	ROLL No	
NATIONAL COUNCIL FOR HOTEL MANAGEMENT AND CATERING TECHNOLOGY, NOIDA ACADEMIC YEAR – 2019-2020		
COUR		
SUBJE TIMF A	ECT : Advance Food & Beverage Operations-I ALLOWED : 03 Hours	MAX. MARKS: 100
,	(Marks allotted to each question are given in brackets)	
	· · · · · · · · · · · · · · · · · · ·	
Q.1.	Define gueridon. Discuss its advantages and dis-advantages.	(4+6=10
	Cive standard regins of the following:	
	Give standard recipe of the following: (i) Banana au Rhum (ii) Crêpes Suzette	
~ ~		(5+5=10
Q.2.	List the factors to be kept in mind while planning a restaurant.	(10
Q.3.	What do you understand by the term menu planning? State the objectives of menu planning. OR	(10)
	What are the constraints faced while planning menu for a speciality restaurant?	
Q.4.	Draw an organization chart of a banquet department of a five-star hotel. List the duties and responsi	(10) bilities of a banquet manager.
о г		(10
Q.5.	What is banquet function kit? Develop a function kit for banquet department of a five-star hotel.	(2+8=10
	OR	Υ. · · ·
	Plan a formal sit down dinner for 110 guests with 15 guests on the head table. Calculate the space a same.	area required for the set-up of the
~ ~		(10
Q.6.	Explain the buffet service with its advantages. What are the different types of buffet layouts?	(5+5=10
Q.7.	Plan a menu for a buffet breakfast of a hotel in Delhi with tourists from Europe.	Υ. · · ·
Q.8.	Write short notes on any two :	(10
	(a) Function prospectus	
	(b) Kitchen stewarding (c) Toast procedure of a state banquet	
		(2x5=10
Q.9.	Answer in brief (any five): (a) Impulse buying	
	(b) Smorgasbord	
	(c) Toast master	
	(d) Task rota (e) Lectern	
	(f) Banquet secretary	(5.0.40)
Q.10.	Fill in the blanks:	(5x2=10
	(a) The standard size of a 6 cover rectangular table is	
	 (b) Distance between the two sprigs in a banquet set up is (c) Suggested area per guest for a sit down function is approximately sq. feet. 	
	 (c) Suggested area per guest for a sit down function is approximately sq. feet. (d) In a formal restaurant, one server would ideally serve guests. 	
	(e) Flambé was accidentally discovered by in the restaurant called	
	 (f) A buffet arrangement with large rotating shelves with food and drink arranged is known as (g) Department responsible for maintaining cleanliness, hygiene and inventory management or 	
	back areas is	
	 (h) A round table for banquets with 5 feet diameter will comfortably seat guests. (i) Spirit used for flaming Crepe Suzette is 	
		(10x1=10)

(10x1=10)

SUBJECT CODE: BHM312

EXAM DATE: 15.11.2019