JAI HIND COLLEGE AUTONOMOUS

Syllabus for F.Y.BVOC

Course: Travel & Tourism

Semester : I

Credit Based Semester & Grading System With effect from Academic Year 2019-20

List of Courses

Course: Travel & Tourism Semester I

	Semester <i></i>				
Course Code	Course Title	Credits	Lectures /Week		
CBTT101	Communication Skills, Meet & Greet Professional Etiquettes	4	3		
CBTT102	French Language, Culture, Historical milestones & local Etiquettes	4	3		
CBTT103	Office Automation	4	3		
CBTT104	History & Culture of the Indian Subcontinent (2500 BCE -1200 CE)	4	3		
CBTT105	Heritage and Tourism Resources	5	3		
CBTT106	Tourism Concepts & Principles	4	3		
CBTT107	World Geography & International Tourist Circuits	5	3		
/3	Total Credits	30			

$Semester\,I-Theory$

Course: CBTT101		
9	Objectives: The course enhances the skills of reading, writing, speaking and Trains students about fundamental concepts in Communication It introduces students to relevant aspects of grammar and usage Trains the students in Front Office & Meet and Greet Roles and presentation techniques Sensitization and social aptitude to students for professional life personal growth	J
	Outcomes: Being able to communicate effectively is the most important of all life. The course aims to build up the communication skills in the students we getting ready to join the industry very soon. It teaches basics of communication sparts of grammar, speaking in listening skill, body language & personal development and provides socio-cultural sensitization, necessary in too society and work place.	who are ication, lity
Unit I	Basics of Communication Concept-7Cs, Process, Need, Feedback Barriers to Communication Channels of Communication Basic Reporting & Documentation Letters-Formal & Informal	11 L
Unit II	Parts of Grammar Prepositions & Articles Similes and metaphors Proverbs and Idioms	10 L
Unit III	Speaking Skills & Listening, First Impression & Body Language Pronunciation, diction and accents, Intonation & listening skills Body Language & Importance of eye contact Etiquettes & Personality Development	12 L
Unit-IV	Socio-Cultural Sensitization Gender and language sensitization Cross Cultural Sensibilities-vocabulary Practices & business etiquettes Appreciating Diversity Concept and methods for inclusiveness Sustainability	12 L

- 1. Business Communication K. K. Sinha Galgotia Publishing Company, New Delhi.
- 2. Media and Communication Management C. S. Rayudu Himalaya Publishing House, Bombay.
- 3. Essentials of Business Communication Rajendra Pal and J. S. Korlhalli Sultan Chand & Sons, New Delhi.
- 4. Business Communication (Principles, Methods and Techniques) Nirmal Singh Deep & Deep Publications Pvt. Ltd., New Delhi.
- 5. Business Communication Dr. S.V. Kadvekar, Prin. Dr. C. N. Rawal and Prof. Ravindra Kothavade Diamond Publications, Pune.
- 6. Business Correspondence and Report Writing R. C. Sharma, Krishna Mohan Tata McGraw-Hill Publishing Company Limited, New Delhi.
- 7. Communicate to Win Richard Denny Kogan Page India Private Limited, New Delhi
- 8. Modern Business Correspondence L. Gartside The English Language Book Society and Macdonald and Evans Ltd

Evaluation Scheme

[A] Evaluation scheme for Theory courses

- I. Continuous Assessment (C.A.) 40 Marks
 - (i) C.A.-I: Case study, Assignment or Test, Test 20 Marks of 40 mins. duration
 - (ii) C.A.-II: Type Name (Field /industry- based Project.)- 20 Marks

- Q1. Concepts/Terms-Any 5 out of given 10=10 Marks
- Q2. Answer any one from given two questions based on Unit I 10 Marks
- Q3. Answer any one from given two questions based on Unit II 10 Marks
- Q4. Answer any one from given two questions based on Unit III 10 Marks
- Q5. Answer any one from given two questions based on Unit IV 10 Marks
- Q6. Case study-based question -Answer any one set from given 2 10 marks

Course: CBTT102	Course Title: French Language, Culture, Historical milestones & local Etiquettes (Credits:03/Lectures/Week:03)	
	Objectives: ➤ The course enhances the skills of reading, writing, speaking and lis of a foreign language. ➤ Train students in basic communication of French ➤ Learning a foreign language will give students an advantage in any of work.	
	Outcomes: The course aims to teach students basics of a foreign language, French, where the one most of the most spoken languages in the world. It will enable stude to understand not only the language but also the culture and tourist destination of the same which is very essential for tourism students to know.	dents
Unit I	Basic Grammar -Conjugations, Oral and Written competence in French, Situational Communication in French, List of essential vocabulary	15 L
Unit II	Translation- Translation –Frenchwords to English /English to French, Translation of sentences from English to French and French to English.	15 L
Unit III	History and Culture History of France under Louis XIV History of France: French Revolution and Age of Napoleon Contemporary French Society: French educational System and French society Contemporary French Society: Political Systems in France	10 L
Unit-IV	Tourist Destinations & French Culture Tourist Destinations, Regulations Museums and Art Galleries Cuisine, Shopping, Local Etiquettes	5 L

- 1. Easy French Step-by-step by Myrna Bell Rochester
- 2. Contacts: Langue et culture françaises by Jean-Paul Valette & Rebecca Valette.
- 3. En bonne forme by Simone Renaud & Dominique van Hooff.

- I. Continuous Assessment (C.A.) 40 Marks
 - (i) C.A.-I: Case study, Assignment or Test 20 Marks of 40 mins. duration
 - (ii) C.A.-II: Type Name (Field/industry- based Project.)- 20 Marks

- Q1. Concepts/Terms-Any 5 out of given 10=10 Marks
- Q2. Answer any one from given two questions based on Unit I 10 Marks
- Q3. Answer any one from given two questions based on Unit II 10 Marks
- Q4. Answer any one from given two questions based on Unit III 10 Marks
- Q5. Answer any one from given two questions based on Unit IV 10 Marks
- Q6. Casestudy-based question -Answer any one set from given 2 10 marks

Course: CBTT103	Course Title: Office Automation (Credits :04/Lectures/Week:03)	
	Objectives: > Basic understanding of MS Office > Gain an ability to use all the programs of M.S Office	
	Outcomes: The course aims to train students in the basics of MS office compapplication which will give students an upper edge while working if firm. The course teaches students MS office applications like Wo Excel, Power point, Outlook and Publisher.	n any
Unit I	INTRODUCTION TO MS OFFICE: About MS Office, Why MS Office, What Are Documents and Templates WORD: Introduction To Document, Formatting Text, Editing Text, Creating Template, Insertion Of- Table, Image, Text Box, Cover Page, Header, Footer, Date And Time, Page Number; Margin, Page Setup, Printing Document; Mail Merge- Creating Main Document, Data Source, Adding and Removing Fields, Bulleted and Numbered Lists, Page Formatting, Graphics, Adding tables, styles	15 L
Unit II	POWERPOINT: Introduction To Slide, Inserting Slide, Navigation In Presentation, Insert-Text, Text Style, Clip Art, Table, Chart, Picture, Audio, Video; Layout, Slide Design, Master Slide; Enhancing Presentation With Multimedia Effect -Animation, Transition, Slide Show, Recording Sound Slide By Slide, Auto Content Wizard, Template, Slide View, Printing Presentation, Sharing presentation, Working with multimedia, Formatting presentation, Editing presentation.	10 L
Unit III	EXCEL: Introduction To Spreadsheet, Rows, Columns, Cells, Navigation, Selection of Cells, Resizing Columns, Series Fill, Working with Formulas, Formatting worksheets, Formatting Cells, Editing worksheet, Alignment, Conditional Formatting, Cell Styles, Inserting Chart, Data Sort, Filters, Functions, Pivot Table, Pivot Charts, Workgroup, Protecting Worksheet, Printing Worksheet, Data tables, Workbook security, Translate worksheet, Adding graphics, Marcos, Templates, Themes, Styles, Data validation ACCESS: What Is Database, Creating New Database, Database through Table Wizard, Creating New Table, Rename Columns, Creating Table through Design View, Relationship, Query, Forms, Reports, Webpage	10 L
Unit-IV	OUTLOOK: What Can Do with Outlook, Toolbars, Adding Contact, Address Book, Changing View, Finding Contact, Filtering Contact, Sorting Contacts, Calendar, Tasks, Journal, Inbox, Reviewing Email, Notes, Action on A Message, Personalizing Message with Signatures, Tracking Message, Automating Tasks Using Message Rules PUBLISHER: Introduction- Use The Catalogue Features, Use The Quick Publication Wizard, Creating a Letterhead, Saving Letterhead,	10 L

Changing Look of Publication, Formatting Text, Aligning the Text, Manipulating Frames, Adding Object to Publication, Banners

Textbook:

- 1. OFFICE 2016 for Dummies by Peter Weverkar
- 2. Step by Step Microsoft Word 2013 by Joan Lambert and Joyce Cox
- 3. Step by Step Microsoft OFFICE 2013

Evaluation Scheme

- I. [Continuous Assessment (C.A.) 40 Marks
 - (i) C.A.-I: Test 20 Marks of 40 mins. duration
 - (ii) C.A.-II: Type Name (Presentation.) 20 Marks
- II. Semester End Examination (SEE)- 60 Marks
 - Q1. Concepts/Terms-Any 5 out of given 10=10 Marks
 - Q2. Answer any one from given two questions based on Unit I 10 Marks
 - Q3. Answer any one from given two questions based on Unit II 10 Marks
 - Q4. Answer any one from given two questions based on Unit III 10 Marks
 - Q5. Answer any one from given two questions based on Unit IV 10 Marks
 - Q6. Casestudy-based question -Answer any one set from given 2 10 marks

Course: CBTT104	Course Title: History & Culture of the Indian Subcontinent (2500 B of 1200 CE) (Credits:04/Lectures/Week:03)	CE-
	 Objectives: 1. To provide an understanding on early Indian History and the making Indian nation 2. Understanding rise of kingdoms and empires and their major contributand legacies. 	
	Outcomes: The course aims to make students understand the roots of Indian culture developments. Tourism includes the culture and history of any destination tourist visits and this course helps students to realize and explain to the the importance of our history and culture. It teaches them the ancient civil of India, various empires & dynasties that ruled over India, achievements Mughal period and philosophies and religions in India.	on a tourist ization
Unit I	OVERVIEW OF EARLY HISTORY-2500-326 BC a) Harappan Civilization i. Area ii. dominant features iii. decline b) Vedic Period i. Polity ii. Society iii. Economy and Religion c). Iron age with reference to PGW i. Territorial States ii. the rise of Magadha d) Analysis of Alexander's Invasion and impact	12 L
Unit II	HISTORY OF MAJOR EMPIRES IN NORTH & DECCAN a) i. Mauryan State-extent ii. features and legacy of ideas & architecture b) Sakas, Kushans & Gupta state i. Overview of achievements ii. Architecture c) Deccan Empires-Satavahanas i. Extent ii. Achievements and legacies	11 L
	d) Cholas and Cheras e)Architecture & Legacies	

i political system ii. architecture and legacies b) Akbar to Aurangzeb i. administrative structure ii. Mansab & Jagirs iii. State & Religion c)Socio-Religious Movements i. Entry of Trading companies and settlements ii. struggle for supremacy-an overview Unit IV HISTORY OF RELIGION & PHILOSOPHY a) i. Hinduis m ii. Shramanic traditions b) Jainism and Buddhism c) i. Philosophical literature	12 L
b) Akbar to Aurangzeb i. administrative structure ii. Mansab & Jagirs iii. State & Religion c)Socio-Religious Movements i. Entry of Trading companies and settlements ii. struggle for supremacy-an overview Unit IV HISTORY OF RELIGION & PHILOSOPHY a) i. Hinduis m ii. Shramanic traditions b) Jainism and Buddhism c) i. Philosophical literature	
i. administrative structure ii. Mansab & Jagirs iii. State & Religion c)Socio-Religious Movements i. Entry of Trading companies and settlements ii. struggle for supremacy-an overview Unit IV HISTORY OF RELIGION & PHILOSOPHY a) i. Hinduis m ii. Shramanic traditions b) Jainism and Buddhism c) i. Philosophical literature	
i. administrative structure ii. Mansab & Jagirs iii. State & Religion c)Socio-Religious Movements i. Entry of Trading companies and settlements ii. struggle for supremacy-an overview Unit IV HISTORY OF RELIGION & PHILOSOPHY a) i. Hinduis m ii. Shramanic traditions b) Jainism and Buddhism c) i. Philosophical literature	
iii. State & Religion c)Socio-Religious Movements i. Entry of Trading companies and settlements ii. struggle for supremacy-an overview Unit IV HISTORY OF RELIGION & PHILOSOPHY a) i. Hinduis m ii. Shramanic traditions b) Jainism and Buddhism c) i. Philosophical literature	
c)Socio-Religious Movements i. Entry of Trading companies and settlements ii. struggle for supremacy-an overview Unit IV HISTORY OF RELIGION & PHILOSOPHY a) i. Hinduis m ii. Shramanic traditions b) Jainism and Buddhism c) i. Philosophical literature	
i. Entry of Trading companies and settlements ii. struggle for supremacy-an overview Unit IV HISTORY OF RELIGION & PHILOSOPHY a) i. Hinduis m ii. Shramanic traditions b) Jainism and Buddhism c) i. Philosophical literature	
ii. struggle for supremacy-an overview Unit IV HISTORY OF RELIGION & PHILOSOPHY a) i. Hinduis m ii. Shramanic traditions b) Jainism and Buddhism c) i. Philosophical literature	
Unit IV HISTORY OF RELIGION & PHILOSOPHY a) i. Hinduis m ii. Shramanic traditions b) Jainism and Buddhism c) i. Philosophical literature	
 i. Hinduis m ii. Shramanic traditions b) Jainism and Buddhism c) i. Philosophical literature 	
 i. Hinduis m ii. Shramanic traditions b) Jainism and Buddhism c) i. Philosophical literature 	10 L
ii. Shramanic traditionsb) Jainism and Buddhismc)i. Philosophical literature	
b) Jainism and Buddhism c) i. Philosophical literature	
c) i. Philosophical literature	
i. Philosophical literature	
i. Philosophical literature	
ii. Bhakti & Sufi Movements	
d) Socio-Religious Trends Under Mughals	

- 1. Asher, Catherine. (ed.)(1994). Perceptions of India's Visual Past, Delhi: AIIS.
- 2. Basham A.L., The Wonder that was India. Volume I, New Delhi.
- 3. Chandra Prainod, (ed)(1975). Studies in Indian Temple Architecture, New Delhi: AIIS.
- 4. Brown Percy, (1956). Indian Architecture, Buddhist Hindu and Islamic, Vol. I, II, Mumbai.
- 5. Basham A.L. (1987). A Cultural History of Indian Economic History, I.H.C.
- 6. Chitnis K.N.(1981). Glimpses of Medieval Indian ideas and Institutions, 2nd ed., Pune.

- I. Continuous Assessment (C.A.) 40 Marks
 - (i) C.A.-I: Test 20 Marks of 40 mins. duration
 - (ii) C.A.-II: Type Name (Presentation.)- 20 Marks

- Q1. Concepts/Terms-Any 5 out of given 10=10 Marks
- Q2. Answer any one from given two questions based on Unit I 10 Marks
- Q3. Answer any one from given two questions based on Unit II 10 Marks
- Q4. Answer any one from given two questions based on Unit III 10 Marks
- Q5. Answer any one from given two questions based on Unit IV 10 Marks
- Q6. Case study-based question -Answer any one set from given 2 10 marks

Course: CBTT105	Course Title: Heritage and Tourism Resources (Credits:05 Lectures/Week:03)	
	Objectives: To provide an understanding to students on concept of heritage, challenges in the field of heritage and management To emphasize the connect between Tourism and heritage Understanding heritage tour guide responsibilities	
	Outcomes: This course aims to teach students the importance of heritage tourism in the travel industry. As heritage tourism is one of the upcoming tourism trend in travel industry, this course teaches students heritage & architectural resources in India & world, cultural products and the managing of heritage sites.	
Unit I	Heritage and Tourism a) Tangible Heritage & Intangible Heritage b) Significance of Heritage in Tourism Industry & Business of Tourism c) Managing Heritage Tourism: i) Challenges & Solutions ii) Rules and regulations at Heritage sites & associated Code of Conduct through examples-national & international c) Concept of Indian Cultural Heritage d) Aspects & Impact on Tourism in India	10 L

Unit II	Tourism Resources of India	10 L
	a) Topographical features & Scenic beauty of North India & South	
	India	
	b) Topographical features & Scenic beauty of East India & West India	
	c) Tourism destinations in India	
	i) Heritage wise	
	ii) Natural Beauty	
	iii) Manmade and Cultural destinations	
Unit III	Architectural Heritage-Comparative perspective a)	10 L
	a) Heritage structures and living traditions in India	
	i) Overview	
	ii)Issues	
	iii)Case studies	
	b) World Heritage Sites & Conservation-Issues,	
204	c) Challenges and case studies	
	d) Heritage and Cultural Tour Guide role-Job design	
	e) attributes and skills(based on QP document of THSC)	
Unit IV	Cultural Products & Tourism Circuits in India	15 L
	a) Cultural Products & Tourism Circuits in India	
	b) Folklore, Festivals, Fairs	
	c) Dances, Music, Handicrafts	
1	4 V	
	ALA CASTOTISTIS LATER	
	7497	
	(W) 31111111 /W/	

- 1. Acharya, R.(2007)Tourism and Cultural Heritage of India, Jaipur: RBSA Publishers.
- 2. Basham.A.L ,(1967). The Wonder that was India, London :Macmillan Publication.
- 3. Basham, A.L, (2007) The Illustrated Cultural History of India, New Delhi: OUP.
- 4. Craven Roy .C.(1976).Indian Art a Concise History, London: Thames and Hudson
- 5. Husain, M. (2014). Geography of India. New Delhi: McGraw Hill Education.

III. [Continuous Assessment (C.A.) - 40 Marks

(iii) C.A.-I: - Case study, Assignment or Test – 20 Marks of 40 mins. duration

(iv)C.A.-II: Type Name (Field/industry-based Project.)- 20 Marks

- Q1. Concepts/Terms-Any 5 out of given 10=10 Marks
- Q2. Answer any one from given two questions based on Unit I 10 Marks
- Q3. Answer any one from given two questions based on Unit II 10 Marks
- Q4. Answer any one from given two questions based on Unit III 10 Marks
- Q5. Answer any one from given two questions based on Unit IV 10 Marks
- Q6. Case study-based question -Answer any one set from given 2 10 marks

Course: CBTT106	Course Title: Tourism Concepts & Principles (Credits:04 Lectures/Week:03)	
	 Objectives: ➤ Make students understand the meaning, concept and types of Tourism their interrelationships ➤ To make students aware of Tourism products & Transportation aspectability to identify, formulate, and solve engineering problems. Outcomes: This course aims to create the basic understanding of tourism elements in industry. It teaches students the introduction of tourism, it's products & attraction, types & forms of tourism and transportation. 	etsAn travel
Unit I	Introduction to Tourism a) What is Tourism? i. Definitions and Concepts, ii. tourist destination, services and industry iii. definition and historical development- b) Past to 2nd world war- recent growth c)Definition and differentiation. i. Types of Tourists, ii. Visitor, iii. Traveler and Excursionist d) Tourism i. recreation and leisure and their inter-relationships	10 L

Unit II	Tourism Products & Attraction	10 L
	a) Nature, Characteristics and Components of Tourism Industry	
	b) Difference from other types of consumer product	
	c) Elements and characteristics of tourism products	
	d) Elements and characteristics of tourism products	
	e) Tourism Product Life Cycle	
	f) Typology of tourism products	
	Types and Forms of Tourism	10 L
Unit III	a) Inter–regional and intra–regional tourism	
	b) Tourism product production system	
	c) Inbound typology of tourism products	
	d) Outbound tourism	
	e) Domestic and international tourism	
Unit IV	Tourist Transportation	15 L
	a) Air transportation	
200	i. The airline industry present policies, practices	
	ii. Functioning of Indian carriers. Air Corporation Act.	
	iii. Air charters	
- 1	b) Road Transport:	
	i. Rent-a-car Scheme and coach-Bus Tour,	
- 1	ii. Fare Calculation. Transport & Insurance documents	
- \	c)All-India Permits	
- 4	d) Rail Transport	
	i. Major Railway Systems of World	
	ii. General information about Indian Railways	
	iii. Types of rail tours in India:, Place-on-Wheels and Royal Orient,	
	Deccan Odyssey, Toy Trains	
	e) Indrail Pass and Water Transport: Historical past, cruise ships,	
	ferries, hovercrafts, river and canal boats, Fly-cruise	
	194 = 1= / Je/	

- 1. Bhatia, A.K.. (1991). International Tourism: Fundamentals and Practices, New Delhi: Sterling Publishers Pvt. Ltd.
- 2. Bhatia, A.K.,(2012). Tourism Development: Principles and Practices, New Delhi : Sterling Publishers Pvt. Ltd.
- 3. Goeldner, C.R. and Ritchie, J.R.B. (2009)Tourism: Principles, Practices,

I. Continuous Assessment (C.A.) - 40 Marks

- (i) C.A.-I: Case study, Assignment or Test 20 Marks of 40 mins. duration
- (ii) C.A.-II: Type Name (Field /industry- based Project.)- 20 Marks

- Q1. Concepts/Terms-Any 5 out of given 10=10 Marks
- Q2. Answer any one from given two questions based on Unit I 10 Marks
- Q3. Answer any one from given two questions based on Unit II 10 Marks
- Q4. Answer any one from given two questions based on Unit III 10 Marks
- Q5. Answer any one from given two questions based on Unit IV 10 Marks
- Q6. Case study-based question -Answer any one set from given 210

Course: CBTT107	World Geography & International Tourist Circuits (Credits:05 Lectures/Week:03)	
7	Objectives: ➤ To provide an overview and understanding on various destination tourist circuits ➤ To make students understand the geographical features -World Outcomes: This course aims to teach students the geography of the world which it essential for all the tourism students to learn. It teaches them the topogracultural & political geography with the main cities and destinations. It at teaches students the different time zones and international tourism circuits.	s very phical, also
Unit I	Geography of Africa a) Topography- i. Drainage & lakes, ii. Climate ♮ vegetation & soils b) Mineral &resources c) i. People & languages ii. Economy iii. Transport &communication d) Characteristic features of- i. North &east Africa ii. South, west & central Africa e) Names of prominent countries	10 L

Unit II:	Geography of Asia	12 L
	a) Topography-	
	i. Climate & drainage,	
	ii. Vegetation,	
	iii. Mineral and other resources.	
	The first was over 100000000	
	b)	
	i. Ethnicity	
	ii. Religions	
	iii. Language.	
	c) Countries and features in	
	i. South East Asia & East Asia	
	ii. West Asia and South West Asia	
	iii. Central Asia	
	100 miles (100 miles (
	d)Major Tourist Circuits	
Unit -III	Geography of Europe & North America, Middle America &	13 L
	South America	
	a) Topography-	
	i. Climate, Vegetation & drainage	
- 1	ii. Ethnicity, People &Economy	
1.	iii. Transportation &Trade	
- 1	b) Prominent destinations, States & cities:-	
١.	i) - UK, France, Sweden, Denmark, Austria, Germany, Belgium,	
- 4	Czechoslovakia, Italy, Spain, Portugal & Russia	
	c) Oceania – Australia, New Zealand & Papua New Guinea	
	d)Destinations in South America & Central America	
	e) Prominent World Tourist Circuits	
Unit IV:	Transal Ca a graphy	10 L
Omt IV:	Travel Geography a) World Geographical Regions	10 L
	b) Time zones	
	c) Climate and Seasonalities	
	d) Countries and capitals	
	e) City and Airport codes	
	f) Travel Statistics	
	i. Culture	
	ii. Time calculation sums	
	g) Major Tourist Circuits	

- 1. Cole, J (1996). A Geography of the World's Major Regions, London: Routledge.
- 2. Dickenson, J.P. (1996). The Geography of the Third World, London: Routledge.
- 3. Stamp, L. Dudley. (1959). Asia: A Regional and Economic Geography, London: Methuen & Co.
- 4. Tirtha, Ranjit (2001).Geography of Asia, Jaipur & New Delhi: Rawat Publications.
- 5. Tikkha, R.N (Latest Edition). Geography of Asia, Jalandhar: New Academic Publishing Co. Educational Publishers

- I. Continuous Assessment (C.A.) 40 Marks
 - (i) C.A.-I: Case study, Assignment or Test 20 Marks of 40 mins. duration
 - (ii) C.A.-II: Type Name (Presentation.) 20 Marks

- Q1. Concepts/Terms-Any 5 out of given 10=10 Marks
- Q2. Answer any one from given two questions based on Unit I 10 Marks
- Q3. Answer any one from given two questions based on Unit II 10 Marks
- Q4. Answer any one from given two questions based on Unit III 10 Marks
- Q5. Answer any one from given two questions based on Unit IV 10 Marks
- Q6. Casestudy-based question -Answer any one set from given 2 10 marks