2.1 **ENGLISH AND COMMUNICATION SKILLS – II**

RATIONALE

Language is the most commonly used medium of self-expression in all spheres of human life – personal, social and professional. A student must have a fair knowledge of English language and skills to communicate effectively to handle the future jobs in industry. The objective of this course is to enable the diploma holders to acquire proficiency, both in spoken (oral) and written language. At the end of the course, the student will be able to develop comprehension skills, improve vocabulary, use proper grammar, acquire writing skills, correspond with others and enhance skills in spoken English. It is expected that each polytechnic will establish a communication skill laboratory for conducting practicals mentioned in the curriculum.

DETAILED CONTENTS

1.	Facets	of Li	iterature

1.1 Short stories

- 1.1.1 The Portrait of a Lady - Khushwant Singh
- 1.1.2 The Doll's House - Katherine Mansfield
- 1.1.3 The Refugees – Pearl S. Buck

1.2 Prose

- 1.2.1 Walking Tours – R.L. Stevenson
- A Dialogue on Civilization C.E.M. Joad 1.2.2
- 1.2.3 The Sign of Red Cross – Horace Shipp
- 1.3 Poems
 - 1.3.1 All The World's A Stage – W. Shakespeare
 - Say Not, The Struggle Nought Availeth A.H. Clough 1.3.2
 - Pipa's Song Robert Browning 1.3.3

2. The Art of Précis Writing (04 hrs)3. Grammar and Usage Narration 3.1 3.2 Voice 3.3 Idioms and Phrases 4. Correspondence (04 hrs)

- **Business Letters** 4.1
- 4.2 Personal letters

\\hAMEED\oFFICIAL\sYLLABUS-2sem-TT.pdf

(14 hrs)

(08 hrs)

35

3 - 2

LTP

5. Drafting

- 5.1 Report Writing
- 5.2 Inspection Notes
- 5.3 Memos, Circulars and Notes
- 5.4 Notices
- 5.5 Press Release
- 5.6 Agenda and Minutes of Meetings
- 5.7 Applying for a Job: Forwarding letter, Resume/C.V., follow up.

6. Glossary of Technical & Scientific Terms (04 hrs)

- 7. Communication(08 hrs)
 - 7.1 Media and Modes of Communication
 - 7.2 Channels of Communication
 - 7.3 Barriers to Communication
 - 7.4 Listening Skills
 - 7.5 Body language
 - 7.6 Humour in Communication

LIST OF PRACTICALS

- 1. Practice on browsing information from Internet and e-mail
- 2. Group Discussions
- 3. Mock Interviews
- 4. Telephone Etiquette demonstration and practice
- 5. Situational Conversation with feedback through video recording
- 6. Presentation on a given theme (using PowerPoint)
- 7. Exercises leading to personality development like mannerism, etiquettes, body language etc.
- 8. Reading unseen passages
- 9. Writing (developing) a paragraph
- 10. Exercises on writing notices and telephonic messages

Note:

- 1. The Text Book on "English and Communication Skills, Book-II By Kuldip Jaidka et. al. developed by NITTTR, Chandigarh is recommended to be used for teaching & setting-up the question papers.
- 2. A communication laboratory may be set up consisting of appropriate audio-video system with facility of playing CDs/DVDS and a video camera for recording the performance of each student with play back facility. A set of CDs from any language training organization e.g. British Council etc. may be procured for use of students.
- 3. Elements of body language will be incorporated in all practicals
- 4. The practical exercises involving writing may also be included in Theory Examination.

RECOMMENDED BOOKS

- 1. English and Communication Skills, Book-I By Kuldip Jaidka, Alwainder Dhillon and Parmod Kumar Singla, Prescribed by NITTTR, Chandigarh Published By Abhishek Publication, 57-59, Sector-17, Chandigarh
- 2. Rich Vocabulary Made Easy by Kuldip Jaidka , Mohindra Capital Publishers, Chandigarh
- 3. Spoken English (2nd Edition) by V Sasikumar & PV Dhamija; Published by Tata MC Graw Hills, New Delhi.
- 4. Spoken English by MC Sreevalsan; Published by M/S Vikas Publishing House Pvt. Ltd; New Delhi.
- 5. Spoken English –A foundation course (Part-I & Part-II) By Kamlesh Sdanand & Susheela Punitha; Published by Orient BlackSwan, Hyderabad
- 6. Practical Course in English Pronunciation by J Sethi, Kamlesh Sadanand & DV Jindal; Published by PHI Learning Pvt. Ltd; New Delhi.
- 7. A Practical Course in Spoken English by JK Gangal; Published by PHI Learning Pvt. Ltd; New Delhi.
- 8. English Grammar, Composition and Usage by NK Aggarwal and FT Wood; Published by Macmillan Publishers India Ltd; New Delhi.
- 9. Business Correspondence & Report writing (4th Edition) by RC Sharma and Krishna Mohan; Published by Tata MC Graw Hills, New Delhi.
- 10. Business Communication by Urmila Rani & SM Rai; Published by Himalaya Publishing House, Mumbai.
- 11. Business Communication Skills by Varinder Kumar, Bodh Raj & NP Manocha; Published by Kalyani Publisher, New Delhi.
- 12. Professional Communication by Kavita Tyagi & Padma Misra; Published by PHI Learning Pvt. Ltd; New Delhi.
- 13. Business Communication and Personality Development by Bsiwajit Das and Ipseeta Satpathy; Published by Excel Books, Delhi
- 14. Succeeding Through Communication by Subhash Jagota; Published by Excel Books, Delhi
- 15. Communication Skills for professionals by Nira Konar; Published by PHI Learning Pvt. Ltd; New Delhi.
- 16. Developing Communication Skills (2nd Edition) by Krishna Mohan & Meera Banerji; Published by Macmillan Publishers India Ltd; New Delhi.
- 17. Effective Technical Communication By M .Ashraf Rizwi; Published by Tata MC Graw Hills, New Delhi.
- 18. Basic Communication Skills for Technology by Andrea J Rutherfoord; Published by Pearson Education, New Delhi
- 19. English & Communication Skills for students of Science & Engineering by SP Dhanavel; Published by Orient BlackSwan, Hyderabad.
- 20. Technical Communication- Principles & Practices by Meenakshi Raman & Sangeetha Sharma; Published by Oxford University Press, New Delhi.
- 21. Technical English by S. Devaki Reddy & Shreesh Chaudhary; Published by Macmillan Publishers India Ltd; New Delhi.

- 22. Advanced Technical Communication, by Kavita Tyagi & Padma Misra; Published by PHI Learning Pvt. Ltd; New Delhi.
- 23. Communication Skills for Engineer & Scientist by Sangeeta Sharma & Binod Mishra; Published by PHI Learning Pvt. Ltd; New Delhi.

Topic No.	Time Allotted (Hrs)	Marks Allotted (%)
1	14	30
2	04	10
3	08	10
4	04	10
5	06	10
6	04	10
7	08	20
Total	48	100

GLOSSARY OF TECHNICAL AND SCIENTIFIC TERMS

1.	Absolute	مكمل - ساكن परम, अचर, पूर्ण, स्थिर
2	Acceleration	त्वरण, प्रवेग
3.	Acid	على ترداب अम्ल
4.	Alkaline	क्षारीय, खारा
5.	Air Compressor	ہوائے دیاؤ ۔ایرکمیریشر वाय-संपीडक
6.	Air Conditioning	वातानुकृलन
7.	Alignment	ایک لائن مل ایک سد هدین
8.	Alternating Current	تعبيد لكرث في المارث المعامة المارين المحافظة
9.	Altimeter	केचाई मापने का यंत्र اوَعَالَى ما في كَالَد
10.	Alum	फिटकरी
11.	Ammeter	بخبي كأكرنث ماينج كاآله اليمي ميثر अम्मीटर
12.	Ampere	كالكومات كومات كومات كاللي - الميتر المستر
13.	Amplication	يرو دهن الميلي كُنْن يَعْتِي الم
14.	Amplitude	ايام ايمي شيو د
15.	Angle	داديئر <u>کون</u>
16.	Angular velocity	कोणीय वेग
17.	Angular Momentum	کو نیے سنو یک م
18.	Annealing	تاب الزشين. انى ننگ
19.	Anode	अनोड ।
20.	Apex	اوينى برب ب أوتي शोखर, शिखाग्र
21.	Apparent	بعاف ريزر بتلا
22.	Applied machanics	أوريكت آله الإليد مكينك अनुप्रयुक्त यंत्रिकी
23.	Applied Science	رانو ركت سائينس، أيلائيد سائيس अनुप्रयुक्त विज्ञान
24.	Archimedes's Principle	آرك ميديز كالمعول.
25.	Architecture	تعميراتي تساسين تعميراتي كل العمور المعالمة المعالمة المعالمة المعاري المعاري المعالمة المعالمة المعالمة المعا
26.	Armature	आर्मेचर
27.	Atom	परमाणु ।
28.	Automatic	स्वचलित البيخ آب علين والا
29.	Axis	अक्ष 🧳 👘
30.	Axle	دُ هدا. الكيس. धुरी

75

31.	Balance (Scale)	
32.	Ball Bearing	
33.	Bar magnet	
34.	Barometer	
35.	Base	
36.	Base Plate	
37.	Battery	
38.	Beaker	
39.	Bending Moment	
40.	Blast Furnace	
41.	Bleach	
42.	Boiler	
43.	Bridge	
44.	Burette	
45.	Callipers	
46.	Calorie	
47.	Canal	
48.	Capacitance	
49.	Carburettor	
50.	Cast Iron	
51.	Catalyst	
52.	Cathode	
53.	Centre of Gravity	
54.	Centrifugal	
55.	Centripetal	
56.	Centroid	
57.	C.G.S. System	
58.	Chemical Action	
59.	Chain	
60.	Change of State	
61.	Characteristics	
62.	Charge (n)	
63.	Choke	
64.	Chord, Major	
65.	Chord, Minor	
66.	Circular	

तुला, तराजू बाल-बेयरिंग छड्-चुम्बक वायुदाबमापी आधार पट्टिका वंकन आधूर्ण झोंका भट्टी .- ديرتا. ढलवा लोहा गुरूत्वाकर्षण-केन्द्र उपकेन्द्रीय अभिकेन्द्रीय सी.जी.एस. पद्धति रासायनिक क्रिया श्रृंखला, माला अवस्था परिवर्तन गुरू स्वर-संघात लघु स्वर-संघात वृत्ताकार, वर्तुल

आधार

बैटरी बीकर

विरंजक उबालक पुल व्यूरेट कैलिपर्स कैलोरी नहर

धारिता कार्बुरेटर

उत्प्रेरक कैथोड

केन्द्रीय

लक्षण आवेश चोक

67.	Clock-wise	دايت إقد يطف والا . دكش ورت كلاك دايتر: دايتر
68.	Coagulation	كوالوليث بكند مر كالوليث
69.	Coefficient of Expansion	كوالينى شنت أف الحينين ويساركنك غبرت يطين يك مليا يد مايت
70.	Coil	كوايل كسندى-
71.	Combustion	दहन
72.	Compass	لمياس إطراف بتاب والاالد وشاسوجك
73.	Compound	میاورد - یونک ·
74.	Concave	अवतल र हर र हर र
75.	Convex	उत्तल
76.	Concentrated (Solution)	كارتها مشرب تطول سوليوشن (गाढ़ा, सांद्रित (घोल)
77.	Concrete	فتكيث يتمركا -
78.	Conduction	كتر مش بيان .
79.	Conductor	كتد كشر في الد.
80.	Cone	كون شنكو. المنكو
81.	Connection	सम्बंध, जोड़
82.	Constant (Adj.)	स्थिर, अचल, एकसमान
83.	Convection	كموكمتن متزابونا زورية بونا وزن تدمونابات مي संवहन
84.	Coulomb	कूलोम (विद्युत शक्ति की इकाई) - ب قتكي الالى - ب الم
85.	Couple	ليس بن يم الات يكم
86.	Crane	كرين. وزن القالي والي مشين
87.	Crystalline	روے دار کرت لائی .
88.	Dehydrate	بغيريا في من مونا - المعام ا
89.	Distil	وق ذكالت आसहन करना
90.	Effervescence	بديدا برث وعزاور
91.	Element	ایلی مزیث بلب میں جلنے والی تاریک तत्व, मूलतत्व
92.	Empirical Formula	بيادى الوپالى سومر-
93.	Equivalent Weight	तुल्यांकी-भार موزن برابر ورن کار
94.	Flame Test	معيث والم عسمار كاليب
95.	Flash Point	يبت يوامين - اك في كرمي
96.	Flask	لاسك بالد كوكرم يا تصند المسطف والي يوش . للوسك بول .
97.	Spring Balance	يبت پو امين ١٠ کې کرې پر موجو لا کې د پاڼ کو کرم يا شندا ريخ دالي پو کې . پېرېک دار کا زو . اينې سو ايو کې . اينې سو ايو کې . اسم سو ايو کې .
98.	Soluble	विलयशील
99.	Viscosity	تصحيف محوايض الإصابين مستوايض يتني موارية ، وليوميرك موارية /مقابد مقابه معادمة م
100	a second s	يتنى موازية وليوميرك موازية /مقابله आयतनी विश्लेषण

2.2 COMMUNICATION AIDS IN TOURISM

L T P 3 - 2

RATIONALE

A diploma holder in travel and Tourism has to deal with variety of customers and this subject will enable him/her to communicate with them effectively. Skill in operating latest audio visual equipment will increase his/her communication efficiency and effectiveness.

DETAILED CONTENTS

1.	Business Correspondence	(14 hrs)
	 Essentials of official and business correspondence Practice in writing letters of various types Enquiry letters/reply letters Order letters/acknowledgement letters Complaint letters/follow-up letters Reservation Requests(RR) Fax messages and e-mail messages 	
2.	Audio Communication aids in tourism	(6 hrs)
3.	Visual Communication aids in tourism	(6 hrs)
4.	Audio-visual Communication aids in tourism	(6 hrs)
5.	Office Equipment in tourism	(6 hrs)
6.	Computers, Multimedia and Internet applications in tourism	(10 hrs)
LIST	OF PRACTICALS	

- 1. Practice in business correspondence
- 2. Exercises in writing FAX messages and E-mail messages
- 3. Practical skills in operating OHP
- 4. Practical skills in operating slide projector
- 5. Practical skills in power point presentation
- 6. Preparation of resume and covering letter by each student
- 7. Practice in delivering informative lecture with the help of latest presentation skills on a tourist spot

INSTRUCTIONAL STRATEGY

More emphasis should be laid an presentations and independent tasks by the students. Practice in operating various types of audio-visual equipments will not only teach the skill to the students but also make them confident to keep up with the fast changing technology

RECOMMENDED BOOKS

- Management of Public Relations and Communication by Sengupta S.; Vikas Publishing House, New Delhi.
- 2. Spoken English by MC Sreevatsan, Vikas publishing House Private Limited, New Delhi.
- Audio Visual Method in Teaching (3rd edition), Edgar Dale, The Dryden Press Inc., Hinsdale, Illinois.
- 4. Instructional Media in the learning Process, Hyden R. Smith and Thomas S. Nagle, Chales E. Merril Publishing Co. Columbus, Ohio.
- 5. Written and Oral Communication, Reader's Digest

Topic No.	Time Allotted (Hrs)	Marks Allotted (%)
1	14	25
2	06	10
3	06	10
4	06	15
5	06	20
7	10	20
Total	48	100

2.3 TOURISM ORGANISATIONS

RATIONALE

This subject will enable the students to have thorough knowledge about functions of various international, national and state tourism organizations, their functions, organizational structure, aims and objectives. This subject will enable the students to have wider prospective of tourism industry in India and abroad.

DETAILED CONTENTS

- 1. **Tourism Organisations:**
 - Introduction _
 - **Functions** _
 - **Organizational Structure** _
 - Aims and Objectives
- 2. International Organisations
 - WTO (World Tourism Organization) _
 - IATA (International Air Transport Association) _
 - UFTAA (Universal Federation of Travel Agents Association) _
 - PATA (Pacific Asia Travel Association) _
 - AH&LA (American Hotels and Lodging Association) _
 - WTTC (World Travel and Tourism Council)
- 3. National Organisations
 - MOT (Ministry of Tourism) _
 - ITDC (India Tourism Development Corporation) _
 - TAAI (Travel Agents Association of India)
 - IATO (Indian Association of Tour Operators) _
 - FHRAI (Federation of Hotel and Restaurant Association of India) _
 - HAI (Hotel Association of India) _
 - HRACC (Hotel and Restaurant Approval and Classification Committee)
- 4. State Organisations
 - Department of Tourism (J&K State)
 - J.K.T.D.C. _

(08 hrs)

L T P 3 -

2

(22 hrs)

(14 hrs)

(04 hrs)

44

LIST OF PRACTICALS

- 1. Visit to Dept. of Tourism (J&K) to study its functions:
 - T.R.C (Tourist Reception Centre, Jammu) at
 - Railway Station
 - Airport
- 2. Visit to J.K.T.D.C to study its functions
- 3. Visit to local Hotel, Tourism related organizations/association to study its functions

INSTRUCTIONAL STRATEGY

Study visit to various places and institutes and preparing the study reports will enable the students to know practical applications of various topics taught in the subject

RECOMMENDED BOOKS

- 1. International Tourism Management by AK Bhatia, Sterling Publishers Private Ltd., New Delhi.
- 2. Tourism: Principles, Practices and Philosophies, by Mc Intosh Report, W. Greldner and R.Charles, John Wiley and Sons Publication, New York
- 3. Towards appropriate Tourism The case of developing countries, by T.V. Singh and H.L.Thenus, Peter Laug Publication, Frankfurt.
- 4. The Travel Industry by Chuck Y.Gee, Dexter, J.L. Choy, James C. Makens, AVI Publishing Company, Inc.

Topic No.	Time Allotted (Hrs)	Marks Allotted (%)
1	08	20
2	22	35
3	14	30
4	04	15
Total	48	100

2.4 CONTEMPORARY INDIA - II

L T P 3 - 4

RATIONALE

The subject aims to cover major tourist destinations of India, various aspects related to those destinations like significant features of the destination, existing infrastructural facilities, accessibility, trends etc. will be taken into account in order to expose the students to practical realities of destination development and management.

DETAILED CONTENTS

1.	History of India: An Overview	(10 hrs)
2.	Contemporary Indian Art with reference to music, dance, sculpture, cinema, architecture and handicrafts in India.	painting, (10 hrs.)
3.	Indian Fairs and Festivals	(10 hrs)
4	Monuments of India under ASI, Museums, Archeological Sites of India	(10 hrs)
5	Major religions and their popular Pilgrimage Sites in India	(08 hrs)
LIST (OF PRACTICALS	

- 1. Preparation of scripts with photographs on atleast 15 places of tourist interest highlighting their characteristic features
- 2. Visiting at least two places of artistic and architectural interest and explaining to peer group (students) the salient features of the places
- 3. An educational tour any major tourist places in India

RECOMMENDED BOOKS

- 1. Successful Tourism Management, Volume I and Volume II. Fundamentals of Tourism by Pran Nath Seth, Published by Sterling Publishers Pvt. Ltd., New Delhi, 1999.
- 2. Lonely Planet India by Sarina Singh, Lonely Planet Publications, 2003.
- 3. Tourism Industry in India by Selvam M, Himalaya Publishing, Mumbai 1999.

Topic No.	Time Allotted (Hrs)	Marks Allotted (%)
1	10	20
2	10	20
3	10	20
4	10	20
5	08	20
Total	48	100

2.5 GEOGRAPHY OF TOURISM – II

L T P 3 - 4

RATIONALE

In this subject the students study the concept of tourism with special emphasis on the place of origin, place of destinations and the route through which the transportation takes place. It provides a thorough knowledge about the characteristics of tourist markets, the attractions of destinations and the accessibility of the world which is essential for the operation of tourism.

THEORY

DETAILED CONTENTS

1. Tourism in major tourist states of India with special reference to their geography, climate e, transportation and important tourist destinations (Rajasthan, Himachal Pradesh, Kerala, Goa, Uttarakhand, Madhya Pradesh) (20 hrs)

2. World map reading. World air and surface routes (road, rail and sea routes)

(10 hrs)

3. Tourism in USA, UK, France, Egypt, Thailand, Brazil, Japan, Australia, with special reference to their geography, climate, transportation and important tourist destinations. (18 hrs)

LIST OF PRACTICALS

- 1. Exercises in world map about major tourist generating/receiving countries (USA, UK, Australia, Singapore, Thailand, Japan, France, Spain, China)
- 2. Exercises in referring to rail, bus, air tables

RECOMMENDED BOOKS

- 1. The Geography of Travel and Tourism by Boniface, B.G. and Christopher Cooper, Heinmann Publication, London, 1987.
- 2. Tourism Today A geographical Analysis, by Douglas Pearce, Longman Publication, London, 1987
- 3. Atlas The Orient Longman School Atlas, Pulished by Orient Longman Limited 1997.
- 4. International Tourism Management by A.K. Bhatia, Published by Sterling publishers Pvt. Ltd., New Delhi 2001.

Topic No.	Time Allotted (Hrs)	Marks Allotted (%)
1	20	40
2	10	20
3	18	40
Total	48	100

2.6 HOSPITALITY SERVICES - I

L T P 3 - 4

RATIONALE

THEORY

The traits of hospitality plays important role in tourism services. The subject emphasizes on the accommodation/hospitality sector of the tourism industry. It will enable the students to understand various front office and housekeeping operations like types of accommodation, rooms, plans and reception, reservation procedures etc. It will also help the students in performing important house keeping operations.

DETAILED CONTENTS

Definition, Concept and Role of Hospitality in Tourism	(10 hrs)
 Hotels - Definition and classification Departments of a hotel and their functions Types of Accommodation Types of rooms Types of plans 	
Front Office (FO) Operations	(18 hrs)
 Front office organization Front office layout Basis of charging room rates Front office terminologies Tourist Information Reservation Reception/registration Key handing process 	
House Keeping Operations	(20 hrs)
 Introduction to housekeeping operations House keeping organization House keeping layout Cleaning agents House keeping equipment Cleaning methods Types of cleaning Room cleaning operation Lost and found procedures Room reports Laundry/linen room 	
	 Hotels - Definition and classification Departments of a hotel and their functions Types of Accommodation Types of rooms Types of plans Front Office (FO) Operations Front office organization Front office layout Basis of charging room rates Front office terminologies Tourist Information Reception/registration Key handing process House Keeping Operations Introduction to housekeeping operations House keeping layout Cleaning agents House keeping equipment Cleaning methods Types of cleaning Room cleaning operation Lost and found procedures Room reports

- Emergency situations

- Room supplies

\\hAMEED\oFFICIAL\sYLLABUS-2sem-TT.pdf

LIST OF PRACTICALS

- 1. Telephone manners (receiving calls)
- 2. Taking reservations
- 3. Check-in and check-out procedures
- 4. Taking messages
- 5. Baggage handling procedure
- 6. Bed making procedures
- 7. Cleaning and polishing of glass, wood and various other surfaces
- 8. Explanation to the guest about the tourist sites in the vicinity areas
- 9. Visit to a hotel for studying Front Office Operations, Food and Beverages and House Keeping practices

INSTRUCTIONAL STRATEGY

For effective implementation, this subject should involve practical operations by the students by way of visiting selected hotels. Small assignments related to aspects of front office and house keeping will be of great help in imbibing problem solving capability of the students.

RECOMMENDED BOOKS

- 1. Management for quality tourism and hospitality services by C.H. Lovewek, R.W. Schmenner, R.B. Chase.
- 2. Strategic management in Tourism and hospitality industry The strategic process by Henry Mintzberg and James B. Quin, Prentice Hall, Upper Saddle River, New Jersey.
- 3. Dynamics of Tourism A Triology Vol.2, Accmmodation by Kaul R.N., Sterling Publishers Pvt. Ltd., New Delhi
- 4. Tourism and Travel Management by Biswanath Ghosh, Vikas Publishing House, Delhi 1998.

Topic No.	Time Allotted (Hrs)	Marks Allotted (%)
1	10	20
2	18	40
3	20	40
Total	48	100