Syllabus and Marking Scheme for Master of Hotel Management and Catering Technology MAH-M.HMCT CET 2023

Contents:-

Sr.	Topics	No of Questions	Mark per Question	Maximum Marks	Total Marks
1	Food and Beverage Operation Food and Beverage Service Operations, related terminology, Inventory control, Food & Beverage equipment and infrastructure & Food and Beverage Operation Management.	10	02	20	100
2	Food Production Food Production operations, Indian & International cuisines and related terminology, Bakery and Confectionary, Hygiene and Safety standards, Kitchen equipment and Infrastructure & Food Production Management.	10	02	20	
3	Rooms division Housekeeping and front office operations and related terminology, Planning & designing of hospitality organisations, Laundry operations and procedures & Rooms division Management.	10	02	20	
4	English Word meaning , comprehension, autonyms and synonyms, idioms and phrases, word spellings	10	02	20	
5	Hospitality & Tourism Industry Types of tourism, hotel and restaurant brands and segments, Airlines, hospitality terms, hospitality related organizations and regulatory bodies, Global trends & Hospitality & Tourism Management. Use of Technology in hotels.	10	02	20	
The test will comprise of multiple choice objective type questions (Four Options)					
There is:	no negative marking System for this test.				

Test Duration: 60 minutes

Medium of CET: English

Mode of Examination - Online or Offline as the case may be
