Human Physiology

1. Guyton, A.C Hall, J.E (2015).Text book of Medical Physiology, 13th Ed. Prism Books (Pvt.) Ltd. Bangalore. 

2. Wilson KJW & Waugh A (2014). Ross and Wilson. Anatomy and Physiology in
Health and illness. 12th edition

Human Nutrition

1. Gibney et al (2009) Introduction to Human Nutrition.2nd Edition. The Nutrition Society Text book Series. Wiley- Blackwell
2. Shils ME, Olson JA, Shike M, Ross AC, Cabellaro B and Cousins RJ (2012). Modern Nutrition in Health and Disease (11thed.). Lippincott, Williams andWilkins publications.
3. Human energy requirement (2004). Report of a joint FAO/WHO/UNU Expert consultation, Rome, 17-24 October 2001. 
 FAO, Food & Nutrition technical Report series 1.
4. Protein and Amino Acid requirements in Human Nutrition (2007). Joint WHO/FAO/UNU Consultation Technical Report Series No. 035, WHO Geneva
5. Indian Council of Medical Research. Nutrient requirements and Recommended Dietary Allowances for Indians. Report of Expert Group, 1978 and 1989 and 2010

Food Microbiology 

1. Jay JM Martin JL and David A. (2005). Modern Food Microbiology (7thed.). CBS, Publishers and Distributors. Springer Publications, Delhi.
2. Banwart GJ (2004). Basic Food Microbiology (2nded.). CBS Publishers and Distributors, Inc. NY.
3. William Frazier and Dennis westhoff. (2008). Food Microbiology (5thed.). The McGraw Hill Co Inc.,New York

Biochemistry

1. Lehninger’s Principles of Biochemistry by David Nelson and Michale cox (6th edition). (2000). CBS Publications, New Delhi.
2. Murray RK, Granner DK, Meyo PA and Rodwell VW (2000). Harper’s biochemistry (25th ed.). Prentice Hall International, New York.
3. Sharma S (1993). Practical Biochemistry (1st ed.). Published by Jaipur : Classic Publishing House.
4. Lanham -New et al. (2010) Nutrition & Metabolism. 2nd Edition. The Nutrition Society Text book Series. Wiley- Blackwell


Institution Food Service Organisation

1. Sethi M and Malhan S (2015). Catering Management, An Integrated Approach. New age international (p) limited 3rd edition New Delhi
2. Roday S. (2017). Food hygiene and sanitation (2nd ed.), published by: Tata McGraw. Hill Publishing Company Limited, New Delhi.
3. FSSAI Guide 2019, Assistant e book (study notes) Pg 1-132.
4. Gregoire & Gregoire, 2017. Food Service Organizations: A Managerial and Systems Approach, 8th Edition. 9th edition

Diet Therapy

1. Mahan LK & Raymond JL. (2017) Krause's Food & the Nutrition Care Process. !4 th Edition, Pub. Elsevier.
2. Elia M et al (2013) Clinical Nutrition. 2nd Edition. The Nutrition Society Text book Series. Wiley- Blackwell
3. Sue Rodwell Williams (2013) Nutrition, Diet Therapy (9th ed.). WB Saunders Company, London 
4. Nix S. (2013) Williams' Basic Nutrition & Diet Therapy. 14th Edition.  Pub. Elsevier
Note; kindly refer recent editions of above books as available.
