

14. B.Sc. (Tourism & Hospitality Management)

Medium: English

Course code: 5035

i) Eligibility:

- a. A pass in (10, +2) Higher Secondary Examinations, conducted by Board of Higher Secondary Education, Tamilnadu Government or Equivalent thereto.
- b. A pass in S.S.L.C. with any one of the following one year craft courses from recognized Institutions, in addition to 2 years of Industry Experience in a Star Category Hotel.
 - a) Certificate Course in Food Production
 - b) Certificate Course in Food Beverage Service
 - c) Certificate Course in Front Office Management
 - d) Certificate Course in House Keeping Management
 - e) Certificate Course in Bakery/Confectionary
 - f) Any other craft course related to Tourism/Hotel Industries
 - g) Any degree of this University or any other recognized University

(or)

- h) Any other similar examination as equivalent thereto are eligible for admission to the First Year only

Papers with Examination Codes					
I Year		II Year		III Year	
1.Communicative English/French	UTHM01	1.Food Production Theory	UTHM07	1. Tourism Impacts	UTHM13
2.Transport System in Travel &Tourism Industry	UTHM02	2.Food & Beverage Service	UTHM08	2.Hospitality Marketing Management	UTHM14
3.Cultural Heritage of India	UTHM03	3.House Keeping Management	UTHM09	3. Food and Beverage Management	UTHM15
4.Hotel Administration	UTHM04	4. Travel Management	UTHM10	4. Eco-Tourism	UTHM16
5. Front Office Management	UTHM05	5.Tourism Planning &Development	UTHM11	5.Food Production (Practicals)	UTHM17
6.Automation and Technology in T.T.Industry	UTHM06	6. Front Office &House Keeping Practical	UTHM12	6. Food and Beverage Service (Practicals)	UTHM18

Course Duration : Three Years

Eligibility for Admission to B.A. / B.Sc. / B.com. / B.Com.(C.A.) / B.Lit.

1. Higher Secondary School Examination (Plus 2 or XII Std. including vocational courses) conducted by the Govt. of Tamil Nadu.
2. Two year Foundation Course Examination conducted by Madurai Kamaraj University and Annamalai University with eligibility to join the degree courses.
3. Pre/University Examination of Madurai Kamaraj University or an Examination equivalent thereto conducted by any other statutory recognized University / Board.
4. Intermediate Examination of any recognized University in India or of the common wealth.
5. The IAF Educational Test for promotion to the Rank of Corporal conducted by the Directorate of Education, Air Head Quarters, New Delhi.
6. The Higher Secondary Certificate Examinations conducted by any of the State Statutory Boards of Higher Education in India provided the holder is declared eligible to join the Degree Course in the University concerned and provided the holder also satisfies the age rule.
7. Indian School Certificate Examination conducted by the Council for the Indian School Certificate Examination, New Delhi. A pass in one or more sittings, (i.e., in compartment) provided the candidates has been declared to have qualified with a minimum of FIVE subjects of which English should be one and satisfies the age rule prescribed by the University.
8. The 12 year School Diploma of High School / Graduation conducted by the Kodaikanal School, Kodaikanal.
9. A pass in the followed examinations conducted by the State Board of Technical Education and Training of Govt. of Tamil Nadu, Chennai.
 - a) The two year Diploma Course in Commercial Practice or Diploma in Modern Office Practice.
 - b) Pre-Technical Examination.
 - c) I and II year Sandwich Diploma Examination in Mechanical Engineering.
 - d) Three – year Diploma (after X Std.) – Civil, Mechanical, Electrical, Electronics, Textile, Fisheries, Commerce, Architecture, Assistantship, Catering Technology etc.

Note:

- a) A candidate who has obtained 'CONDITIONAL PASS' in the Pre-Technical Examination is NOT eligible.
- b) A candidate who has passed the First Year Examination of the 3 year Diploma Courses

(i.e., D.C.E. etc.,) prior to 1963 is NOT eligible.

10. a) National Defence Academy A pass at the Academic Examination at the end of the first
b) Indian Military Academy two years of Training.
11. Those who have completed the Seven-year course of study conducted at the following Seminaries:
- Sacred Heart Seminary, Poonamallee.
 - St. Peter's Pontifical Seminary, Bangalore
 - St. Antony's Frairy, Bangalore
 - St. Paul's Seminary, Tiruchirapalli.
 - Pontifical Athenaeum, Poona.

Note: Candidates should enclose the original certificates for admission.

Applicants already pursuing a degree course in this University / Distance Education or, elsewhere are **NOT** eligible for admission to any other degree course in the Directorate of Distance Education, except for Certificate / Diploma Courses.

Scheme of Examination for all B.A. & B.Sc. Degree Courses

Duration: 3 Hrs. Maximum: - 100 Marks Passing Min.: - 35 Marks

Part I

Common for all B.A & B.Sc Courses

(Except for B.Com., B.B.A., BCA., B.Sc. Hotel Management)

Part I Tamil

Language	Papers with Examination Codes			
	I Year		II Year	
Part I	1. இக்காலக் கவிதையும் சிறுகதையும்	LTAM01	1. காப்பிய இலக்கியமும் புதினமும்	LTAM03
Tamil	2. பக்தி இலக்கியமும் நாடகமும்	LTAM02	2. பண்டைய இலக்கியமும் உரைநடையும்	LTAM04

Part I Languages other than Tamil

Note:

1. Students may choose any one of the following languages in lieu of Tamil (Part-I)

Arabic	Assamee	Bengali	French	Hindi	Kannada
Malayam	Mizo	Sanskrit	Telugu	Urdu	

2. The Directorate will not send any study material relating to these languages. Arrangements should be made by the students themselves to study as per the syllabus prescribed by the University. The syllabus copy for the above language papers (Part-I) will be sent to the students along with other study materials on full payment of Course Fee.

Subject Code for (Languages other than Tamil)

Part I- Language	I Year	Sub Code	II Year	Sub Code
Arabic	Paper I	LARA01	Paper III	LARA03
	Paper II	LARA02	Paper IV	LARA04
Assamee	Paper I	LASS01	Paper III	LASS03
	Paper II	LASS02	Paper IV	LASS04
Bengali	Paper I	LBEN01	Paper III	LBEN03
	Paper II	LBEN02	Paper IV	LBEN04
French	Paper I	LFRE01	Paper III	LFRE03
	Paper II	LFRE02	Paper IV	LFRE04
Hindi	Paper I	LHIN01	Paper III	LHIN03
	Paper II	LHIN02	Paper IV	LHIN04
Kannada	Paper I	LKAN01	Paper III	LKAN03
	Paper II	LKAN02	Paper IV	LKAN04
Malayalam	Paper I	LMAL01	Paper III	LMAL03
	Paper II	LMAL02	Paper IV	LMAL04
Mizo	Paper I	LMIZ01	Paper III	LMIZ03
	Paper II	LMIZ02	Paper IV	LMIZ04
Sanskrit	Paper I	LSAN01	Paper III	LSAN03
	Paper II	LSAN02	Paper IV	LSAN04
Telugu	Paper I	LTEL01	Paper III	LTEL03
	Paper II	LTEL02	Paper IV	LTEL04
Urdu	Paper I	LURD01	Paper III	LURD03
	Paper II	LURD02	Paper IV	LURD04

Part II English

Language	Papers with Examination Codes			
	I Year		II Year	
Part II English	1. Prose, Grammar and Composition	LENG01	1. Prose, & Composition	LENG03
	2. Poetry and Drama-I	LENG02	2. Poetry and Drama-II	LENG04

Part IV – General Knowledge [UGKL01]

This is a compulsory paper common for all U.G. Courses. Students have to write Examination on this paper at the end of the Second Year

Part V – Environmental Studies [UENS01]

This is a compulsory paper common for all U.G. Courses. Students have to write Examination on this paper at the end of the Third Year