

Questions for F&B Services
Unit-1
Origin & Growth of Hospitality Industry

Choose the suitable option for the following question:

1. When was the Oberoi group of hotels found?

- a. 1994
- b. 1990
- c. 1966
- d. 1934

2. Who is the founder of Oberoi group of hotels?

- a. Mohan Singh Oberoi
- b. Raj Singh oberoi
- c. Lalit suri

3. Founder of Taj Group of Hotels

- a. Ratan Tata
- b. Jamshedji Tata
- c. J.R.D Tata

4. Chairman of ITC hotels ?

- a. Rajiv Puri
- b. Sanjiv Puri
- c. Sandeep Puri
- d. None of the Above

6. Pick the odd one out

- a. Coffee shops
- b. Specialty restaurants
- c. Bar
- d. Cloud kitchen

7. Full form of ITDC

- a. Indian Tourist Development Centre
- b. Indian Travel development center

- c. Indian tourism development corporation
- d. International Tourism Development Corporation

8. Pick the odd one out.

- a. Institutional Catering
- b. Transport catering
- c. industrial catering
- d. Wedding catering

9. Pick the odd one out

- a. KFC
- b. dominos
- c. Burger King
- d. barbeque nation

10. Founder of Leela group of Hotels

- a. R.K.Krishnan Kumar
- b.Indu Jain
- c. C.P. Krishnan nayar
- d.Naraynan Vaghul

11. Inns were originated in _____ BC.

- a.4th
- b.5th
- c.6th
- d.12th

12. which services were NOT offered by the inns of the biblical era

- A. Cot
- B .Bench
- C. Stables
- D. Entertainment for travelers

13. 'chalets' were seen in _____
- a. Japan
 - b. Switzerland
 - c. Rome
 - d. China
14. What led to a stepping stone in MODERN ERA
- a. French revolution
 - b. Industrial revolution
 - c. First rail tour
 - d. Invention of currency
15. GLOBAL TOURISM became possible in
- a. Modern era
 - b. Ancient era
 - c. Grand tour era
16. Outdoor catering doesn't involve _____
- a. On site catering
 - b. Off-site catering
 - c. Cloud kitchen
 - d. Grill rooms
18. Restaurants specializing in a particular cuisine are _____
- a. Fast food outlets
 - b. Theme restaurants
 - c. QSR
 - d. Specialty restaurants

19. SHOWMANSHIP SKILLS are seen in _____
- A. specialty restaurants
 - B. disco
 - C. grill rooms
 - D. theme restaurants
20. which among these is not a commercial catering establishment
- a. pubs
 - b. departmental stores
 - c. bars
 - d. QSR
21. Which among these is a not a residential sector
- a. Hotels
 - b. Motels
 - c. Night clubs
 - d. Resorts
23. Punjabi style eateries on highways are an example of _____
- a. Motels
 - b. Hotels
 - c. Surface catering
 - d. Speciality restaurants
24. Ala carte menus are seen in _____
- A. Airline catering
 - B. Five star hotels
 - C. Free standing restaurants
 - D. Night clubs

25. Customers have limited choice of “WHERE TO EAT” in
- a. Captive market
 - b. Non captive market
 - c. Semi captive market
 - d. Restricted market

ANSWERS ;

1.d

2.a

3.b

4.b

6.d

7.c

8.d

9.d

10.c

11 . C

12. D

13. B

14. B

15. A

16. D

18. D

19. C

20. B

21. C

23. C

24. C

25. C