

ARTS AND SCIENCE
B.A HISTORY AND TOURISM DEGREE
CHOICE BASED CREDIT SYSTEM
COURSE OF STUDY AND SCHEME OF EXAMINATIONS
2017-2020

Year/ Semester	Part	Subject	Subject code	Title of the Paper	Credits	CIA	ESE	Total
I Year I Sem	I	Language (Tamil/Hindi/Sanskrit)	16ULTFC1A01, 17ULHFC1001, 17ULSFC1001	Tamil - I/Hindi- I/Sanskrit-I	3	25	75	100
	II	English	16UGEFC1A01	General English-I	3	25	75	100
	III	Core Major- I	17UHICT1001	History of India Up to AD 712	4	25	75	100
	III	Core Major- II	08UHICT1002	Tourism Principles and Practices	4	25	75	100
	III	Allied I	13UHIAT1HT1	History of Tamil Nadu up to A.D 1565	5	25	75	100
	IV	Non-Major Elective I	12UHINE1TD1	Travel Documents	2	40	60	100
	IV	Soft Skill	USS/LC/1001	Essentials of Language and Communication	3	40	60	100

I Year II Semester	I	Language (Tamil/Hindi/Sanskrit)	16ULTFC2A02, 17ULHFC2002, 17ULSFC2002	Tamil -II/Hindi- II/Sanskrit-II	3	25	75	100
	II	English	16UGEFC2A02	General English- II	3	25	75	100
	III	Core Major- III	17 UHICT2003	History of India From AD 712 To AD 1526	4	25	75	100
	III	Core Major- IV	08UHICT2004	Tourism and Tourist Resources in India.	4	25	75	100
	III	Allied II	13UHIAT2HT2	History of Tamil Nadu from A.D.1565 to A.D. 2000	5	25	75	100
	IV	Non-Major Elective II	14UHINE2IC2	Principles of Indian Constitution for Civil Service Examinations	2	40	60	100
	IV	Soft Skill	USS/SP/2002	Essentials of Spoken and Presentation Skills	3	40	60	100

II Year III Semester	I	Language (Tamil/Hindi/Sanskrit)	16ULTFC3A03, 17ULHFC3003, 17ULSFC3003	Tamil-III/Hindi- III/Sanskrit-III	3	25	75	100
	II	English	16UGEFC3A03	General English- III	3	25	75	100
	III	Core Major-V	17UHICT3005	History of India From AD 1526 To AD 1757	4	25	75	100
	III	Core Major-VI	14UHICT3A06	Geography of Tourism -I	4	25	75	100
	III	Allied III	13UHIAT3AC3	History of Ancient Civilizations (excluding India)	5	25	75	100
	IV	EVS						

II Year IV Semester	I	Language (Tamil/Hindi/Sanskrit)	ULT/FC/4004, ULH/FC/4004, ULS/FC/4004	Tamil- IV/Hindi- IV/ Sanskrit-IV	3	25	75	100
	II	English	UGE/FC/4004	General English- IV	3	25	75	100
	III	Core Major- VII	17UHICT4007	History of India From AD 1757 To AD 1885	4	25	75	100
	III	Core Major- VIII	14UHICT4008	Geography of Tourism - II	4	25	75	100
	III	Allied IV	17UHIAT4HC4	History of Chennai	5	25	75	100
	IV	Skill Development Paper	USS/SE/4HI3	Front Office Management	3	40	60	100

III Year V Semester	III	Core Major - IX	17UHICT5009	History of India From AD 1885 To AD 1947	4	25	75	100
	III	Core Major - X	08UHICT5010	Tourism and Hotel Management	4	25	75	100
	III	Core Major - XI	13UHICT5011	Women's Studies	4	25	75	100
	III	Core Major - XII	14UHICT5012	History of Europe from A.D 1789 to A.D 1945	4	25	75	100
	III	Core Elective- I	13UHICE5001	Archaeology	5	25	75	100
	IV	Value Education	YVCE	Value education (Yoga)	2	40	60	100

III Year VI Semester	III	Core Major- XIII	17UHICT6013	Contemporary History of India From AD 1947- AD 2000	4	25	75	100
	III	Core Major- XIV	08UHICT6014	Air Ticketing and Fare Construction	4	25	75	100
	III	Core Major- XV	17UHICT6015	History of China and Japan from A.D. 1840 to A.D. 1949	4	25	75	100
	III	Core Elective- II	08UHICE6002	Archives Keeping	5	25	75	100
	III	Core Elective- III	14UHICE6003	Indian Architecture Through The Ages	5	25	75	100
	IV	Soft Skill		Computing Skills	3	40	60	100

HISTORY OF INDIA UP TO AD 712

SUB CODE: 17UHICT1001

INT MARKS: 25

SEMESTER: I

EXT MARKS: 75

OBJECTIVES: This syllabus is intended to provide knowledge about the essential features of ancient India and her cultural heritage.

UNIT I: 15 Hours

Geographical features of India- Sources of Ancient Indian History– Pre-Historic age- Indus Valley Civilization- Contribution and Decline.

UNIT II: 15 Hours

Vedic Age- Origin of Aryans- Early Vedic Age- Later Vedic age-Social- Economic - Religious conditions – The Caste system

UNIT III: 20 Hours

North India in the 6th Century BC -Rise of Jainism and Buddhism- Teachings of Mahavira and Buddha - Rise of Mahajanapadas -Rise of Magadha- Bimbisara- Ajatasatru- Sisunaga- Nanda Dynasty- Persian- Greek Invasion-Alexander the Great- Effects

UNIT IV: 20 Hours

The Mauryan Empire- Chandra Gupta Maurya- Bindusara- Asoka The Great- Administration- Asoka's Dhamma- Development of Art and Architecture- Post-Mauryan India - Sungas- Saka and Indo-Bactrian Rulers- Satavahanas- Kushans- Kanishka- Social- Cultural and Economic life

UNIT V: 20 Hours

The Gupta Empire- Origin- Sources- Chandra Gupta I – Samudra Gupta- Chandra Gupta II- Fahien-Administration- Golden Age of Guptas- Invasion of the Huns – Causes for the Downfall of Gupta Empire - Vardhana Dynasty- Sources- Harshavardhana - Administration and Achievements- Hieun Tsang

Text Books &Reference:-

1. Mahajan. VD., 'Ancient India', S. Chand & Company Ltd, New Delhi, 1976.
2. Romila Thapar, 'Ancient Indian History- Some Interpretation' Orient Longman Ltd., New Delhi, 1978.
3. Sharma L.P 'History of Ancient India' (Pre-Historic age to 1200 AD), Konark Publications Pvt. Ltd., Delhi,1987.
4. Romila Thapar, 'History of India', (Vol.I), Penguin Books, New Delhi,1990.
5. Majumdar. RC, Ray Chaudhuri. HC, and Kalikinkar Datta, 'An Advanced History of India' Part-I, 'Ancient India', S.G. Wasani for Mac Millan India Ltd., Madras, 1998.

TOURISM PRINCIPLES AND PRACTICES

SUB CODE: UHI/CT/1002/ 08UHICT1002
SEMESTER: I

INT MARKS: 25
EXT MARKS: 75

OBJECTIVES: This syllabus is intended to enable the students to know about tourism and its economic importance to the Nation.

UNIT I: 15 Hours

Definition and Fundamentals of Tourism – Concept of Domestic and International Tourism – Tourism Product.

UNIT II: 15 Hours

History of Tourism – Ancient Times – Middle Ages – Modern Period between two wars – Tourism in Contemporary Times – Technological advances.

UNIT III: 20 Hours

Tourism as an Industry – Its Employment Potential – Tourism and International Trade – Economic Importance – Tax benefits.

UNIT IV: 20 Hours

Classification of Tourism – Historical and Cultural Tourism – Pilgrimage Tourism – Convention Tourism – Eco-Wildlife Tourism Pleasure Tourism – Health and Sports Tourism

UNIT V: 20 Hours

Problems and Perspectives of Tourism – Social and Environmental Impacts –Tourism as an Instrument of National Integration and International Understanding.

Text Books &Reference:-

1. Kaul R.N, 'The Dynamics of Tourism- A Triology', Sterling Publishers Pvt. Ltd., New Delhi, 1985.
2. Seth Pranath, 'Successful Tourism Management' Sterling Publishers Pvt. Ltd., New Delhi, 1987 .
3. Bhatia A.K. 'Tourism Development. Principles and Practices', Sterling Publishers Pvt. Ltd., New Delhi, 2002.
4. Ratan Deep Singh, 'Dynamics of Modern Tourism' Kanishka Publications, Delhi, 2006.
5. Sinha R.K. 'Growth and Development of Modern Tourism' Wisdom Press, New Delhi, 2008.

HISTORY OF INDIA FROM AD 712 TO AD 1526

SUB CODE: 17UHICT2003
SEMESTER: II

INT MARKS: 25
EXT MARKS: 75

OBJECTIVES: This syllabus is intended to provide knowledge about essential features of Medieval India and her cultural heritage.

UNIT I: 15 Hours

The invasion of the Arabs on India- Conditions of India at the time of Arab invasion- Invasion of the Turks

UNIT II: 20 Hours

Foundation of the Sultanate – Slave Dynasty- Qutb-ud-din-Aibek- Iltutmish- Razia Sultana- Balban – Causes for the downfall of the Slave Dynasty

UNIT III: 20 Hours

Origin of the Khiljis- Jalal-Ud-Din Firuz Khilji- Ala Ud Din Khilji- Expeditions- Administration- Malikafur- His South Indian Expeditions Mongol invasion- Tughlaqs- Giyas-Ud-Din Tughlaq- Muhammad-Bin- Thuglaq- His Administration- Feroz Tughlaq- Invasion of Timur

UNIT IV: 15 Hours

The Sayyids and Lodis- Ibrahim Lodi- Decline of Delhi Sultanate-Art and architecture- Social and Economic Conditions during Delhi Sultanate – The rise of Bhamini Kingdom

UNIT V: 20 Hours

The empire of Vijayanagar- Origin- Harihara and Bukka- Early Kings- Krishna Deva Raya- His Administration- Battle of Talikota - Decline of the Dynasty- Bhakti Movement- Causes for the Bakhti movement- Ramanuja- Ramananda- Kabir- Madhvacharya- Vallabacharya- Namadeva- Guru Nanak- Their Organisations- Causes for the decline of the Bhakthi Movement

Text Books &Reference:-

1. Ishwari Prasad, 'History of Medieval India', The Indian Press Private Ltd., Alahabad, 1976.
2. Four Authours, 'A Simple History of Medieval India From 1000 AD – 1707 AD', Subject Book Depot, Delhi, 1977.
3. Meera Singh, 'Medieval History of India', Vikas Publications House Pvt. Ltd., New Delhi, 1978.
4. Mahajan V.D., 'A History of India- Part II (Medieval India)', S.Chand and Company Ltd., New Delhi, 1980.
5. Sharma L.P., 'History of Medieval India (AD 1000 to 1740 AD)', Konark Publishers Pvt. Ltd., New Delhi, 1987.

TOURISM AND TOURIST RESOURCES IN INDIA

SUB CODE: UHI/CT/2004 / 08UHICT2004
SEMESTER: II

INT MARKS: 25
EXT MARKS: 75

OBJECTIVES: To enable the students to know about tourist resource centres in India.

UNIT I: 15 Hours

Tourist Resources in India – Types of Resources – Natural Land forms – Climate
Flora and Fauna – Water Bodies.

UNIT II: 20 Hours

Cultural and Historical – Tourism resources– Art and Architecture – Historical
Monuments – Sculptures – Fairs and Festivals.

UNIT III: 15 Hours

Religious Resources – Shrines and Centres – Hindu – Buddhist Jain – Sikh –Muslims
and Christians.

UNIT IV: 20 Hours

Tourism in India – a Profile – Ministry of Tourism – Government of India – Aims and
Objectives – Functions of State Tourism Department.

UNIT V: 20 Hours

Public Sector Tourism Agencies – India Tourism Development Corporation – Tamil
Nadu Tourism Development Corporation

Text Books &Reference:-

1. Bhatia A.K. 'Tourism Development. Principles and Practices', Sterling Publishers Pvt. Ltd., New Delhi, 2002.
2. Gupta. SP, Krishna Lal and Mahua Bhattaharya, 'Cultural Tourism in India- Museums, Monuments & Arts- (Theory and Practice)', D.K Print world (P) Ltd., New Delhi, 2002.
3. Anoop Philip, Sindhu Joseph and Robinet Jacob, 'Indian Tourism Products', Abhijeet Publications, New Delhi, 2007.
4. Revathy Girish. Dr., 'Indian Tourist Panorama', Dominant Publishers, New Delhi, 2007.
5. Revathy Girish. Dr., 'Tourism Product – Part II' Wisdom Press, New Delhi, 2012.

HISTORY OF TAMIL NADU FROM A.D.1565 TO A.D.2000

SUB CODE: UHI/AT/2HT2 / 13UHIAT2HT2
SEMESTER: II

INT MARKS: 25
EXT MARKS: 75

OBJECTIVES: To enable the students to understand political, social, economic and administrative history of Tamil Nadu.

UNIT I: 20 Hours

Tamilagam under Nayaks and Marathas – The Sethupathis of Ramnad.

UNIT II: 15 Hours

The Carnatic Nawabs – Advent of Europeans – Anglo – French Rivalry – the Carnatic wars

UNIT III: 20 Hours

Rise of Poligars – Veera Pandia Kattabomman – The Marudu Brothers – South Indian Rebellion of 1801 – Vellore Mutiny of 1806.

UNIT IV: 15 Hours

Tamil Nadu under the British – Revenue settlement – Role of Tamil Nadu in the Freedom Struggle – Justice Party – Self-Respect Movement and Periyar E.V.R.

UNIT V: 20 Hours

Contemporary Tamil Nadu – Tamil Nadu under Congress rule – rise of D.M.K. – C.N. Annadurai – D.M.K. – A.D.M.K

Text Books & Reference:-

1. Subramanian N., 'History of Tamil Nadu (AD 1565 to 1956), Koodal Publishers, Madurai, 1977.
2. Rajayyan K, ' History of Tamil Nadu' (AD 1565 to 1982)' Raj Publishers, Madurai, 1982.
3. Mahalingam, T. V., 'Administration and Social Life under Vijayanagar', University of Madras, Madras, 1951.
4. Subramanian N., 'History of Tamil Nadu (AD 1565 to 1984), Ennes Publication, Madurai, 1984.
5. Krishna Murthi VM., 'History of Tamil Nadu: (Political Constitutional & Cultural)', Vol-II (1565- 1970), Vijayalakshmi Publications, Neyoor, 1984.

HISTORY OF INDIA FROM AD 1526 TO AD 1757

SUB CODE: 17UHICT3005

INT MARKS: 25

SEMESTER: III

EXT MARKS: 75

OBJECTIVES: This syllabus is intended to provide knowledge about essential features of Medieval India and her cultural heritage.

UNIT I: 20 Hours

India on the eve of the Babur's invasion- Babur- Early life- The First battle of Panipat- The battle of Khanua- The Conquest of Chanderi- The battle of Ghaghara- Last days of Babur- Humayun- His difficulties and Exile- His recovery of Indian Empire- Sur Dynasty- Shersha- His Administration-Downfall of Sur Dynasty

UNIT II: 20 Hours

The second battle of Panipat- Akbar The Great- Bairamkhan-Conquests of Akbar- Rajput policy- Din-E-Ilahi- Mansabdari System- Jahangir- Nurjahan

UNIT III: 20 Hours

Shajahan- Mumtaz Mahal-Golden Age of the Mughal Empire- War of Succession- Aurangzeb- Deccan Policy- Mughal Administration – Art & Architecture - Downfall of the Mughal Empire- Sikhism

UNIT IV: 15 Hours

Rise of Marathas – causes- Chatrapathi Shivaji-Life and Achievements- Administration- Successors of Shivaji

UNIT V: 15 Hours

Rise of the Peshwas- - Causes- Balaji Viswanath- Baji Rao- Administration-Third battle of Panipat- Coming of the Europeans

Text Books &Reference:-

1. Hari Rao V.N and Hanumanthan K.R., 'History of India from 1526 AD to 1964 AD', Rochoose and Sons, Madras, 1958.
2. Ishwari Prasad, 'History of Medieval India', The Indian Press Private Ltd., Alahabad, 1976.
3. Sathianathaier R., 'A Political and Cultural History of India- Vol-II- Medieval India', S. Viswanathan Printers & Publishers Pvt. Ltd., 1973.
4. Meera Singh, 'Medieval History of India', Vikas Publications House Pvt. Ltd., New Delhi, 1978.
5. Mahajan V.D., 'A History of India- Part II (Medieval India)', S.Chand and Company Ltd., New Delhi, 1980.

HISTORY OF ANCIENT CIVILIZATIONS (Excluding India)

SUB CODE: UHI/AT/3AC3 / 13UHIAT3AC3
SEMESTER: III

INT MARKS: 25
EXT MARKS: 75

OBJECTIVES: To enable the students to know about the history of Ancient Civilizations.

UNIT I: 15 Hours

Origin of life and development of Homo-Sapiens – Pre Historic Culture – Palaeolithic and Neolithic Cultures.

UNIT II: 20 Hours

Growth of Civilization – River Valley Civilization – Egyptian Civilization – Mesopotamian Civilization.

UNIT III: 20 Hours

Hebrew Civilization and Persian Civilization.

UNIT IV: 20 Hours

Greek Civilization and Roman Civilization.

UNIT V: 15 Hours

Chinese and Japanese Civilization.

Text Books & Reference:-

1. Crane Briton, John B. Christopher and Robert Lee Wolff, 'A History of Civilization- Prehistory to 1300 Fifth Edition', Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1976.
2. Edward McNall Burns, Philip Lee Ralph, Robert E Lerner and Studish Meacham, 'World Civilization', Goyal Sabb (P) Ltd., Delhi, 2011.
3. Felipe Fernandez-Armesto, 'Civilizations', MacMillan, London, 2000.
4. Manoj Sharma, 'History of World Civilizations', Anmol Publications Pvt Ltd, New Delhi, 2006.
5. Sharma H.C., 'World Civilization- A Brief Study', Alfa Publishing House, New Delhi, 2008.

GEOGRAPHY OF TOURISM- II

SUB CODE: UHI/CT/4008 / 14UHICT4008

INT MARKS: 25

SEMESTER: IV

EXT MARKS: 75

OBJECTIVES: This syllabus is intended to enable the students to understand the concepts of world geography and the tourist resources of America, Africa, Oceania and Melanesia.

UNIT I: 15 Hours

Tourism in North and South America

Tourist potentials of North America: Canada – United States of America – Mexico

Tourist potentials of South America: Argentina –Brazil – Chile – Columbia –Peru – Venezuela

UNIT II: 20 Hours

Tourism in Central America and Caribbean Islands

Tourist potentials in Central America: Guatemala –El Salvador –Costa Rica– Panama

Tourist potentials in Caribbean Islands: Bahamas –Cayman Islands – Cuba –Jamaica – Puerto Rico – Trinidad and Tobago

UNIT III: 20 Hours

Tourism in Africa: Eastern and Western Africa

Tourism potentials of Eastern Africa: Ethiopia –Kenya – Madagascar – Malawi – Mauritius – Mozambique –Seychelles – Somalia – South Sudan – Uganda – Tanzania –Zimbabwe

Tourism potentials of Western Africa: Gambia – Ghana – Guinea –Liberia – Mali – Nigeria – Saint Helena – Senegal – Togo

UNIT IV: 20 Hours

Tourism in Africa: North- South and Middle Africa

Tourism Potentials in North Africa: Algeria – Egypt – Libya – Morocco –Tunisia – Western Sahara

Tourism Potentials in South Africa: Namibia – South Africa – Swaziland

Tourism Potentials in Middle Africa – Angola – Cameroon – Central African Republic

UNIT V: 15 Hours

Tourism Potentials in Oceania and Melanesia

Tourism Oceania: Australia – New Zealand

Tourism Potentials in Melanesia: Fiji– Papua New Guinea – Solomon Islands

Text Books &Reference:-

1. Brian G. Boniface, Chris Cooper, Christopher P. Cooper, 'Worldwide Destinations Casebook: The Geography of Travel and Tourism', Butterworth-Heinemann, London, 2005.
2. R. Maitland and P. Newman (Eds), 'World Tourism Cities: Developing Tourism off the Beaten Track', Routledge, Abingdon, 2009.
3. '100 Countries, 5,000 Ideas', National Geographic Society, 2011.
4. 'Destinations of a Lifetime: 225 of the World's Most Amazing Places', National Geographic Society, 2015.
5. 'The World's Most Romantic Destinations', National Geographic Society, 2017.

HISTORY OF CHENNAI

SUB CODE: UHI/AT/4HC4 / 17UHIAT4HC4
SEMESTER: IV

INT MARKS: 25
EXT MARKS: 75

OBJECTIVES: This syllabus is intended to provide knowledge about essential features of Chennai and her cultural heritage

UNIT I: 15 Hours

Geography of Madras- Origin- Historical Background of Madras-Ancient Madras- Establishment of English Settlement

UNIT II: 20 Hours

Madras under East India Company- Formation of Madras Corporation- Land revenue- Sir Thomas Munro

UNIT III: 20 Hours

Transport- Tramway- Roadway- Airways -Madras Port Trust- Origin and Development- Industrial Development-Trade Union Movement

UNIT IV: 15 Hours

Educational Development in Madras- Development of press and Film

UNIT V: 20 Hours

Change of Name- Chennai to the Present Day- Heritage monuments and their Historical background- Fine Arts- Music and Dance- Kalashetra- Latit Kala Academy

Text Books &Reference:-

1. Love, Henry Davison, 'Vestiges of Old Madras- 4 volumes', Mittal Publications, New Delhi, 1988.
2. Muthiah S., 'Madras, its past & its present', East-West Press Pvt. Ltd., Madras, 1995.
3. Muthiah S., 'Madras Rediscovered', East-West Press Pvt. Ltd., Chennai, 1999.
4. Muthiah S., (Ed) 'Madras, Chennai: A 400-year Record of the First City of Modern India- Madras -The Land, The People & Their Governance, Volume 1', Palaniappa Brothers, Chennai, 2008.
5. Muthiah S., 'Madras, Chennai: A 400-year Record of the First City of Modern India - 3 volumes-Services, education & the economy.' Palaniappa Brothers, Chennai, 2009.

HISTORY OF INDIA FROM AD 1885 TO AD 1947

SUB CODE: 17UHICT5009
SEMESTER: V

MARKS: 25
EXT MARKS: 75

OBJECTIVES: This syllabus is intended to provide knowledge about essential features of Modern India

UNIT I: 15 Hours

Emergence of Nationalism- Causes- Indian National Congress- Moderates – Gopala Krishna Ghokale- Extremism- Bala Gangadara Tilak- Muslim league- Swadeshi Movement – Surat split- Minto-Morley Reforms- Home Rule Movement- Rowlatt ActMontague-Chelmsford Reforms- Jallian Wallabagh Massacre

UNIT II: 20 Hours

Gandhian Era- Khilafat Movement- Non-Co operation movement-Churi Chaura IncidentSwaraj Party-C.R. Das- Motilal Nehru- Nehru Report- Fourteen Points of Jinnah

UNIT III: 15 Hours

Civil Disobedience Movement- Salt Satyagraha- Dandi March- Gandhi- Irwin pactThree round table conferences- Communal Award- Poona Pact- Government of India Act 1935- Provincial Autonomy

UNIT IV: 20 Hours

Freedom Movement and The second World war- Impact- Cripp's Proposal- Subash Chandra Bose- INA- Quit India Movement- Causes – Effects

UNIT V: 20 Hours

Simla Conference- Wavell Plan- C.R Formula- Cabinet Mission- Lord Mount Batten Plan- India Independence Act 1947-Rise and Growth of Muslim Communalism in IndiaCommunal movement of the Muslim League- Demand for separate Muslim NationMuhammad Ali Jinnah- - Birth of Pakistan

Text Books &Reference:-

1. Mahajan V.D., History of Modern India (1919-1982) Vol-I, 1919- 1974, S.Chand and Company Ltd., New Delhi, 1983.
2. . Percival Spear, ' The Oxford History of Modern India- 1740 – 1947' Oxford University Press, Bombay, 1965.
3. Agarwal R.C., Constitutional Development of India and National Movement, S.Chand and Company Ltd., New Delhi, 1984.
4. Grover B.L & Grover S, A Look At Modern Indian History, S.Chand and Company Pvt. Ltd., New Delhi, 1998.
5. Biban Chandra, India after Independence, 1947-2005, Penguin Books, New Delhi, 2002.

TOURISM AND HOTEL MANAGEMENT

SUB CODE: UHI/CT/5010 / 08UHICT5010
SEMESTER: V

INT MARKS: 25
EXT MARKS: 75

OBJECTIVES: To enable the students to have knowledge about the hotel industry and its importance.

UNIT I: 15 Hours

Definition of Hotel – Types of Hotel – International Hotel – Resort Hotels – Residential Hotels.

UNIT II: 20 Hours

Supplementary Accommodation – Motel – Youth Hostel – Pension – Caravan and Camping Sites – Bed and Breakfast establishments.

UNIT III: 15 Hours

International Hotel Chains – Star Classification – Managerial System – Hotel Organisation.

UNIT IV: 20 Hours

Hotel Terminology – Common Phrases used in the day -to- day working of Hotels – Cultural habits – dress, habits and diet.

UNIT V: 20 Hours

Hotel Industry in India – Classification of Hotels in India - Major Hotels Chains in India – Federation of Hotel and Restaurant Association of India (FHRAI).

Text Books & Reference:-

1. Pragati Mohanti, 'Hotel Industry and Tourism in India', Ashish Publishing House, New Delhi, 1992.
2. Sangar J P, 'Hotel Management', Anmol Publications Pvt. Ltd, 2006.
3. Mohammed Zulfikar, 'Tourism and Hotel Industry With Special Focus on Front office Management', Vikas Publishing House Pvt. Ltd., New Delhi, 2008.
4. Vinod Nair, 'Tourism and Hotel Industry', Cyber Tech Publications, New Delhi, 2010.
5. Rakesh Kadam KCK., 'Text Book of Tourism and Hospitality Management', UDH Publishers & Distributors (P) Ltd, New Delhi, 2014.

WOMEN'S STUDIES

SUB CODE: UHI/CT/5011 / 13UHICT5011
SEMESTER: V

INT MARKS: 25
EXT MARKS: 75

OBJECTIVES: This paper provides access to areas on the subjects of Women Studies. The purpose of the paper is to raise awareness, stimulate thinking in changing relevant aspects of Women's lives.

UNIT I: 15 Hours

Definition of Women Studies - Its objectives – Scope – Theories of Feminism – Women's movement in the west

UNIT II: 20 Hours

Women through the ages – Indian context – Women in freedom struggle – Pre-Gandhian Era and Gandhian Era

UNIT III: 20 Hours

Rise of Feminist Movement & Women's Organisations – Growth – Governmental & Non-governmental Organisations – National – State – Councils for women – Achievements

UNIT IV: 20 Hours

Role of Women in Politics – Administration – Business – Industry – Women Entrepreneurs – Need for Reservation

UNIT V: 15 Hours

Women & Law – Legal and Constitutional Rights – Marriage – Divorce – Property Rights – Labour Laws – Women in Modern Society

Text Books & Reference:-

1. Altekar A.S, ' The Position of Women in Hindu Civilisation', Motilal Banasidas, Delhi, 1983.
2. Das Gupta.K.,(Ed), 'Women on Indian Scene- an annotated Bibliography, Abhinav Publications, New Delhi, 1976.
3. Nanda.D.R., 'Indian women' Vikas Publications, New Delhi, 1976.
4. Rehana Ghadially (Ed), 'Women in Indian Society', Sage Publications, New Delhi, 1988.
5. Sudhir Varma, 'Women's Struggle for Political Space', Rawat Publications, New Delhi, 1997.

HISTORY OF EUROPE FROM A.D.1789 TO A.D.1945

SUB CODE: UHI/CT/5012 / 14UHICT5012
SEMESTER: V

INT MARKS: 25
EXT MARKS: 75

OBJECTIVES: To enable the students to understand the history of Europe.

UNIT I: 15 Hours

French Revolution – Napoleon.

UNIT II: 20 Hours

Vienna Congress – European Concert – Metternich – Revolution of 1830 and 1848.

UNIT III: 20 Hours

Emergence of Nation States in the 19th Century – Balkan states Italy and Germany (Eastern Question) – Napoleon III and Third Republic of France.

UNIT IV: 20 Hours

Age of Armed Peace – First World War – League of Nations – Russian Revolution.

UNIT V: 15 Hours

Rise of Dictatorship – Second World War – U.N.O

Text Books &Reference:-

1. Charles Downer Hazen, 'Modern Europe upto 1945', S.Chand and Company Pvt. Ltd., New Delhi,1976.
2. A.J. Grant & Harold Temperly, ' Europe in the 19th & 20th Centuries (1789- 1950)', Longman Group Ltd, London, 1952.
3. George.W. Smithgate, 'A Text of Modern European History- 1789-1960', J.M Dent & Sons Ltd, London, 1977.
4. Gudra & Bawa, 'History of Modern Europe (From 1789-1950)', Neelam Publishers, Delhi, 1979.
5. Rao. BV., ' History of Modern Europe- 1789-1992', Sterling Publishers Pvt. Ltd, New Delhi, 2006.

ARCHAEOLOGY

SUB CODE: UHI/CE/5001 / 13UHICE5001
SEMESTER: V

INT MARKS: 25
EXT MARKS: 75

OBJECTIVES: To enable the students to understand the basic concepts of rchaeology.

UNIT I: 15 Hours

Aims and Methods of Excavation – Exploration – Different Kinds of Excavations – Pottery Types and their Importance.

UNIT II: 20 Hours

Stone Age Culture – A brief survey of Palaeolithic – Mesolithic Neolithic Cultures of India.

UNIT III: 20 Hours

Harappa Culture – Chalcolithic Culture of Western and Central India and the Deccan – Early Iron age Cultures Painted Grey Ware and Northern Black Polished Ware Megalithic and Black and Red Ware Cultures of South India –Archaeology of Tamil Nadu.

UNIT IV: 20 Hours

Epigraphy – its importance – Brahmi Script – Language and Types of Inscriptions with special reference to South

UNIT V: 15 Hours

Numismatics – its illustration – coins of the Guptas, Cholas, Pandyas and Vijayanagar.

Text Books &Reference:-

1. Raman K.V, 'Principles and Methods of Archaeology', Parthajan Publishers, Madras, 1986.
2. Agarwal DP., 'The Archaeology of India', Select Book Service Syndicate, New Delhi, 1984.
3. Venkatraman R., 'Indian Archaeology- A Survey', NS Publications, Madurai, 1985.
4. Sircar D. C., 'Indian Epigraphy', Motilal Banarsidass Publishers Pvt. Ltd., Delhi, 1965.
5. Sircar D. C., 'Studies in Indian Coins' Motilal Banarsidass Publishers Pvt. Ltd., Delhi, 2008.

**CONTEMPORARY HISTORY OF INDIA
FROM AD 1947 TO AD 2000**

SUB CODE: 17UHICT6013
SEMESTER: VI

INT MARKS: 25
EXT MARKS: 75

OBJECTIVES: This syllabus is intended to provide knowledge about essential features of Contemporary India

UNIT I: 15 Hours

Introduction to Contemporary India- Jawahar Lal Nehru- Maker of Modern India- Lal Bahadur Sastri- Indra Gandhi- Economic and Political measures- 1971 Elections- Emergency- Authoritarian measures- 20 Point Programme – Role of Sanjay Gandhi- Jaya Prakash Narayan Movement and its impact

UNIT II: 20 Hours

Rise of Janata party- 1977 Election- Moraji Desai and Charan Singh- Decline- 1980 Election- Resurgence of Indra Gandhi- Armed Rebellion – Assam and Punjab- Rajiv Gandhi as Prime Minister- Economic and Social Measures- - Political challenges and Scandals- National Front government- V.P Singh and Chandra Sekar as PM

UNIT III: 15 Hours

1991 Election- Congress regain of power- Narasimha Rao as PM –Economic- Political and Administrative measures- 1996 Election

UNIT IV: 20 Hours

Coalition Era-1996- 2004- United Front Government- Deva Gowda- I.K. Gujral as Prime Minister- 1998-2004 Election- National Democratic Alliance- B.J.P- Vajpayee Administration

UNIT V: 20 Hours

Advancement in Independent India- Industrial and Agricultural Development- Educational Growth- Scientific and Technological Advancement towards Social Justice- Backward Class Movements- Minority Rights- Dalit Movement

Text Books &Reference:-

1. Mahajan V.D., 'History of Modern India (1919-1982) Vol-I, 1919- 1974', S.Chand and Company Ltd., New Delhi, 1983.
2. Mahajan V.D., 'History of Modern India Vol-II, 1974- 1982', S.Chand and Company Pvt. Ltd., New Delhi, 1983.
3. Agarwal R.C., 'Constitutional Development of India and National Movement', S.Chand and Company Ltd., New Delhi, 1984.
4. Grover B.L & Grover S, 'A Look At Modern Indian History', S.Chand and Company Pvt. Ltd., New Delhi, 1998.
5. Biban Chandra, 'India after Independence, 1947-2005', Penguin Books, New Delhi, 2002.

AIR TICKETING AND FARE CONSTRUCTION

SUB CODE: UHI/CT/6014 / 08UHICT6014 INT MARKS: 25
SEMESTER: VI EXT MARKS: 75

OBJECTIVES: To provide an exposure to students about Air Ticketing techniques.

UNIT I: 15 Hours

Air Transport: Airlines abbreviations, codes and definitions – Aircraft and in-flight service – airport facilities and special Passengers – Automation – Baggage – International Regulations – Travel Guides.

UNIT II: 20 Hours

Air Fares and Ticketing I: Arrangement of the tariff manuals – Terms and Definition – Published Fares – Currency Regulations – Round and Circle Trip Fares-Journeys in different classes – Special Fares – Discounted Fares – Tax – Ticketing instructions – BSP procedures – Stock control and security of accountable documents.

UNIT III: 15 Hours

Air Fares and Ticketing II: Review of Basic Fare Construction principles – the Mileage System – Lowest Combination principle Around the World Fares – “Open Jaw” Journeys – Special Fares – Re-routing – Collection of fares.

UNIT IV: 20 Hours

Tour Programmer – Terms and Abbreviation – Types of Tours – How and why tours are produced – items included in a Tour Brochure – Booking conditions – Reservation procedures.

UNIT V: 20 Hours

Travel Formalities: Passport – Health Certificates – Taxes – Customs and – Currency – Travel Insurance – general preventive measures – The Travel Information Manual – Consequences of negligence.

Text Books & Reference:-

1. Jagmohan Negi, ‘Air Travel Ticketing and Fare Construction’, Kanishka Publishers, New Delhi, 2005 .
2. Guides to IATA/UFTAA Training courses and journals Published by IATA/UFTAA, Geneva.
3. Tarun Chetwani, ‘Ticketing & Travel Agencies’, Cyber Tech Publications, New Delhi, 2008.
4. Stephen Shaw, ‘Airline In Shifts & Management’, Ashgate Pub., USA, 2004
5. Doganis R., ‘Airport Business’, Routledge Publishing, London, 2002

HISTORY OF CHINA AND JAPAN FROM A.D. 1840 TO A.D. 1949

SUB CODE: 18UHICT6A15/ UHI/CT/6A15
SEMESTER: VI

INT MARKS: 25
MAX. MARKS: 75

OBJECTIVES: To enable the students to know about the history of Far East

UNIT I: 15 Hours

The Period of Western Imperialism in China -Advent of Europeans- The Opium Wars 1840-60 – Treaty of Nanking- Treaty of Teintsein – Treaty of Port System- Chefoo Convention

UNIT II: 20 Hours

Period of Rebellions, Reforms and Revolution (1860-1911)- Taiping Rebellion- Hundred Days Reform- Sino- Japanese War (1894- 95)- Boxer Uprising- Chinese Revolution 1911- Yuan ShiKai- Sun Yat-Sen- Downfall of Manchus

UNIT III: 15 Hours

Post Revolutionary China- China and the First World War- Kuomintang 1919- New Cultural Movement- May Fourth Movement- Formation of the Chinese Communist Party 1921 – Chiang Kai-Shek- Mao-Tse –Tung - II Sino- Japanese War- The Communist Revolution- 1945-49.

UNIT IV: 20 Hours

Rise of Nationalism in Japan- Open Door Policy-Rise of Shoguns- Meiji Restoration- The Treaty of Kanagawa(1876) – Anglo-Japanese Alliance-1902- Russo-Japanese War- 1904-05- Japan Towards Imperialism- Causes of Japanese Imperialism

UNIT V: 20 Hours

Japan and the First World war- 21 Demands- Paris Peace Conference- 1919- Washington Conference- Rise of Militarism- Manchurian Crisis- Manchuko- Japan and The Second World War- Post War Period- Mac Arthur- New Constitution.

Text Books &Reference:-

1. Majumdar R.K and Srivasta A.N., 'History of Far east' SBD Publishers, New Delhi, 2003
2. Archana Tewari (Edi)' 'The History of China and Japan from 1840 to 1949, PSN publishers , New Delhi, 2012.
3. Shiv Kumar and Jain, 'History of Far East'
4. Clyde and Beers, ' The Far East'
5. David H James., 'The Rise and Fall of the Japanese Empire'.

ELECTIVE III - INDIAN ARCHITECTURE THROUGH THE AGES

SUB CODE: UHI/CE/6003
SEMESTER: VI

INT MARKS: 25
EXT MARKS: 75

OBJECTIVES: This syllabus is intended to enable the students to understand Indian Architecture from Ancient to Modern.

UNIT I: 15 Hours

Back ground-Meaning of Architecture – Indus valley Civilization – Vedic Architecture

UNIT II: 20 Hours

Mauryan Architecture – Sthamba – Stupa – Chaitya – Vihara – Architecture under Sungas and Kushans, Gupta Architecture – Brahminical Architecture – Ajantha caves

UNIT III: 20 Hours

Temples in the Medieval Period – Khajuraho – Puri Jaganath – Konark and Mount Abu

UNIT IV: 15 Hours

Islamic Architecture – Delhi sultanate – Mughal Architecture
Persian Influence

UNIT V: 20 Hours

Portuguese Influence – Architecture under the British

Text Books &Reference:-

1. Basham, A.L., 'A Cultural History of India', Oxford University Press, New Delhi, 2015.
2. Edith Tomory, 'A history of fine arts in India and the West', Orient Longman, Madras, 1989.
3. Harle, J., 'The Art and Architecture of the Indian Subcontinent', Penguin Books, London, 1990.
4. Percy Brown, 'Indian Architecture', D.B.Taraporevala, Bombay, 1959
5. Srinivasan, P.R., 'The Indian Temple Art and Architecture', Prasaranga, Mysore, 1982.

PART IV- (NON – MAJOR)

30 HOURS

TRAVEL DOCUMENTS

SUB CODE: UHI/NE/1TD1
SEMESTER: I

INT MARKS: 40
EXT MARKS: 60

Objectives: To ensure the students to understand the travel formalities.

Unit I: 10 Hours

Definition –Tourist – Domestic – Foreign – Tourism Types – Tourist offices.

Unit II: 10 Hours

Travel legislation – Baggage.

Unit III: 10 Hours

Documents – Passport – Visa – Credit cards – Exchange – Immigration – Health Code.

**PRINCIPLES OF INDIAN CONSTITUTION FOR CIVIL SERVICE
EXAMINATIONS**

SUB CODE: UHI/NE/2CE2
SEMESTER: II

INT MARKS: 40
EXT MARKS: 60

OBJECTIVES: To prepare the students for Civil Service Examinations

UNIT: I – 10 Hours.

Framing of the Constitution: Its Basic objectives and Philosophy – Salient features of Indian New Constitution - Fundamental Rights – Directive Principles of State Policy – Fundamental Duties.

UNIT: II – 10 Hours.

Nature of Federal System- Union Executive – Union Parliament Reorganization of States, State Executive, and Legislature – Relation between Union and the States.

UNIT: III – 10 Hours.

Judiciary and its working – Administration of Delhi and other Union Territories – Amendment of Indian Constitution – The comptroller and Auditor General and Attorney General of India – Public Service Commission – Planning Commission Election Commission – District Administration – Local Self Government – Indian Political Parties.

SKILL DEVELOPMENT PAPER

FRONT OFFICE MANAGEMENT

SUB CODE:
SEMESTER: IV

INT MARKS: 40
EXT MARKS: 60

UNIT 1 – 10 Hours.

Front Office Operations and Responsibilities – Guest Cycle — Front Office Forms – Front Office Communications – Mail Service – Message – Keys – Local Information –Layout Staff – Luggage Procedure – Telephone Procedures

UNIT 2 – 10 Hours.

Front Office Management — Establishing Room Rate – Budgeting –Evaluating- Cash and Credit – handling Credit Cards – Cheques and Accounts -Foreign Exchange Regulations

UNIT 3 – 10 Hours.

Registration – Receiving – Greeting Guests – Types of Registration – Documents Generated – Registration – Operating Modes – Room Procedures – Group Arrival

BOOKS FOR REFERENCE

1. Michael L Kesavana and Richard M. Brooks – Front Office Procedures, Educational Institutional, American Hotel and Motel Association
2. M A Khan - Front Office, Anmol Publications Pvt Ltd, New Delhi, 2005
3. Sudhir Andrews – Hotel Front Office Training Manual, TATA McGraw-Hill Publishing Company Ltd, New Delhi, 2004
4. Paul B White and Helen Beckley – Hotel Reception, Edward Arnold Ltd, London
5. S.K. Bhatnagar – Front Office Management
6. Suchi Garg – Front Office Management, Alfa Publications, New Delhi, 2006
7. Romila Chawla – Accommodation Management and Tourism, Sonali Publications, New Delhi, 2006
8. J. Mathews – Hotel Management and Hospitality, Aavishkar Publishers, Jaipur, 2006
9. Y.P. Singh, Effective Hotel Management, Anmol Publications, New Delhi, 2001
10. Yogendra Sharma – Hotel Management, Kanishka Publishers, New Delhi

