SHIVAJI UNIVERSITY, KOLHAPUR

STRUCTUCTURE AND SYLLABUS OF B.VOC.

Bachelor of Vocation (B.Voc.) - Food Processing and Management

TITLE : B.Voc. (Food Processing and Management)

Syllabus (Semester Pattern)
Under Faculty of Science

YEAR OF IMPLEMENTATION : Syllabus will be implemented from June 2014

DURATION : B. Voc. Part I, II and III (Three Years)

B. Voc. Part I - Diploma (One Year)

B. Voc. Part II - Advanced Diploma(Second Year)

B. Voc. Part III – Degree (ThirdYear)

PATTERN OF EXAMINATION: Semester Pattern

• Theory Examination – At the end of semester as per Shivaji University Rules

• **Practical Examination** – i) In the 1st, 3rd and 5th semester of B. Voc. there will

be internal assessment of practical record, related report submission and project reports at the end of

semester.

ii) In the second semester of B. Voc. I, there will be internal practical examination at the end of

semester.

iii) In the 4th and 6th semester of B. Voc. there will be external practical examination at the end of

semester.

MEDIUM OF INSTRUCTION: English / Marathi

STRUCTURE OF COURSE : B. Voc. Part - I, II and III

Two Semester Per Year

Two General Papers per year / semester Three Vocational Papers per Year / Semester Three Practical papers per Year / Semester One Project / Industry Visit/ Study Tour / Survey

SCHEME OF EXAMINATION

A) THEORY

- The theory examination shall be at the end of the each semester.
- All the general theory papers shall carry 40 marks and all vocational theory papers shall carry 50 marks.
- Evaluation of the performance of the students in theory shall be on the basis of semester examination as mentioned above.

- Question paper will be set in the view of entire syllabus preferably covering each unit of the syllabus.
- Nature of question paper for Theory examination (Excluding Business Communication Paper) –
 - i. There will be seven questions carrying equal marks.
 - ii. Students will have to solve any five questions.
 - Q. No. 1 : Short answer type question with internal choice (Two out of Three)
 - Q. No. 2 to Q. No. 6: Long answer type questions
 - Q. No. 7 : Short Notes with internal choice (Two out of Three)

B) PRACTICAL

Evaluation of the performance of the students in practical shall be on the basis of semester examination (Internal assessment at the end of Semester I, II and III and V and external examination at the end of Semester IV and VI as mentioned separately in each paper.

Standard of Passing:

As per the guidelines and rules for B. Voc. (Attached Separately – Annexure I)

Structure of the Course

B. Voc. - I (Diploma) Semester - I

Sr.	Paper	Title	Theory	Marks	Distribution	of Marks
No	No.		/Practical	(Total)	Theory	Practical
			/Project			
1	I	Business	Theory	50	40	10
		Communication – I	/Practical			
2	П	Fundamentals of	Theory	50	40	10
		Food Science – I	/Practical			
3	Ш	Food Preservation- I	Theory	50	50	
4	IV	Agro Processing – I	Theory	50	50	
7	1 0	Agio i locessing – i	Tricory	30	30	
5	V	Bakery &	Theory	50	50	
		Confectionary – I				
6	VI	Laboratory Work:	Practical	50		50
		Food Preservation - I				
7	VII	Laboratory Work:	Practical	50		50
		Agro processing - I				
8	VIII	Laboratory Work:	Practical	50		50
		Bakery &				
		Confectionary -I				
9	IX	Project	-	50		50

B. Voc. - I (Diploma) Semester - II

Sr.	Paper	Title	Theory	Marks	Distribution	of Marks
No.	No.		/Practical /Project	(Total)	Theory	Practical
1	X	Business Communication - II	Theory /Practical	50	40	10
2	XI	Fundamentals of Food Science - II	Theory /Practical	50	40	10
3	XII	Food Preservation-	Theory	50	50	
4	XIII	Agro Processing –	Theory	50	50	
5	XIV	Bakery & Confectionary - II	Theory	50	50	
6	XV	Laboratory Work : Food Preservation – II	Practical	50		50
7	XVI	Laboratory Work: Agro processing – II	Practical	50		50
8	XVII	Laboratory Work : Bakery & Confectionary -II	Practical	50		50
9	XVIII	Industrial Visit/Study Tour	-	50		50

Scheme of Teaching: B. Voc. – Part I (Diploma) Semester – I

Sr.	Paper	Title	Dis	Distribution of Workload		
No.	No.		Th	(Per Week)	T-1-1	
			Theory	Practical	Total	
1	l	Business Communication - I	4	2	6	
2	II	Fundamentals of Food Science - I	4	2	6	
3	Ш	Food Preservation- I	4	-	4	
4	IV	Agro Processing - I	4	-	4	
5	V	Bakery & Confectionary - I	4	-	4	
6	VI	Laboratory Work - Food		4	4	
		Preservation - I	-			
7	VII	Laboratory Work		4	4	
		Agro processing - I	-			
8	VIII	Laboratory Work I		4	4	
		Bakery & Confectionary -I	-			
9	IX	Project	-	-	-	
		Total	20	16	36	

B. Voc. - Part I (Diploma) Semester - II

Sr.	Paper	Title	Dis	Distribution of Workload		
No.	No.			(Per Week)		
			Theory	Practical	Total	
1	Χ	Business Communication - II	4	2	6	
2	XI	Fundamentals of Food Science - II	4	2	6	
3	XII	Food Preservation- II	4	-	4	
4	XIII	Agro Processing – II	4	-	4	
5	XIV	Bakery & Confectionary – II	4	-	4	
6	XV	Laboratory Work : Food		4	4	
		Preservation – II	-			
7	XVI	Laboratory Work :		4	4	
		Agro processing – II	-			
8	XVII	Laboratory Work :		4	4	
		Bakery & Confectionary –II	-			
9	XVIII	Industrial Visit/Study Tour	-	-	-	
		Total-	20	16	36	

B. Voc. - II (Advanced Diploma) Semester - III

Sr.	Paper	Title	Theory	Marks	Distribution	
No	No.		/Practical /Project	(Total)	Theory	Practical
1	XIX	Fundamentals of Financial Accounting – I	Theory /Practical	50	40	10
2	XX	Fundamentals of Nutrition – I	Theory /Practical	50	40	10
3	XXI	Fruits and Vegetable Processing- I	Theory	50	50	
4	XXII	Milk and Milk Product Processing- I	Theory	50	50	
5	XXIII	Food Quality control and Waste management - I	Theory	50	50	
6	XXIV	Laboratory Work : Fruits and Vegetable Processing- I	Practical	50		50
7	XXV	Laboratory Work: Milk and Milk Product Processing- I	Practical	50		50
8	XXVI	Laboratory Work : Food Quality control and Waste management - I	Practical	50		50
9	XXVII	Project	-	50		50

B. Voc. - II (Advanced Diploma) Semester - IV

	oc. – II (A	<u>dvanced Diploma) Seme</u>	ester – IV			
Sr. No.	Paper No.	Title	Theory /Practical/Project	Marks (Total)	Distribution Theory	of Marks Practical
1	XXVIII	Fundamentals of Financial Accounting – II	Theory /Practical	50	40	10
2	XXIX	Fundamentals of Nutrition – II	Theory/Practical	50	40	10
3	XXX	Fruits and Vegetable Processing- II	Theory	50	50	
4	XXXI	Milk and Milk Product Processing- II	Theory	50	50	
5	XXXII	Food Quality control and Waste management - II	Theory	50	50	
6	XXXIII	Laboratory Work : Fruits and Vegetable Processing- II	Practical	50		50
7	XXXIV	Laboratory Work: Milk and Milk Product Processing- II	Practical	50		50
8	XXXV	Laboratory Work : Food Quality control and Waste management - II	Practical	50		50
9	XXXVI	Industrial Visit/Study Tour	-	50		50

Scheme of Teaching: B. Voc. - Part II (Advanced Diploma) Semester - III

	Scrience of reaching. B. voc. – Part if (Advanced Diploma) Semester – in						
Sr.	Paper	Title	Dist	ribution of Work	load		
No.	No.		(Per Week)				
			Theory	Practical	Total		
1	XIX	Fundamentals of Financial	4	2	6		
		Accounting - I					
2	XX	Fundamentals of Nutrition - I	4	2	6		
3	XXI	Fruits and Vegetable Processing- I	4	-	4		
4	XXII	Milk and Milk Product Processing- I	4	-	4		
5	XXIII	Food Quality control and Waste	4	-	4		
		management - I					
6	XXIV	Laboratory Work : Fruits and		4	4		
		Vegetable Processing- I	-				
7	XXV	Laboratory Work:		4	4		
		Milk and Milk Product Processing- I	-				
8	XXVI	Laboratory Work :		4	4		
		Food Quality control and Waste	-				
		management – I					
9	XXVII	Project	-	-	-		
		Total	20	16	36		

B. Voc. - Part II (Advanced Diploma) Semester - IV

Sr.	Paper	Title	Distril	oution of Worl	kload
No.	No.		(Per Week)		
			Theory	Practical	Total
1	XXVIII	Fundamentals of Financial	4	2	6
		Accounting – II			
2	XXIX	Fundamentals of Nutrition – II	4	2	6
3	XXX	Fruits and Vegetable Processing- II	4	-	4
4	XXXI	Milk and Milk Product Processing- II	4	-	4
5	XXXII	Food Quality control and Waste	4	-	4
		management - II			
6	XXXIII	Laboratory Work : Fruits and		4	4
		Vegetable Processing- II	-		
7	XXXIV	Laboratory Work:		4	4
		Milk and Milk Product Processing- II	-		
8	XXXV	Laboratory Work :		4	4
		Food Quality control and Waste	-		
		management - II			
9	XXXVI	Industrial Visit/Study Tour	-	-	-
		Total-	20	16	36

B. Voc. – III (Degree) Semester – V

Sr.	Paper	Title	Theory	Marks	Distribution	of Marks
No	No.		/Practical /Project	(Total)	Theory	Practical
1	XXXVII	Business Management –I	Theory /Practical	50	40	10
2	XXXVIII	Legal Frame work for Food Industry	Theory /Practical	50	40	10
3	XXXVIX	Meat, Fish and Poultry Processing – I	Theory	50	50	
4	XXXX	Applied Chemistry	Theory	50	50	
5	XXXXI	Food and Beverage Processing	Theory	50	50	
6	XXXXII	Laboratory Work :Meat, Fish and Poultry Processing – I	Practical	50		50
7	XXXXIII	Laboratory Work :Applied Chemistry	Practical	50		50
8	XXXXIV	Laboratory Work :Food and Beverage Processing	Practical	50		50
9	XXXXV	Internship	-	50		50

B. Voc. - III (Degree) Semester - VI

	•	egree) Semester – v		Mante	Diatrib ti	of Moule-
Sr.	Paper	Title	Theory	Marks	Distribution	
No.	No.		/Practical	(Total)	Theory	Practical
			/Project			_
1	XXXXVI	Business	Theory	50	40	10
		Management -II	/Practical			
2	XXXXVII	Food Hygiene and	Theory	50	40	10
		Sanitation	/Practical			
3	XXXXVIII	Meat, Fish and	Theory	50	50	
		Poultry Processing – II				
4	XXXXIX	Applied Microbiology	Theory	50	50	
5	XXXXX	Food Packaging	Theory	50	50	
6	XXXXXI	Laboratory Work :Meat, Fish and Poultry Processing - II	Practical	50		50
7	XXXXXII	Laboratory Work :Applied Microbiology	Practical	50		50
8	XXXXXIII	Laboratory Work :Food Packaging	Practical	50		50
9	XXXXXIV	Project	-	50		50

Scheme of Teaching: B. Voc. - Part III (Degree) Semester - V

Sr.	Paper	Title		ribution of Work	doad
No.	No.		(Per Week)		
			Theory	Practical	Total
1	XXXVII	Business Management –I	4	2	6
2	XXXVIII	Legal Frame work for Food	4	2	6
		Industry			
3	XXXVIX	Meat, Fish and Poultry	4	-	4
		Processing – I			
4	XXXX	Applied Chemistry	4	-	4
5	XXXXI	Food and Beverage Processing	4	-	4
6	XXXXII	Laboratory Work :Meat, Fish and		4	4
		Poultry Processing – I	-		
7	XXXXIII	Laboratory Work :Applied		4	4
		Chemistry	-		
8	XXXXIV	Laboratory Work :Food and		4	4
		Beverage Processing	-		
9	XXXXV	Internship	-	-	-
		Total	20	16	36

B. Voc. - Part III (Degree) Semester - VI

Sr.	Paper	Title	Die	ribution of Worl	dood	
	•	Tille	Distribution of Workload			
No.	No.			(Per Week)		
			Theory	Practical	Total	
1	XXXXVI	Business Management –II	4	2	6	
2	XXXXVII	Food Hygiene and Sanitation	4	2	6	
3	XXXXVIII	Meat, Fish and Poultry	4	-	4	
		Processing – II				
4	XXXXIX	Applied Microbiology	4	-	4	
5	XXXXX	Food Packaging	4	-	4	
6	XXXXXI	Laboratory Work :Meat, Fish and		4	4	
		Poultry Processing – II	-			
7	XXXXXII	Laboratory Work :Applied		4	4	
		Microbiology	-			
8	XXXXXIII	Laboratory Work :Food		4	4	
		Packaging	-			
9	XXXXXIV	Project	-	-	-	
		Total-	20	16	36	

Eligibility for Admission: 10 + 2 from any faculty or equivalent Diploma / Advanced

Diploma in any related stream.

Eligibility for Faculty : 1) M. Tech. (Food Tech./Food processing)

M. Sc. (Food Science and Nutrition / Food Processing/ Food Science and Technology/Home-Science/ Food

Science and Quality Control with NET / SET

2) M. A (English) with NET/SET for Business Communication 3) M. Com / MBA with NET/SET for Financial Accounting and

Business Managment

Eligibility for: **Laboratory Assistant** B. Tech (Food Tech./ Food processing) /

B. Sc. (Food Science and Nutrition / Food Processing/ Food

Science and Technology/Home-Science/ Food Science and

Quality Control) / B.A. Home Science.

Staffing Pattern:

Teaching:

- a) In 1st Year of B. Voc. 1 Full Time and 1 Part Time Lecturer for food processing and 1 CHB Lecturer for Business Communication
- b) In 2nd Year of B. Voc. Total requirement of faculty (Inclusive of 1st Year) will be 3 Full time for food processing and 1 CHB Lecturer for Financial Accounting
 - 1 CHB Lecturer for Business Communication
- c) In 3rd Year of B. Voc. Total requirement of faculty (Inclusive of 1st & 2nd Year) will be 4 Full time and 1 part time for food processing and 1 CHB Lecturer for Business Management

1 CHB Lecturer for Business Communication 1 CHB Lecturer for Financial Accounting

For 1st Year of B. Voc. - 1 Part time Lab Assistant:

SHIVAJI UNIVERSITY, KOLAPUR

B. Voc. Part - I

Food Processing and Management

Paper – I: Business Communication-I

Total Workload: 06 lectures per week of 60 mins.

Distribution of Workload:

Theory: 04 lectures per week

Practical: 02 lectures per week per batch of 20 students

Units Prescribed for Theory: Unit 1: Use of English in Business Environment

Topics:

Business Vocabulary: Vocabulary for banking, marketing and for maintaining

public relations
What is a sentence?
Elements of a sentence

Types of sentence: Simple, compound, complex

Unit 2: Writing a Letter of Application and CV/ Resume

Topics:

Structure of a letter of application for various posts

CV/ Resume and its essentials

Unit 3:Presenting Information/Data

Topics:

Presenting information/data using graphics like tables, pie charts, tree diagrams, bar diagrams, graphs, flow charts

Unit 4:Interview Technique

Topics:

Dos and don'ts of an interview

Preparing for an interview

Presenting documents

Language used in an interview

Practical: Based on the theory units

10 Marks.

40 Marks.

Reference Books:

Sethi, Anjanee & Bhavana Adhikari. *Business Communication*. New Delhi: Tata McGraw Hill Tickoo, Champa & Jaya Sasikumar. *Writing with a Purpose*. New York: OUP, 1979.

Sonie, Subhash C. *Mastering the Art of Effective Business Communication*. New Delhi: Student Aid Publication, 2008.

Herekar, Praksh. Business Communication. Pune: Mehta Publications, 2007.

Herekar, Praksh. Principals of Business Communication. Pune: Mehta Publications, 2003.

Rai, Urmila& S. M. Rai. *Business Communication*. Himalaya Publishing House, 2007. Pradhan, N. S. *Business Communication*. Mumbai: Himalaya Publishing House, 2005. Pardeshi, P. C. *Managerial Communication*. Pune: Nirali Prakashan, 2008.

Pattern of a Question Paper B. Voc. Part-I Business Communication-I Semester –I Paper: I

Time: 2 hours **Total Marks: 40** Q. 1 Do as directed. Question items on **Unit 1** to be asked. 10 (10 out 12) Write a letter of application. Q. 2 10 OR Draft a CV/ Resume for a particular post. Present a given information or data using a table/ chart/ pie diagram, etc 10 Q. 3 (Any one diagram to be drawn.) Fill in the blanks in the given interview. Q. 4 10

Practical Evaluation: 10 Marks

Oral and Presentation based on the units prescribed.

Semester I - Paper - II

Fundamentals of Food Science - I

Work Load - 6 Total Marks – 50

Theory – 4 Lectures / Week Theory - 40 Marks

Practical – 2 Lectures/Week/Batch Practical – 10 Marks

Objectives:

• To enable students to -

1) understand the basic concept, functions, and classification of food.

2) familiar with different methods of cooking.

Course content:

Unit I - Introduction to food science

- Concept of food, food science

- Objectives of food science

Functions of food

Unit – II - Classification of food

According to food science

Basic five food groups

Selection of food

Unit – III - Methods of cooking

Traditional cooking methods

Modern cooking methods

Objectives and importance of cooking

Unit – IV - Food Preparation and storage

Basic terms used in food preparation

Pre-preparation for cooking

- Storage of raw and cooked food

Practicals:

1) Introduction to laboratory rules.

- 2) Equipments used in cooking
- 3) Terms used in cooking.
- 4) Weights and Measures of raw and cooked food.
- 5) Methods of cooking -
 - Traditional methods Preparation of any two recipes from the following:
 - a) Boiling
- b) Roasting
- c) Frying
- d) Steaming
- 2) Modern methods Preparation of any two recipes from the following:
 - a) Baking b) S
- b) Solar
- c) Microwave
- d) Combination

References:

- B. Shreelaksmi: "Food Science" (second edition), New Age International, New Delhi.
- 2) Swaminathan: "Text book of Food Science", Vol-1, BAPPCO, Banglore
- 3) Devendrakumar Bhatt & Priyanka Tomar : An Introduction to Food Science, Technology & Quality Management, Kalyani Publishers.
- 4) Sumati R. Mudambi : Fundamentals of Food & Nutrition wiley Eastern Ltd., New Delhi.

Sch	10 marks	
1)	Submission of Record book	5 marks
2)	Viva – Voce	5 marks

Food Processing and Management

Semester I - Paper No. III : Food Preservation - I

Work Load – 4 Total Marks – 50

Theory – 4 Lectures / Week

Objectives:

To enable student -

- 1) to acquire knowledge of food preservation and preservation technique.
- 2) to know the importance and basic principles of food preservation.

Course content:

Unit I - Introduction to food preservation.

- Concept, importance of food preservation.
- Common terms used in food preservation.
- Classification of food on the basis of pH value, technology, physiology changed condition, moisture content.

Unit – II - Principles of food preservation.

- Principles of preservation.
- Preservation techniques

Unit – III - Preservation by drying

- Concept, history
- Types of drying and dryers.
- Treatments prior to drying

Unit – IV - Preservation by use of high temperature.

- Concept and importance
- Various methods used Pasteurization, Boiling, Canning
- Effect of high temperature on microbial content of food.

Reference:

- 1) Prakash Triveni: Food Preservation, Aadi Publication, Delhi.
- M. Shafiur Rahman: Hand Book of Food Preservation, Marcel Dekker Inc, New york.
- 3) McWillims and Paine: Modern Food Preservation, Surject Publication.

Food Processing and Management Semester I - Paper No. IV: Agro Processing - I

Work Load - 4 Total Marks – 50

Theory – 4 Lectures / Week

Objectives:

To enable students -

- 1) to operate processing equipments.
- 2) to produce different agro products.

Course content:

Unit I

- Agro processing industry.
- Introduction to Agro processing industry.
- Scope and importance of Agro processed products.

Unit - II

- Machinery in Agro processing.
- Processing equipments Floor mill, mini grain mill pulverizers, Hammer mill, Floor separator, Dal mill, Packing and Sealing machine, Balance

Unit – III

- Cereal grain wheat and corn.
- Different grains suitable for agro processing.
- Primary processing of wheat cleaning, grading, milling
- Standards for wheat products.
- Production of wheat products.
- Dry milling, wet milling, Hydrolyzed syrups, Pop corn and corn flakes.

Unit IV

- Rice milling
- Properties of padding for rice milling
- Process of rice milling
- Hullers for rice milling

Reference:

- 1) Yoginder K Alagh: Scope for Agro processing in India, Ajanta Publication.
- 2) Agro Based and Processed Food Products, New Delhi.
- 3) Niir Board : Modern Technology of Agro processing and Agricultural waste, National Institute of India Re 2000.

Food Processing and Management

Semester I - Paper No. V: Bakery & Confectionery - I

Total Marks - 50

Work Load - 4 Theory - 4 Lectures / Week

Objectives:

To enable students -

1) to develop skill in Bakery & Confectionery

Course content:

Unit – I

- Introduction to bakery and confectionery industry
- Importance of bakery and confectionery in food industry
- Important cereals used in bakery and confectionery

Unit II

- Primary processing equipments used in Bakery and Confectionery
- Flour Mill, mixer, moulding machine, balance, packing machines, measuring glass, moulds, knifes, extruder, oven

Unit - III

- Flour for the bakery products
- Types of flours
- Qualities of flour for the production of bakery items
- Availability of starch in different grains

Unit - IV

- Bread
- Principle involved in bread production
- Different types of breads and their uses
- Ingredients used in bread production

References:

- 1) W.P. Edwards: Science of Bakery Products.
- 2)àm. AmZ§Xamd Ho\$. WmoamV, S>m°. ^mñH\$aamd M. nmQ>rb d
- lr. lram' E'. ZmBH\$ao ... ~oH\$ar i¶dgm¶ 'mJ©Xe©Z
- 3) Emmanueal Obene : Chocolate science and Technolgy

Food Processing and Management

Semester I - Paper No. VI: Laboratory work (Food Preservation – I)

Work Load - 4 Total Marks – 50

Practical – 4 Lectures/Week/Batch

Practicals:

- 1) Introduction to drying equipments
- 2) Applications of driers.
- 3) Classification of food based on pH value and moisture content.
- 4) Drying rate
- 5) Drying curve
- 6) Physiological change in food after drying
- 7) Preparation of food product by drying
 - i) Onion flakes
 - ii) Raw mango powder / Leafy vegetable powder
 - iii) Resins
 - iv) Papad and chips
- 8) Blanching of vegetables
- 9) Visit to pasteurization unit

Internal practical evaluation			50 marks
	i)	Submission of practical record book	20 marks
	ii)	Submission of visit report	15 marks
	iii)	Viva – Voce	15 marks

Food Processing and Management

Semester I - Paper No. VII: Laboratory Work (Agro Processing -1)

Work Load - 4 Total Marks – 50

Practical – 4 Lectures/Week/Batch

Practicals:

- 1) Physical analysis of grains
- 2) Cleaning, grading and other pre-processing activities of grains
- 3) Production of whole wheat flour
- 4) Production of Dalia, Rawa, Maida
- 5) Flour Analysis
- 6) Starch Estimation
- 7) Angle of Repose
- 8) Visit to Rice Mill

Internal practical evaluation		
i)	Submission of practical record book	20 marks
ii)	Submission of visit report	15 marks
iii)	Viva – Voce	15 marks

Food Processing and Management

Semester I - Paper No. VIII: Laboratory Work (Bakery & Confectionery – I)

Work Load - 4 Total Marks – 50

Practical – 4 Lectures/Week/Batch

Practicals:

- 1) Introduction to Bakery Equipments and Confectionery Equipments
- 2) Gluten Estimation
- 3) Preparation of different types of bread
 - a) Plain bread
 - b) Fermented bread
 - c) Protein Rich bread / Milk bread
 - d) Special bread
- 4) Quality evaluation of bread
- 5) Examination of different types of starch
- 6) Visit to Bakery

Internal practical evaluation			50 marks
	i)	Submission of practical record book	20 marks
	ii)	Submission of visit report	15 marks
	iii)	Viva – Voce	15 marks

SHIVAJI UNIVERSITY, KOLAPUR

B. Voc. Part - I

Food Processing and Management

Business Communication-II

Semester –II Paper: X

Total Workload: 06 lectures per week of 60 mins.

Distribution of Workload:

Theory: 04 lectures per week

Practical: 02 lectures per week per batch of 20 students

Units Prescribed for Theory:

Unit 5: Group Discussion

Topics:

Preparing for a Group Discussion
Initiating a Discussion
Eliciting Opinions, Views, etc.
Expressing Agreement/ Disagreement
Making Suggestions; Accepting and Declining Suggestions
Summing up.

Unit 6:Business Correspondence

Topics:

Writing Memos, e-mails, complaints, inquiries, etc. Inviting Quotations Placing Orders, Tenders, etc.

Unit 7: English for Negotiation

Topics:

Business Negotiations Agenda for Negotiation Stages of Negotiation

Unit 8:English for Marketing

Topics:

Describing/ Explaining a Product/ Service
Promotion of a Product
Dealing/ bargaining with Customers
Marketing a Product/ Service: Using Pamphlets, Hoardings, Advertisement,
Public Function/ Festival

Practical: Based on the theory units

Reference Books:

Herekar, Praksh. Business Communication. Pune: Mehta Publications, 2007.

Herekar, Praksh. Principals of Business Communication. Pune: Mehta Publications, 2003.

John, David. Group Discussions. New Delhi: Arihant Publications.

Kumar, Varinder. Business Communication. New Delhi: Kalyani Publishers, 2000.

Pardeshi, P. C. Managerial Communication. Pune: NiraliPrakashan, 2008.

Pradhan, N. S. Business Communication. Mumbai: Himalaya Publishing House, 2005

Rai, Urmila& S. M. Rai. *Business Communication*. Mumbai: Himalaya Publishing House, 2007.

Sethi, Anjanee&BhavanaAdhikari. Business Communication. New Delhi: Tata McGraw Hill. Sonie, Subhash C. Mastering the Art of Effective Business Communication. New Delhi:

Student Aid Publication, 2008.

Tickoo, Champa& Jaya Sasikumar. Writing with a Purpose. New York: OUP, 1979.

Whitehead, Jeoffrey & David H. Whitehead. *Business Correspondence*. Allahabad: Wheeler Publishing, 1996.

Pattern of a Question Paper B. Voc. Part-I Business Communication-II

Semester –II Paper: X

Time: 2 hours **Total Marks: 40** O. 1 Fill in the blanks in the following Group Discussion. 10 (On **Unit 5**) (10 out 12) O. 2 Attempt **ANY ONE** of the following (**A** or **B**): 10 (On Unit 6) O. 3 10 Fill in the blanks with appropriate responses: (On **Unit 7**) O. 4 Attempt **ANY ONE** of the following (**A** or **B**): 10 (On **Unit 8**) (10 out 12)

Practical Evaluation: 10 Marks

Oral and Presentation based on the units prescribed.

Semester II - Paper - XI

Fundamentals of Food Science - II

Work Load - 6 Total Marks – 50
Theory – 4 Lectures / Week Theory - 40 Marks

Practical – 2 Lectures/Week/Batch Practical – 10 Marks

Objectives:

- To enable students -
 - 1) To understand the basic concept of various cookery.
 - 2) To become familiar with preparation of various cookery.

Course Content:

Unit I - Cereal cookery

- Structure, composition and Importance of cereal grains
- Types of cereals used in cooking
- Cereal cookery- Gelatinization, Dextrinization and Identity of grain
- Processed cereals, millets and Ready-To- Eat cereals used in cooking

Unit – II - Pulse and Legume Cookery

- Definition, composition and structure of pulses
- Cooking of Legumes
- Factors Affecting cooking time of pulses and legumes
- Uses of legumes in cookery

Unit – III - Nuts and Oil seeds Cookery

- Types and composition of Nuts and Oil seeds
- Toxic substances in Nuts and Oil seeds
- Changes during cooking and storage
- Function of Nuts and Oil seeds in cookery

Unit – IV - Fruits and Vegetables Cookery

- Classification of Fruits and vegetables
- Colour pigments in Fruits and vegetables

- Effect of heat, acids and alkali on Fruits and vegetables
- Changes during cooking and storage

Practicals:

- 6) Preparation of product by Gelatinization.
- 7) Preparation of product by Dextrinization
- 8) Preparation of product by Germinated pulses
- 9) Preparation of product by milled pulses
- 10) Preparation of product by nuts and oilseeds
- 11) Preparation of product by green leafy vegetable
- 12) Preparation of product by roots and tuber
- 13) Preparation of product by fruits

References:

- 5) B. Shreelaksmi: ``Food Science' (second edition), New Age International, New Delhi.
- 6) Swaminathan: "Text book of Food Science", Vol-1, BAPPCO, Banglore
- 7) Devendrakumar Bhatt & Priyanka Tomar : An Introduction to Food Science, Technology & Quality Management, Kalyani Publishers.
- 8) Sumati R. Mudambi : Fundamentals of Food & Nutrition wiley Eastern Ltd., New Delhi.
- 9) Philips T E, Modern Cooking for teaching and trade, Volit orient longman, Bombay

Scheme of Internal Practical Evaluation

10 marks

- Product preparation by Gelatinization/Dextrinization/ Germinated pulses/milled pulses/nuts and oilseeds/ green leafy vegetable/roots and tuber/fruits
- 6 Marks

2) Submission of Record book

4 Marks

B. Voc. Part – I Food Processing and Management Semester II - Paper No. XII

Food Preservation - II

Work Load – 4 Total Marks – 50

Theory - 4 Lectures / Week

Objectives:

To enable student -

- 3) To acquire knowledge of food preservation and preservation technique.
- 4) To know the application of food preservation methods.

Course content:

Unit I -		Preservation	by	Low	Temperature
----------	--	--------------	----	-----	-------------

- Concept, History
- Types of preservation methods by low temperature
- Different equipments used for preservation by low temperature
- Treatments prior to freezing

Unit – II - Preservation by using Preservatives

- Definition and Concept
- Types of preservatives-Natural and Artificial
- Mode of action of different preservatives

Unit – III - Preservation by Irradiation Process

- Meaning and Concept
- Irradiation methods
- Sources of radiation
- Level of dose and their effect on food

Unit – IV - Modern Techniques in Food Preservation

- Use of pulsed electric field
- High hydrostatic Pressure
- Hurdle technology

Reference:

- 4) Prakash Triveni: Food Preservation, Aadi Publication, Delhi.
- 5) M. Shafiur Rahman: Hand Book of Food Preservation, Marcel Dekker Inc, New york.
- 6) McWillims and Paine: Modern Food Preservation, Surject Publication.
- 7) Fellows ,P. and Eills H. 1990 Food Processing Technology: Principles and Practicals, New York
- 8) NPCS Board, Modern Technology on Food Preservation
- 9) B. Sivasankar: Food Processing and Preservation

B. Voc. Part – I Food Processing and Management

Semester II - Paper No. XIII Agro Processing - II

Work Load - 4 Total Marks – 50

Theory – 4 Lectures / Week

Objectives:

To enable students -

- 1) To understand the pocessing techniques of agro products.
- 2) To know the use of agro processing equipments.

Course Content:

-	Pulses and Legumes processing
	-

- Principles of pulse milling
- Different methods of Dhal milling
- Milling of specific legumes- Red gram, Chickpea

Unit – II - Oil seeds Processing

- Properties and suitability of oil seeds for processing
- Methods of oilseed processing
- Terminologies in oil processing industry

Unit – III - Processing of plantation crops

- Concept of plantation crops
- Principles of processing of plantation crops
- Processing of tea, coffee, cocoa and coconut

Unit IV - Spice processing

- Spices suitable for processing
- Principles and methods of spice processing
- Machinery used for spice processing
- Quality aspects of spices

Reference:

- 4) Kader A A: Post harvest technology of horticultural crops. 2nd edition, University of California
- 5) Salunkhe D K and Kadam S S: handbook of world food legumes, CRC Press, Florida
- 6) Niir Board : Modern Technology of Agro processing and Agricultural waste, National Institute of India Re 2000.
- 7) Salunkhe D K, Chavan J K, Adsule R N and Kadam S S: World oilseeds chemistry, technology and utilization. VNR, New York

Food Processing and Management

Semester II - Paper No. XIV Bakery & Confectionery - II

Total Marks – 50

Work Load - 4 Theory - 4 Lectures / Week

Objectives:

To enable students -

1) To develop skills in Bakery & Confectionery

Course Content:

Unit – I - Cake

Principle involved in cake production

Different types of cakes and their uses

Ingredients used in cake production

Unit II - Biscuits and Cookies

Principle involved in biscuits and cookies production

Different types of biscuits and cookies and their uses
 Ingredients used in biscuits and cookies production

Unit – III - Principles of confectionary production

Characteristics of confectionary products

- Types of confectionary products

Ingredients used in confectionary products

Unit – IV - Confectionary Products

Chocolate Processing

Boiled Sweets

Gelatine Sweets

Crystallized confectionery

References:

- 2) John Kingslee: A professional text to bakery and confectionary, New Age International Publication.
- 3) NIIR Board: The complete technology book on bakery products
- 4) W.P. Edwards: Science of Bakery Products.
- 4) Emmanueal Obene : Chocolate science and Technology

Food Processing and Management

Semester II-Paper No. XV

Laboratory work (Food Preservation – II)

Work Load - 4 Total Marks – 50

Practical – 4 Lectures/Week/Batch

Practicals:

- 1) Introduction to freezing equipments
- 2) Preservation by using chemical presevatives
 - i) Tomato ketchup
 - ii) Fruit squash
 - 3) Preparation of product by using salt as preservative
 - 4) Preparation of product by using sugar as preservative
 - 5) Preparation of product by using oil as preservative
 - 6) Preparation of food product by Freeze drying
 - 7) Visit to food preservation unit

Internal practical examination			50 marks
	i)Prepa	aration of any one product by using following	
	prese	ervation method-salt/sugar/oil/chemical	
	prese	ervatives	15 marks
	ii)	Submission of practical record book	15 marks
	iii)	Submission of visit report	10 marks
	iv)	Viva – Voce	10 marks

Food Processing and Management

Semester II - Paper No. XVI Laboratory Work (Agro Processing -II)

Work Load - 4 Total Marks – 50

Practical – 4 Lectures/Week/Batch

Practicals:

- 1) Preparation of soy milk
- 2) Preparation of soy curd
- 3) Preparation of Tofu
- 4) Preparation of Pulse flour of different granule size
- 5) Preparation of Peanut butter
- 6) Preparation of Garlic paste
- 7) Preparation of Coconut Chips
- 8) Visit to Spice Industry/Pulse Mill

Internal practical examination	50 marks	
i)Preparation of any one product of the following-soy milk soy curd/Tofu/Pulse flour/Coconut Chips/Garlic paste/	45	
Peanut butter ii) Submission of practical record book	15 marks 15 marks	
ii) Submission of practical record book	15 marks	
iii) Submission of visit report	10 marks	
iv) Viva – Voce	10 marks	

Food Processing and Management

Semester II - Paper No. XVII

Laboratory Work (Bakery & Confectionery - II)

Work Load - 4 Total Marks – 50

Practical – 4 Lectures/Week/Batch

Practicals:

- 1) Preparation of cake
- 2) Preparation of biscuits
- 3) Preparation of cookies
- 4) Preparation of chocolate
- 5) Preparation of boiled candy
- 6) Preparation of Fudge
- 7) Preparation of Fondant
- 8) Preparation of Gelatin sweet
- 9) Visit to Confectionary unit

Internal practical examination					
i)	Preparation of any one product from the following	15 marks			
	cake/biscuits/cookies/chocolate/boiled candy/Fondant/ Gelatin sweet/ Fudge				
ii)	Submission of practical record book	15 marks			
iii)	Submission of visit report	10 marks			
iv)	Viva – Voce	10 marks			