SUBJECT CODE: BHM201 EXAM DATE: 17.11.2014

NATIONAL COUNCIL FOR HOTEL MANAGEMENT AND CATERING TECHNOLOGY, NOIDA **ACADEMIC YEAR – 2014-2015**

3rd Semester of 3-year B.Sc. in H&HA COURSE

SUBJECT **Food Production Operations**

TIME ALLOWED 03 Hours MAX. MARKS: 100

(Marks allotted to each question are given in brackets)

Q.1. How effective purchasing systems help in controlling the food cost in large scale Food Production?

(10)

Q.2. List the salient features of Kashmir cuisine, considering the major ingredients used, food habits, geographic location, seasonal availability etc. speciality dishes from the region and describe each in two or three lines and.

(5+5=10)

OR

List the salient features of Hyderabad cuisine, considering the major ingredients used, food habits etc. List five speciality dishes from the region giving the method of cooking and recipe of each.

(5+5=10)

Q.3. Describe atleast **five** important large equipment used in Quantity Food Cooking. (5x2=10)

OR

Plan a week's cyclic menu for an Institutional canteen, considering the following factors:

- Permissible food allowance of `50/- per day per student. (i)
- (ii) Meals are – Breakfast, Lunch and Dinner

(10)

Q.4. List **ten** Indian Rotis, one from different regions, with brief description of each roti. (10x1=10)

OR

List **ten** Indian Sweet preparation with their region of origin. Describe each in one or two lines.

(10x1=10)

- Q.5. Write short notes on **any two**:
 - Standard Purchase Specification for Quantity Purchasing. (a)
 - (b) **Indian Snacks**
 - **Basic Indian Gravies** (c)

FP/NOV/ODD/14-15/04 Page 1 of 2

FP/NOV/ODD/14-15/04 Page **2** of **2**

(10x1=10)