

✡☆☆☆

TRIBHUVAN UNIVERSITY FACULTY OF MANAGEMENT Office of the Dean

2015

Full Marks: 60 Time: 3 Hrs.

BTTM / First Semester / ECO 307: Economics

Candidates are required to give their answers in their own words as far as practicable.

Attempt ALL questions

Group "A"

Brief Answer Ouestions [10 x 1=10] 1. Mention any four uses of macroeconomics? 2. Define demand function. 3. What are the instruments of fiscal policy? 4. Define tourism investment. 5. What do you mean by economic profit? 6. Define price discrimination. 7. Mention any tour impacts of tourism sector. 8. What are the objectives of tourism enterprises? 9. What are the phases of business cycles? 10. Distinguish between GDP and GNP? Group "B" Short Answer Question [6 x 5=30] 11. Define micro-economics and explain its scope. 12. Distinguish between Balance of Trade and Balance of Payment. 13. Explain tourism industry and its products? 14. Explain the current status of tourism sector in Nepal. 15. What do you mean by exchange rate? Explain its types. 16. What is inflation? What are the causes of inflation in Nepal? Group "C" **Comprehensive Answer Question** [2 x 10=20] 17. Define price elasticity of demand .What are its various types? 18. How are price and out put determined under perfect competition?

✡⇔⇔

TRIBHUVAN UNIVERSITY FACULTY OF MANAGEMENT Office of the Dean

Full Marks: 60 Time: 3 Hrs.

BTTM / First Semester / MGT 311: Principle of Management

Candidates are required to give their answers in their own words as far as practicable.

Attempt ALL questions

Group "A"

Brief Answer Questions

- 1. List the types of motivation.
- 2. Mention the process of control with diagram.
- 3. Give the meaning of TQM.
- 4. What are the forces of organizational change?
- 5. Write the types of managers.
- 6. List any four characteristics of contingency theory.
- 7. Show the decision making process with diagram.
- 8. Define Authority & Responsibility.
- 9. Draw the diagram of live organization structure.
- 10. Write any four importance of staffing.

Group "B"

Short Answer Question

- What is Management? Why Management functions are important for the business organizations? 11. Explain.
- 12. Explain control system with diagram.
- 13. What is Scientific Management? Explain the contributions of F.W. Taylor.
- 14. What is planning? Describe the tools of planning.
- 15. Define organizing. Explain the organizing process.
- Why communication is necessary in the organization? Explain the different types of communication. 16.

 $[6 \times 5 = 30]$

[10 x 1 =10]

2015

Group "C"

Comprehensive Answer Question

[2 x 10 =20]

- 17. "Managers in any organization have to perform different function depending on the situation". In lights of this statement, explain the roles of Managers as developed by Mintzberg.
- 18. Discuss different qualities of leadership with suitable examples.

✡⇔⇔