EXAM DATE: 20.04.2019

ROLL No.....

NATIONAL COUNCIL FOR HOTEL MANAGEMENT AND CATERING TECHNOLOGY, NOIDA ACADEMIC YEAR 2018-2019

COURS SUBJEC TIME A			A	Max. Marks:	100
(Marks allotted to each question are given in brackets)					
Q.1.	1. What are the elements of design? Explain how each of these elements contributes to create a design? (10)				
Q.2.	What are the factors to be considered while designing hotels that can cater to the need of differently abled guest? OR				
	With the help of diagram, enumerate the types of joints use	ed in mal	king furniture and explain t	heir mechanism.	(10)
Q.3.	List all tasks that the Executive Housekeeper needs to do	for an up	coming property opening	n three months.	(10)
Q.4.	Elaborate on the commonly used fire warning systems and fire-fighting equipment found in hotels. OR				
	Classify fires and write a note on fire extinguishers.				(10)
Q.5. Identify different types of carpets and explain how they are maintained.					
	OR What are the different types of flooring found in hotels? Specify the area and utility of each. (10)				
Q.6.	What are the different types of colour schemes? Explain with neat diagram. (10)				
Q.7.	Plan and draw a hotel suite guestroom and chalk out a lighting plan for the same. (10)				
Q.8.	Explain the term: (i) SMP (ii) Smart cards (iii)	L&F	(iv) Eyeball spot l		Bidet
Q.9.	Differentiate between:(a)Redecoration and refurnishing.(c)Venetian blinds and vertical blinds.(e)Terrazzo and granolithic flooring.	(b) (d)	Diffuse lighting and dire Swag and valance.	ect lighting.	(2=10)
Q.10.	Fill in the blanks:	o hooio .	of a physical increation I	, , , , , , , , , , , , , , , , , , ,	(2=10)
	 (a) is the detailed list prepared on the basis of a physical inspection by housekeeper during takeover of the renovated area. (b) is the study of people's efficiency in relation to their working environment. (c) Coffee table should be cm in height. (d) planning done for uncertain events. (e) is a guest can easily turn by just walking out of the hotel without settling his or her account. (f) The recommended height of W.C. is cm. (g) is the process of renewing and updating a hospitality property to offset the ravages of use and modify spaces to meet the needs of changing markets. (h) is the process of restoring a property to its exact original design using authentic materials. (i) O.H.S.M.S. stands for (j) is a report that lists every job function performed in the housekeeping department and lists potential hazards, safe methods, tips and <i>how to</i> for each task involved in the jobs. 				

(10x1=10)