DETAILED COURSE CONTENTS

<u>1st year (I Semester)</u>

Course No:	APTX 111
------------	----------

2 Title: Textile Science and Fabric care

3 Credit Hours: 3(2+1)

- 4 General Objective: To impart knowledge about basics of textiles and their care
- **5** Specific Objectives:

Theory

By the end of the course, student will be able to

- To grasp basic concepts related to textile fibers, yarns, fabrics
- To enlarge vocabulary of textile fibers, yarns and fabrics
- To keep up with the basics and advances in textile fibers
- To understand the care and storage aspects of different fabrics available in market

Practical

By the end of the course, student will be able to

Distinguish common fibre types

- Understand processes used in forming yarns and fabrics from fibres
- Identify some common yarn and fabric construction techniques
- Understand how different fibres degrade, how textile construction affects degradation, how to take care of different fabrics
- Undertake fibre, yarn and fabric identification strategies

Theory lecture outlines

- 1. Textile: definition, forms of textile, importance of textile industry in national economy
- 2. Classification of textile fibres
- 3. Properties of textile fibres- primary properties
- 4. Properties of textile fibres-secondary properties
- 5. Molecular structure of textile fibres: Monomers, polymers and their types, polymerization and its types, degree of polymerization and orientation
- 6. Cotton: Fibre production, fibre varieties and their grading ,fibre morphology, physical, chemical and biological properties and end-uses
- 7. Bast fibres: Flax, fibre production, fibre morphology, physical, chemical and biological properties and end-uses
- 8. Jute: Fibre production, fibre morphology, physical, chemical and biological properties and end-uses

- 9. Other bast fibres : Hemp and ramie fibre production, fibre morphology and physical, chemical and biological properties and end-uses
- 10. Wool: Fibre production, classification of wool and their labeling, fibre morphology, physical, chemical and biological properties and end-uses
- 11. Silk: Fibre production and classification, fibre morphology, physical, chemical and biological properties and end-uses
- 12. Chemical spinning: Wet, melt and dry spinning and common properties of man-made fibres
- 13. Rayons: Viscose, rayons fibre manufacturing, microscopic structure, physical, chemical and biological properties and end-uses
- 14. Cupramonium and High Wet Modulus fibre manufacturing, microscopic structure, physical, chemical and biological properties and end-uses
- 15. Synthetic fibres: Nylon, fibre manufacturing, fibre microscopic structure, physical, chemical and biological properties and end-uses
- 16. Synthetic fibres: polyester fibre manufacturing, fibre microscopic structure, physical, chemical and biological properties and end-uses
- 17. Synthetic fibres: Acrylic fibre manufacturing, fibre microscopic structure, physical, chemical and biological properties and end-uses
- 18. Mechanical spinning: Ring spinning method
- 19. Classification of yarn on the basis of structure- simple and novelty yarns, twist direction, twist amount, fibre length and end-uses
- 20. Yarns: size of yarn and count systems
- 21. Methods of fabric construction: Weaving, knitting, braiding, tufting, net, lace making, crocheting, macramé,
- 22. Methods of fabric construction: Stitch through fabrics, quilted fabrics, laminated fabrics, bonded fabrics, felt, nonwoven and films
- 23. Stain removal: Classification of stains and methods of removing different stains
- 24. Laundry: Definition, principles, equipment and laundry methods
- 25. Laundry: dry cleaning
- 26. Laundry agents: Water,
- 27. Laundry agents Soap,
- 28. laundry auxiliary, stiffening agents, bleaches and blues
- 29. Care of textiles: Labeling and Labeling Act labels and tags used in textiles
- 30. Storage of clothes: Requirements of short term and long term storage,
- 31. Folding of clothes
- 32. Packaging of clothes

Practical outline

- 1. Testing of textile fibres- Visual test
- 2. Testing of textile fibres Microscopic view
- 3. Testing of textile fibres Burning test
- 4. Testing of textile fibres Solubility test
- 5. Testing of unknown fiber
- 6. Study and identification of different types of yarns in the market
- 7. Study and identification of fabric samples available in the market

- 8. Study of thread count of samples using pick glass, line gratings, raveling method
- 9. Removal of different stains from fabric surface
- 10. Washing and finishing of garments made of Cotton
- 11. Washing and finishing of garments made of Wool
- 12. Washing and finishing of garments made of Silk
- 13. Washing and finishing of garments made of Blends/ synthetic
- 14. Visit to textile industry
- 15. Removal of different stains from fabric surface
- 16. Final practical examination

References:

- 1. Corbman B P (1983) Textiles-fiber to fabric, Mc Graw-Hill Int, USA
- 2. Dantyagi, S 1959 Fundamentals of textiles and their Care New Delhi Orient Longman Limited
- **3.** Deulkar, D and Tarabai1967 Household textiles and laundry Work 3rd ed Delhi Atma Ram and Sons Ltd
- 4. Kadolph S J (2013) Textiles: Pearson New International Edition, Pearson Education Ltd, Asia
- 5. Noemia, D Souza (1998) Fabric Care New Age Publications
- 6. Vatsala, R 2003 Textbook of Textiles and Clothing New Delhi Indian Council of Agricultural Research
- 7. Wynne A (1997) Textiles The Motivate Series, Macmillan

Course No : F	FDNT 111
---------------	----------

Title: Principles of Human Nutrition

Credit hours : 3 (3+0)

General Objectives:

- To develop an insight into the historical development of nutrition science and its relation to health
- Create awareness about the concepts of balanced diets and recommended dietary intakes
- Impart knowledge of nutrients, their functions, sources, requirements, digestion, absorption, deficiency diseases and toxicity
- Develop basic understanding of nutritional assessment techniques

Specific Objectives:

Theory:

By the end of the course students will be able to:

i. Know listing of macro nutrients and micro nutrients and their historical development

- ii. Learn about different classification of carbohydrates, protein and lipids, their functions, deficiency symptoms, requirements and food sources and the process of their digestion and absorption
- iii. Learn about importance of energy, factors affecting BMR and requirements and sources
- iv. Learn about fat soluble and water soluble vitamins, minerals and water, their functions, deficiency symptoms, requirements and food sources
- v. Know the techniques of evaluation of nutritional status of population

Theory lecture outlines:

- 1. Introduction to nutrition science and its relation to health, growth and human welfare
- 2. Historical development of Nutrition science
- 3. Carbohydrates- introduction, types and classification
- 4. Carbohydrates- functions, sources and requirements
- 5. Health conditions influenced by carbohydrates and significance of dietary fibre
- 6. Lipids- introduction, types and functions
- 7. Lipids- sources, requirement and health conditions associated with lipids
- 8. Proteins- introduction, types and classification
- 9. Protein- functions, sources and requirements
- 10. Protein quality evaluation and improvement
- 11. Protein energy malnutrition- causes, signs and symptoms of kwashiorkor and marasmus
- 12. Energy units, sources and requirements
- 13. Fuel value of food, energy requirement of the body- physical activity and thermogenic effect of food
- 14. BMR -methods of measurement and factors affecting Basal Metabolic Rate
- 15. Digestion and absorption of carbohydrates
- 16. Digestion and absorption of proteins and fats
- 17. Vitamins- Introduction, classification as fat soluble and water soluble vitamins
- 18. Vitamin A- functions, sources, requirement, deficiencies and toxicity
- 19. Vitamin D- functions, sources, requirement, deficiencies and toxicity
- 20. Vitamin E- functions, sources, requirement, deficiencies and toxicity
- 21. Vitamin K- functions, sources, requirement, deficiencies and toxicity
- 22. Water soluble vitamins- Vitamin C or ascorbic acid- functions, sources, requirement and deficiencies
- 23. Thiamine (B1) functions, sources, requirement and deficiencies
- 24. Riboflavin (B2) functions, sources, requirement and deficiencies
- 25. Niacin (B3) functions, sources, requirement and deficiencies
- 26. Pyridoxine (B6) functions, sources, requirement and deficiencies
- 27. Vitamin B12 functions, sources, requirement and deficiencies
- 28. Vitamin Folic acid- functions, sources, requirement and deficiencies
- 29. Minerals introduction and classification
- 30. Calcium- functions, sources, requirement and deficiencies

- 31. Phosphorus- functions, sources, requirement and deficiencies
- 32. Iodine-functions, sources, requirement and deficiencies
- 33. Fluorine-functions, sources, requirement and deficiencies
- 34. Iron-functions, sources, requirement and deficiencies
- 35. Sodium-functions, sources, requirement and deficiencies
- 36. Potassium-functions, sources, requirement and deficiencies
- 37. Chloride and copper functions, sources, requirement and deficiencies
- 38. Zinc-functions, sources, requirement and deficiencies
- 39. Bio availability and factors affecting calcium and iron absorption
- 40. Electrolyte balance- need for maintenance
- 41. Water- functions, source, distribution in body and water balance
- 42. Concept of recommended dietary allowances
- 43. Recommended allowances for specific nutrients and energy
- 44. Concept of balanced diet and importance
- 45. Basic food groups characteristics and their contribution to the diet
- 46. Nutraceuticals, Dietary supplements, Functional food, Phytochemicals
- 47. Assessment of nutritional status- anthropometric and biochemical methods
- 48. Assessment of nutritional status -clinical and dietary surveys

References

- 1. Sunetra Roday : Food Science and Nutrition, Oxford University Press.
- 2. Mann and Truswell: Essentials of Human Nutrition, Oxford University Press.
- **3**. Bamji, M. S, Prahlad Rao.N and Vinodini Reddy,(2003), *Text book of Human Nutrition* (pp 21-49), New Delhi, Oxford and IBH Publishing Co. Pvt. Ltd.
- 4. Wardlaw, G., Gordon M. and Insel paul M,(1992), *Contemporary Nutrition*, (pp150-217), Boston, Mosby year Book.
- 5. Swaminathan, M. (1997), *Essentials of Food and Nutrition*, (pp 1-27) vol I Second edition, Bangalore, BAPPCO.
- 6. Maurice, E.S, James A.O. and Mohe S. (1994) Modern Nutrition in Health and Disease, A Waverly Company, p-p 402-422.
- 7. Robert E.C. Wildman, Denis M. Medeiros Advanced Human Nutrition, 2000, CRC Press, Boca Raton p-p 206-211.
- 8. Srilakshmi, B.,(2006)Nutrition Science, Revised 2nd edition. New Age International Limited Publishres, New Delhi.
- 1. Course No : HDFS 111
- 2. **Title** : Fundamentals of Human Development
- 3. **Credit Hours** : 2(2+0)
- 4. **General Objective** :
- To create a basic foundation by imparting knowledge about the fundamentals of human development
- 5. **Specific Objectives**

By the end of the course the students will be able to

- Understand different concepts related to human development
- Study the role of heredity and environment during the life span
- Understand the trends and issues in human development
- Study the various theories related to human development
- Learn various concepts related to human research

Theory lecture outline

- 1. Meaning and definitions of human development, Introduction to evolution of the study of human development, Goals of the scientific study of human development, periods of lifespan development, areas of human development
- 2. History of studying human development- before 19th century and after 19th century
- 3. Scope and importance of human development, characteristics of the life span perspective-Human development is lifelong, multidimensional, multidirectional, plastic, multidisciplinary, contextual, human development involves growth, maintenance and regulation of loss, human development is a co-construction of biology, culture and the individual factors
- 4. Relationship of human development discipline of with other disciplines of study- physical sciences- physiology, pediatrics and genetics social sciences-psychology, sociology, anthropology and education
- 5. Latest issues in human development- nature and nurture, stability and change, continuity and discontinuity some contemporary concerns- health and well being, parenting and education, social policy, socio cultural contexts and diversity- culture, cross-cultural studies, ethnicity, socio economic status, gender
- 6. Growth and development definition, importance, growth assessment- measuring weight, height, head circumference, mid upper arm circumference, chest circumference Growth monitoring and its importance Differences between growth and development
- 7. Principles of growth and development- growth axis, orderly and sequential, individual variations, critical periods, continuous, correlated, individual differences
- 8. Determinants or factors affecting growth and development- physiological, environmental, psychodynamic and personal factors
- 9. Role of heredity and environment on growth and development- Definitions and role of heredity and environment prenatal and post natal environment
- 10. Genetics and genetical abnormalities genes, chromosomes, autosomes, sex chromosomes, genetic and chromosomal abnormalities- Down's syndrome, Turner's syndrome, Trisomy –X syndrome, Klinefelter's syndrome, XYY Syndrome
- 11. Stages of human life span- prenatal period, Infancy, toddlerhood, early childhood, adolescence, adulthood, old age
- 12. Developmental tasks Havighurst, concept, definition, developmental tasks across life span
- 13. Domains or areas or aspects of human development and its characteristics- physical, motor, cognitive, social, emotional, language, moral, self help/ adaptive and aesthetic

- 14. Introduction to theories of human development- definition, function or purpose, and criteria of theories
- 15. Theories on naturalism, theories on environmentalism- classical conditioning, operant condition
- 16. Maturational theory- Arnold Gesell, Stanley Hall
- 17. Need theory- Maslow's Hierarchy of need theory- physiological, safety, social esteem, self actualization
- 18. Ecological theory- Bronfen Brennner Micro System, Meso System, Exo System, Macro System, Chrono System
- 19. Ethological theory Lorenz, evolutionary theory- Darwin
- 20. Cognitive theory by Piaget stages of cognitive development- sensorimotor stage, preoperational stage, concrete operational stage, formal operational stage
- 21. Social Theories John Bowlby's attachment theory, Vygotsky's socio cultural theory
- 22. Social Theories –Bandura's social learning theory
- 23. Psychoanalytical theory- Frued ego, superego, stages of psychosexual developmentoral stage, anal stage, phallic stage, latency stage, genital stage
- 24. Psychoanalytical theory Erik Erikson Stages of psycho social development
- 25. Special considerations in research with human subjects- Informed consent, confidentiality, debriefing, deception, minimizing bias
- 26. Ethical issues in human research- Right to privacy, Right to truth, Right to informed consent, Right to self esteem, Fetal research, Social concerns Language and Moral research involving humans
- 27. Trends and challenges in ethical issues- from global to discrete response systems, increase in complexity, increase in integration and differentiation, decrease in egocentrism, development of social autonomy
- 28. Origins of scientific enquiry- 4 step model of scientific inquiry- asking the question, what factors are important and how to examine, testing original question, accepting or rejecting
- 29. Research methods and designs in human development- descriptive research, correlational research, e Experimental research Research strategies- cross sectional approach and longitudinal approach
- 30. Methods of data collection- observation, survey and interview, case study, questionnaire merits and demerits
- 31. Methods of data collection- standardized tests, merits and demerits
- 32. Methodology in Human Research definitions variables, hypothesis, sampling, operational definitions, reliability and validity

References:

- 1. Hughes FP and NoppeL D(1985) Human Development across the Life Span West Publishing corporation
- 2. Nageswara RaoG(2012) Research Methodology and Quantitative Methods, BS Publications, Hyderabad
- 3. Papalia, DE and Olds, SW (1978) Human development McGraw Hill Kogakusha, Ltd
- 4. Santrock, J (2011) Life span development 13thed McGraw Hill Education India PvtLtd
- 5. Salkind,NJ (2004) An introduction to Theories of Human Development Sage Publications, New Delhi

Course Number	HDFS 112
Title	Life span Development -I – Infancy and early childhood
Credit Hours	3(2+1)
General Objective	• To impart knowledge about concepts of human development, role of heredity and environment on child's growth and development, principles of growth and development and factors affecting development in early years, care during prenatal, natal and post natal period, disciplinary practices and common behaviour problems in children etc
Specific Objectives	 Theory By the end of the course the students will be able to Understand the issues and concepts associated with conception Learn different stages of life-span development from conception to early childhood Know stimulating approaches for optimizing development from infancy to early childhood
	Practical
	 By the end of the course the students will be able to Gain skills in assessing children's growth and handling test materials and tools used for assessing the growth and development of children Learn to various psychological test materials for assessing the development Gain practical knowledge in collecting baseline data on child care practices Understand the developmental needs of the children Learn to prepare stimulation materials for infants
Theory lecture outline 1. Introduction to	human development - importance of studying of human development,

- concepts used in growth and development
 Need and scope of child development importance of studying children, scope of child development, importance of child development, history of study of child development, relationship of child development with other disciplines, objectives of child development, areas of child development
- 3. Principles of growth and development principles of growth and development
- 4. Factors affecting growth and development factors for growth and developmentphysiological, environmental, psychodynamic, metaphysical
- 5. Role of heredity and environment on growth and development heredity-role on physical, intellectual and personality development, heredity abnormalities or

developmental disorders, environment- types- prenatal environment, postnatal environment, structural levels

- 6. Developmental stages meaning and importance of stages, description of each stage, prenatal period, infancy period, toddlerhood, early childhood, middle childhood, adolescence, adulthood, salient features of each stage
- 7. Developmental tasks during life span definition, purposes, developmental tasks during life span stages
- 8. Pregnancy physical hazards and care danger signals in pregnancy and common physical hazards during prenatal period, effects of unfavorable prenatal conditions, care during pregnancy
- 9. Signs and symptoms of pregnancy signs and symptoms of pregnancy, minor discomforts during pregnancy, major discomforts during pregnancy
- 10 Stages of pre natal period conception, fertilization –complications of fertilization, stages of prenatal period, period of ovum, period of embryo, period of fetus
- 11. Birth process delivery-stages of labour, types of birth complications during birth
- 12. Characteristics of new born baby physical assessment of new born child (Apgar test), characteristics of new born, physiological changes and adjustments in post natal life, sensory capabilities of the new born, reflexes in new born child
- 13. Care of the new born and infant feeding- breast feeding, bottle feeding, supplementary feeding
- 14. Care of the new born and infant physical care bathing and clothing- diapering, lifting babies, sleeping facilities/pattern, attending to the child's cries, immunization
- 15. Care of new born and infant pre mature definition, criteria to determine prematurity and small for date babies, characteristics, causes, long term effects, care of premature child and small for- date babies, birth complications associated with prematurity
- 16. Post natal care of mother and child postnatal care of nursing mother , postnatal care of new born child, postnatal care of nursing mother
- 17. development during infancy /babyhood physical development principles, components of physical development, motor development- principles, developmental milestones
- 18. Socio-emotional development during infancy emergence of emotions during infancy primitive emotional states differentiated with age, development of emotions in childhood and adolescence, social development during infancy, social development during later stages
- 19. acquisition of language ability during infancy meaning of language, acquisition of language, milestones of early language development, factors affecting language development
- 20.Hazards in babyhood- physical hazards, psychological hazards, hazards during motor development, speech hazards, emotional hazards, social hazards, play hazards, family relationship hazards, hazards in personality development
- 21. Methods of child study methods of study, strategies of understanding data, designs for studying development
- 22. Importance of early stimulation meaning of stimulation significance of early stimulation, components of stimulation, uses of early stimulation, objectives of early stimulation, areas of early stimulation and activities
- 23. Early childhood period importance and characteristics meaning, importance of early childhood period, characteristics

- 24. Physical and motor development during early childhood period physical development during ech period, motor development during ech period, factors affecting physical and motor development
- 25. Cognitive process meaning of cognitive process, cognitive skills in early childhood, factors affecting cognitive development
- 26. Cognitive development Piaget's stages of cognitive development, sensory motor stage (0-2 years), preoperational stage (2-7 years), role of preschool in promoting cognitive development
- 27. Language development during early childhood characteristics of children's' language, language skills in early childhood, stages of language development, factors affecting language development
- 28. socio emotional development during early childhood period definition, classification, emotional understanding, emotional skills, characteristics of children's emotions
- 29. Socialization goals of socialization, uses of socialization essentials of socialization, pattern of socialization, techniques of socialization, agents of socialization
- 30. Disciplinary practices goals of discipline, types of disciplinary practices, factors affecting disciplinary practices, parenting styles/ disciplinary practices- characteristics of children
- 31. Moral development definition, stages of moral development, factors affecting moral development
- 32. Behavior problems -definitions of behavior problem, common behavior problems in children- do's and don'ts, causes for behavior problems, behavior modification techniques- steps

Practical outline

- 1. Visit to well baby clinic to observe a full term baby
- 2. Visit to well baby clinic to observe a preterm baby
- 3. Visit to daycare centre- Nursery school
- 4. Visit to daycare centre- Anganwadi / Balwadi / Crèche
- 5. Assessment of Physical growth of infants by using anthropometry
- 6. Assessment of Physical growth of preschoolers by using anthropometry
- 7. Assessment of Mental development of an infant by using BSID
- 8. Assessment of Psychomotor development of an infant by using BSID
- 9. Case study of a 2-3 year old child
- 10. Case study of a 4 year old child
- 11. Case study of a 5 year old child
- 12. Case study of a 6 year old child
- 13. Planning Stimulation kit for infants
- 14. Preparation of Stimulation kit for infants
- 15. Preparation of resource files on care during prenatal period, infancy and early childhood
- 16. Final practical examination

References:

- 1. Berk E Laura (2013): Exploring Life span development, 3rd ed McGraw Hill New York
- 2. Lawrence B Schiamberg (1985): Human Development, 2nd ed Macmillan Publishing Company, New York

- 3. Papalia DE and Olds S W (2008): Human development,11thediMcGraw Hill New York
- 4. Richard Fabes Carol Lynn Martin (2003): Exploring Child Development, 2nd ed Allyn and Bacon Publication, New York
- 5. Santrock John (2011): Life span development, 13th ed McGraw Hill Education (India) Private Limited, New Delhi

Course Number	RMCS 111	
Title	Fundamentals of Art and Design	
Credit Hours	3 (2+1)	
General Objective	• To impart knowledge and skills in fundamentals of art and design principles in interior design	
Specific Objectives	Theory By the end of the course the students will be able to	
	 i. To understand design fundamentals ii. To develop an awareness of the factors that determine the appropriateness of successful design iii. To apply design fundamentals to develop aesthetic and functional living space 	
	Practical	
	By the end of the course, the student will be able to	
	i. To apply the design fundamentals effectively in an interior design setting	
	ii. To discover the effects of applying the design fundamentals in various situations	
	iii. To achieve aesthetic harmony through design	
Theory lecture outlin 1. Introduction an	ne nd objectives of interior decoration	

- 1. Introduction and objectives of interior decoration
- 2. Design Types, features and requirements
- 3. Elements of art and their importance in interior decoration
- 4. Elements of art and their importance in interior decoration
- 5. Principles of design and their application to enrich the interiors
- 6. Principles of design and their application to enrich the interiors
- 7. Colour Sources of colour, colour theories and properties of colour
- 8. Colour Colour schemes and colour plans for interiors
- 9. Colour Emotional effects of colour
- 10. Lighting Importance and sources
- 11. Lighting Types of lighting and its application
- 12. Furniture Types of furniture
- 13. Furniture Materials and finishes of furniture

- 14. Furniture Selection, care and maintenance of furniture
- 15. Furniture Furniture arrangement
- 16. Walls Classification, characteristics and materials used
- 17. Walls Types of wall treatments
- 18. Walls Exterior and interior wall finishes
- 19. Ceilings Types, materials and functions
- 20. Floors Importance and types of floors
- 21. Floors Types of floor covering
- 22. Floors Selection and care, maintenance of floor covering and floors
- 23. Windows, Doors, Ventilators Importance and types
- 24. Windows Functional and decorative treatments
- 25. Staircases Types and Materials
- 26. Accessories Definition, importance and classification
- 27. Accessories Application of principles of design and decoration in the selection/development of accessories, and their placement
- 28. Flower arrangement Definition, importance, tools and mechanics
- 29. Flower arrangement Shapes and Types of flower arrangement
- 30. Flower arrangement Principles of flower arrangement, utility and care
- 31. Table setting Types and styles
- 32. Table setting Methods and materials used for table setting and table etiquettes

Practical outline

- 1. Learning the application of elements of art in design
- 2. Learning the application of principles of design in design
- 3. Development of motif and design through art principles
- 4. Developing a colour wheel
- 5. Developing value and intensity scales
- 6. Developing colour schemes related
- 7. Developing colour schemes contrasting
- 8. Developing a scrap book on Lighting fixtures
- 9. Identifying different types of Furniture through pictures
- 10. Identifying different arrangement of furniture for different rooms
- 11. Accessories Preparation and placements of accessories
- 12. Flower arrangement
- 13. Learning different types of table setting and napkin folding
- 14. Window treatment
- 15. Market survey different types of wall and floor coverings
- 16. Final practical examination

References

- 1. Dorothi, et al, (1980) Introduction to Interior Design New York: Mc Millan
- 2. Faulkner and Faulkner (1975) Inside Today's Home New York: Holt, Rinehart and Winston
- 3. Ruth, M (1975) The Home and its Furnishings, USA: Mc Graw Hill
- 4. Seetharaman P and Sethi M (2002) Interior Design and Decoration CBS

Publishers and Distributors New Delhi

- 5. Gewther, M (1970) The Home, its Furnishings and Equipment USA Mc Graw Hill
- 6. Mike, L (1986) The Complete Interior Decoration United Kingdom: Mc Donald
- 7. Parveen Pannu, Premavathy Seetharaman 2013 Interior Design and Decoration CBS Publishers and Distributors Pvt Ltd,
- 8. See tharaman P 2015 An Introduction to Family Resource Management CBS Publishers and Distributors Pvt Ltd, New Delhi
- 9. Judith Blacklock Flower Arranging: The Complete Guide for Beginners Amazon.com

1 111112	
Course Number	CSBC 111
Title	General English - I
Credit Hours	2 (1+1)
General Objective	• To enable the students to admire literary master pieces and inculcate creativity and artistic balance in them
Specific Objectives	TheoryBy the end of the course the students will be able toi.Admire literary master piecesii.Inculcate creativity and aesthetic senseiii.Learn language through Literature
	Practical By the end of the course, the student will be able to i. Pronounce and articulate words with correct stress mark ii. Learn how to write words in phonetic form

iii. Speak understandable English

Theory lecture outline

- 1. Word Formation Steps involved in the formation of a word
- 2. Prepositions Types of prepositions, Role of prepositions in the formation of a sentence
- 3. Idiomatic Expressions Enrichment of vocabulary through the use of idioms, how they add beauty to a sentence
- 4. Conditional sentences Use of conditional words like if, whether, until and unless
- 5. Modal Verb Role of modal verbs in a sentence, Examples of modal verbs
- 6. Synthesis and Transformation of sentences teaching vocabulary and grammar through the use of different types of sentences
- 7. Essay Writing Essentials of good essay, Different types of essays
- 8. Five topics to be discussed under Essay Writing

The following lessons from the text book "Selections from modern English prose" Edited by Haldhar Panda

- 1. Education for new India C Raja Gopala Chary
- 2. The sporting spirit George Orwell
- 3. On saying please AG Gardiner
- 4. The secret of work Swami Vivekananda
- 5. The generation gap Benjamin Spock
- 6. Learning Vocabulary, grammar and pronunciation through the above mentioned lessons
- 7. Appreciation of literature Teaching students the ability to grasp and appreciate the literature
- 8. Revision and Feedback

Practical outline

- 1. Introduction to spoken English
- 2. Orthography, orthoepy
- 3. Listening comprehension exercises
- 4. English conversation practice
- 5. Spoken English slashes, Diakretics
- 6. Vowels of spoken and written English
- 7. Monophthongs Types with examples
- 8. Diphthongs Types with examples
- 9. Stress Meaning and definition
- 10. Syllable Definition- words having one, two, three, four and five syllables
- 11. Rules of stress
- 12. Words having stress on first syllable
- 13. Words having stress on second syllable
- 14. Change of stress mark according to word function
- 15. Review or Feedback
- 16. Final practical examination

References

- 1. Wren and Martin (revised by N D V Prasad Rao) (2016), Blakie, ELT Books
- 2. Norman Lewis (2016) Word Power Made Easy, Penguin Random House
- 3. T Balasubhramaniam, A Text Book of Phonetics for Students of English, MacMillan Publishers
- 4. Pushpa Rana (2017) Foundation Course in English, Dr B R A OU Press, Hyderabad

Course Number	CSBC 112
Title	Introduction to Rural Sociology
Credit Hours	2 (2+0)
General Objective	• To understand the concept of rural sociology and its structure
Specific Objectives	Theory By the end of the course the students will be able to i. Be aware of the process of social change and factors of

transformation

- ii. Comprehend rural social stratification and it's significance
- iii.Get an insight of social problems and the acts that protect them

Theory lecture outline

- 1 Meaning, scope importance of rural sociology
- 2 Relation of rural sociology with agriculture, animal husbandry, economy
- 3 Indian rural infrastructure- origin of village, types of villages, resources, demography
- 4 Indian village governance- changed scenario- past to present
- 5 Structural concepts of rural sociology- groups, classification and functions of groups
- 6 Structural concepts of rural sociology- association, community, society
- 7 Functional concepts of rural society-meaning and definition of socialization, social system, stratification, social interaction, social control, culture
- 8 Social system- harmonic and disharmonic systems, implications
- 9 Functional concepts of rural society- culture, characteristics, implications
- 10 Social control- norms, values, folkways, taboos, mores
- 11 Social interaction- Types, implications
- 12 Rural and urban society characteristics and differences
- 13 Rural institutions- Family- types and functions and marriage
- 14 Family changing pattern of the rural families
- 15 Rural social institutions- Religion, Government types and functions
- 16 Rural institutions Economy, Education types and functions
- 17 Rural social stratification- Forms of stratification-class and caste systems
- 18 Rural social stratification basic notions, changes and its role in economy and policy
- 19 Rural social stratification- constitutional provision, categorization and reservations
- 20 Land relations and changes- Land topography, ownership patterns,
- 21 Land relations and changes- Land reforms
- 22 Rural poverty- definition, manifestations and causes
- 23 Rural poverty- poverty cycle, dimensions of poverty
- 24 Poverty alleviation process- livelihoods- meaning and promotion
- 25 Rural social change Categories and levels of social change
- 26 Rural social change Dimensions and factors of social change
- 27 Rural social changes Processes and factors of transformation
- 28 Planned social change Theories, transformation and shortcomings
- 29 Rural social problems- Inequality, un-touchability, illiteracy, unemployment
- 30 Rural social problems- Child labour, gender discrimination, alcoholism, superstitions
- 31 Rural social reforms- Policies and programmes
- 32 Rural social reforms- Amendments and acts

References

- 1. Chitambar, JB (1973) Introductory rural sociology New York, John Wilex and Sons
- 2. Desai, AR (1978) Rural sociology in India Bombay, Popular Prakashan, 5th Rev ed
- 3. Doshi, SL (2007) Rural sociology Delhi Rawat Publishers
- 4. Jayapalan, N (2002) Rural sociology New Delhi, Altanic Publishers

5. Sharma, KL (1997) Rural society in India Delhi, Rawat Publishers

Course Number	CSBC 113
Title	Environmental Studies and Disaster Management
Credit Hours	3 (2+1)
General Objective	• To enlighten about the environmental protection through education
Specific Objectives	 Theory By the end of the course the students will be able to Learn about the importance of reuse and recycling of wastes to improve the quality of life Understand the role of various environmental protection acts to protect resources Be aware of the impact of population explosion on various resources and health issues Can learn about the role of information and technology in sharing the earth news from any corner of the world Know about the national disaster management framework Practical By the end of the course, the student will be able to Learn about the environmental problems and role of human beings in protecting the environment Understand the availability, accessibility and use of various resources in the nature Awareness on the causes of different types of pollution, impact of pollution on health and nature, role of individuals in reducing the magnitude of pollution Be alert about the harmful effects of technological advancements on certain natural resources Empower about the value education and human rights vi. Understand about conservation of natural resources at micro
	and macro level Explore about the disaster management strategies
Theory lecture outlin	

1. Multidisciplinary nature of environmental studies – definition, scope and importance

- 2. Natural resources renewable and non renewable resources and their associated problems
- 3. Forest resources use and over exploitation, deforestation, timber extraction, mining, dams and their effects on forest and tribal people
- 4. Water resources use and over utilization of surface and ground water, floods, drought, conflicts over water, dams benefits and problems

- 5. Mineral resources use and exploitation, environmental effects of extracting and using mineral resources
- 6. Food resources world food problems, changes caused by agriculture and over grazing, effects of modern agriculture, fertilizer pesticide problems, water logging and salinity
- 7. Energy resources growing energy needs, renewable and non renewable energy resources, use of alternate energy sources
- 8. Land resources land as a resource, land degradation, man induced landslides, soil erosion and desertification
- 9. Role of an individual in conservation of natural resources, equitable use of resources for sustainable lifestyles
- 10. Ecosystem concept, structure and function of an ecosystem, producers, consumers and decomposers, energy flow in ecosystem, ecological succession, food chains, food webs and ecological pyramids, introduction, types, characteristic features, structure and function, forest, grassland, desert and aquatic ecosystem
- 11. Biodiversity and its conservation introduction, definition, genetic, species, ecosystem diversity and biogeographical classification of India
- 12. Value of biodiversity consumptive use, productive use, social, ethical and aesthetic and option values
- 13. Biodiversity at global, national and local levels India as a mega diversity nation, hot sports of biodiversity
- 14. Threats to biodiversity habitat loss, poaching of wildlife, man-wildlife conflicts, endangered and endemic species of India, in-situ and ex-situ conservation of biodiversity
- 15. Environmental pollution definition, cause and effects, control measures of air, water, soil, marine, noise, thermal and nuclear hazards
- 16. Solid waste management causes, effects, control measures of urban and industrial wastes, role of an individual in prevention of pollution
- 17. Social issues and the environment unsustainable to sustainable development, urban problems related to energy, water conservation rain water harvesting, watershed management
- 18. Environmental ethics issues and possible solution, climate change, global warming, acid rain, ozone layer depletion, nuclear accidents and holocaust
- 19. Environmental protection acts air (prevention and control of pollution) act, water (prevention and control of pollution) act, wildlife protection act, forest conservation act, issues involved in enforcement of environmental legislation, public awareness
- 20. Human population and the environment population growth, variation among nations, population explosion
- 21. Role of information technology in environmental and human health
- 22. Natural disasters meaning and nature, types (floods, drought, cyclone, earthquakes, landslides, avalanches, volcanic eruptions, heat and cold waves, global warming, sea level rise, ozone depletion) and its effects
- 23. Man made disasters nuclear, chemical, biological
- 24. Man made disasters building fire, coal fire, forest fire, oil fire
- 25. Man made disasters road accidents, rail accidents, air accidents and sea accidents
- 26. Disaster management international strategy for disaster reduction at National levels
- 27. Disaster management Global levels
- 28. National disaster management framework financial arrangements

- 29. National disaster management framework role of NGO's, community based organizations and media,
- 30. National disaster management framework central, state, district and local administration
- 31. National disaster management framework armed forces in disaster response, police and other organizations
- 32. National disaster management framework feeding the people struck by the disaster

Practical outline

- 1. Visit to a local area to document environmental assets river
- 2. Visit to a local area to document environmental assets forest/ grassland
- 3. Visit to a local area to document environmental assets hill/ mountain
- 4. Visit to a local polluted site urban/ rural
- 5. Visit to a local polluted site industrial
- 6. Visit to a local polluted site agricultural
- 7. Study of common plants / insects / birds in forest, grass land and deserts
- 8. Study of simple ecosystems pond / river
- 9. Study of simple ecosystems hill slopes
- 10. Preparation and presentation of report
- 11. Preparation and presentation of report
- 12. Collecting information on a natural disaster management strategies from print media and reporting
- 13. Collecting information on a manmade disaster management strategies from print media and reporting
- 14. Collecting information on a global disaster management strategies from print media and reporting
- 15. Observing and identifying the disaster management strategies for a minor disaster and reporting
- 16. Final Practical Examination

References

- 1. Bharucha, E (2005) Text book of environmental studies University Grants Commission, University Press,
- 2. Singh, S and Singh, J (2013) Disaster Management Pravilika Publication Allahabad
- 3. Purohit, Agrawal 2006 Environmental Pollution Bharat Printing House, Jodhpur
- 4. PD Sharma 1975 Ecology and Environment Rastogi publications Meerut India
- 5. Kapur, A (2005) Disasters in India: Studies of grim reality Rawat publication, Jaipur New Delhi
- 6. Chauhan, BC (2008) Environmental studies University Science Press, New Delhi
- 7. De, AK (2010) Environmental chemistry Willey Eastern ltd New Delhi
- 8. Brig Khanna, Nina Khanna 2011 Disasters New India Publishing Agency, New Delhi

Course Number CSBC 114

National Services Scheme (Non Gradial)

Title

Credit Hours 2 (0+2)

General Objective • Course aims at evoking social consciousness among students through various activities

Specific Objectives Theory

By the end of the course the students will be able to learn

- i. Working together,
- ii. Constructive and creative social work, to be skilful in executing democratic leadership,
- iii. Developing skill in programme development to be able for self-employment,
- iv. Reducing gap between educated and uneducated,
- v. Increasing awareness and desire to help sections of society

Following activities are to be taken up under the NSS course:

- 1. Introduction and basic components of NSS: Orientation
- 2. NSS programmes and activities
- 3. Understanding youth
- 4. Community mobilisation
- 5. Social harmony and national integration
- 6. Volunteerism and shramdan
- 7. Citizenship, constitution and human rights
- 8. Family and society
- 9. Importance and role of youth leadership
- 10. Life competencies
- 11. Youth development programmes
- 12. Health, hygiene and sanitation
- 13. Youth health, lifestyle, HIV AIDS and first aid
- 14. Youth and yoga
- 15. Vocational skill development
- 16. Issues related environment
- 17. Disaster management
- 18. Entrepreneurship development
- 19. Formulation of production oriented project
- 20. Documentation and data reporting
- 21. Resource mobilization
- 22. Additional life skills
- 23. Activities directed by the Central and State Government

Introduction and basic components of NSS:

Orientation: history, objectives, principles, symbol, badge; regular programmes under NSS, organizational structure of NSS, code of conduct for NSS volunteers, points to be considered by NSS volunteers awareness about health

NSS programmes and activities

Concept of regular activities, special camping, day camps, basis of adoption of village/slums, conducting survey, analysing guiding financial patterns of scheme, youth programme/ schemes of GOI, coordination with different agencies and maintenance of diary

Understanding youth

Definition, profile, profile, categories, issues and challenges of youth; and opportunities for youth who is agent of the social change

Community mobilisation

Mapping of community stakeholders, designing the message as per problems and their culture; identifying methods of mobilisation involving youth-adult partnership

Social harmony and national integration

Indian history and culture, role of youth in nation building, conflict resolution and peacebuilding

Volunteerism and shramdan

Indian tradition of volunteerism, its need, importance, motivation and constraints; shramdan as part of volunteerism

Citizenship, constitution and human rights

Basic features of constitution of India, fundamental rights and duties, human rights, consumer awareness and rights and rights to information

Family and society

Concept of family, community (PRIs and other community based organizations) and society

Course Number	CSBC 115
Title	Physical education and yoga
Credit Hours	1 (0+1)
General Objective	• To provide a framework to educate about the physical fitness through different activities such as exercises, yoga asanas, games and sports
Specific Objectives	Practical By the end of the course the students will be able to learn i. Know what is good posture, ii. Learn about yoga and asanas for fitness iii. How to keep up with agility, coordination, endurance and

speed

- iv. Rules and regulations in important games and sports
- v. Develop skills in games and sports
- vi. First Aid Training, safety education

Practical outline:

- 1. Introduction to Physical education
- 2. Posture exercises for good posture
- 3. Physical fitness exercises for agility
- 4. Strength coordination, endurance and speed
- 5. Rules and regulations of important games
- 6. Skill development in anyone of the games Football, Hockey, Cricket, Tennicoit
- 7. Skill development in anyone of the games Volleyball, Basketball, Ball badminton, Throw ball
- 8. Participation in one of the indoor games Shuttle badminton, Chess and Table tennis
- 9. Rules and Regulations of Athletic events
- 10. Participation in any of the Athletic events Broad jump, High jump, Triple jump, short and long distance running
- 11. Participation in any of the Athletic events Javelin throw, Discuss, Shot put
- 12. Safety education Movement education
- 13. Effective ways of doing day to day activities
- 14. First Aid Training Coaching for major games
- 15. First Aid Training Coaching for indoor games
- 16. Asanas and indigenous ways for games for leisure time, use and experience

Note: Warming up and conditioning exercises are compulsory before the commencement of each class

1st year (II Semester)

Course Number	APTX 121
Title	Fundamentals of Clothing Construction
Credit Hours	3(1+2)
General Objective	• To understand different methods of garment construction, know about the criteria used to select fabric and garments for different age groups
Specific Objectives	 Theory By the end of the course, student will be able to To understand the techniques employed for garment construction To learn different seams and seam finishes, methods to control and release the fullness, to learn different temporary and permanent basic stitches To analyse various methods of preparing the fabric for cutting

• To design and make basic clothing articles like apron, bib, panty/ bloomers, slip for different age groups

Practical

By the end of the course, student will be able to

- Gain comprehensive knowledge regarding tools and equipment, the basic parts, use, care, repair and maintenance of the sewing machine
- Develop skill in different garment construction techniques
- Understand various seams , seam finishes, unit construction methods, etc
- Enhance knowledge in different fastening materials and trimming methods
- Attain knowledge and skill in apparel suggestion for different age groups

Theory lecture outline

- 1. Terminology related to clothing construction
- 2. Sewing tools and equipment's required for measuring, drafting, cutting and stitching
- 3. Selection and preparation of fabric for garment construction
- 4. Layout of paper pattern, marking, cutting and stay stitching
- 5. Unit construction method
- 6. Importance and function of clothes
- 7. Socio- economic and psychological factors affecting clothing choices
- 8. Consumer behaviour and motivation
- 9. Clothing requirements of different age groups: infant
- 10. Clothing requirements of different age groups: toddler
- 11. Clothing requirements of different age groups: pre-schooler
- 12. Clothing requirements of different age groups: school age children
- 13. Clothing requirements of different age groups: teenager, adolescent
- 14. Clothing requirements of different age groups: adult
- 15. Clothing requirements of different age groups: senior citizen
- 16. Application of elements and principles of art in apparel designing

Practical Outlines

- 1. Demonstration on: Sewing equipments and tools
- 2. Demonstration on: sewing machine and its care
- 3. Preparation of samples: Hand stitches- basting and slip-stitching
- 4. Preparation of samples: smocking
- 5. Preparation of samples: Hand stitches-hemming
- 6. Preparation of samples: Hand stitches-over casting
- 7. Attaching fastener and button holing
- 8. Mending and patching Machine stitches
- 9. Stitching Seam
- 10. Types of Seam finishes
- 11. Stitching different types of pleats

- 12. Stitching different types of gathers
- 13. Stitching different types of tucks
- 14. Stay stitch, under stitching
- 15. Stitching placket opening- single and double
- 16. Demonstration on taking body measurements
- 17. Preparation of fabric for cutting, and layout of paper pattern on different fabrics patterns including plain, print, lines, plaid and check
- 18. Designing and drafting of frock
- 19. Cutting and stitching of Baby frock
- 20. Cutting and stitching of Baby frock
- 21. Finishing of frock
- 22. Drafting, cutting of Panty
- 23. Stitching of Panty
- 24. Drafting, cutting of Bloomer
- 25. Stitching of Bloomer
- 26. Finishing of Bloomer
- 27. Taking measurements for blouse
- 28. Drafting of blouse
- 29. Cutting of blouse and tacking
- 30. Stitching of Blouse
- 31. Finishing of blouse
- 32. Final practical examination

References:

- 1. Carson, B (1969), How You Look and Dress 4th ed New York Webster Division, McGraw-Hill Book Company
- 2. Jewel R (2010) "Encyclopedia of Dress Making" APH Publishing Corporation, New Delhi
- 3. Kefgen, M and Phyllis, TS (1971) Individuality in Clothing Selection and Personal Appearance New York The Macmillan Company
- 4. Mazumdar L and Vatsala R "Textbook of fundamentals of clothing construction", ICAR
- **5.** Rosencranz, MI (1972) Clothing Concepts- A Social and Psychological Approach New York The Macmillan Company Ltd

Course Number	EECM121
Title	Extension and Rural Development
Credit Hours	3 (2+1)
General Objective Specific Objectives	• Theory To enable the students to i. Understand the concept of extension and rural development ii. Be aware of the community programmes from pre independence era to current programmes

iii. Comprehend the role of ICAR and SAUs in rural development

Practical To enable the students to

- i. Have practical exposure to the functions of village institutions
- ii. Observe the rural development programme of government and non-government

Theory lecture out lines

- 1. Extension Education -History, concept, scope and importance
- 2. Extension Education- philosophy, principles and objectives
- 3. Evolution of extension education glimpses of pre independence era
- 4. Evolution of extension education glimpses of post independence era
- 5. Community: Meaning and types of communities, community and science
- 6. Community mobilization Leadership, Qualities of a leader, types of leaders
- 7. Community participation PRA- Characteristics and techniques of PRA
- 8. Community development programmes- History and concept, objectives, types
- 9. Community development organization, activities, achievements and shortcomings
- 10. Community development National Extension Service
- 11. Rural development concept, need, meaning
- 12. Rural development- Aim and objectives, functions of extension education for rural development
- 13. Panchayati Raj Institutions Concept, structure and functions
- 14. Five year plans History, year wise objectives NITI Ayog
- 15. Current rural development programmes Orientation on target oriented, area oriented, income generating and minimum needs programmes
- 16. Area development programmes –IADP and other intensive agriculture programmes of ICAR
- 17.

Area development programmes -

IRDP, DWMA

- 18. Income generating programmes MGNREGA, SGSY
- 19. Income generating programmes SGSY
- 20. Minimum needs programmes Anthyodaya, IAY
- 21. Total sanitation schemes/ campaigns Nirmal Bharat Abhiyan Community Led Sanitation (CLTS), Swachabharath campaign etc,
- 22. Current rural development organisations State and national level
- 23. ATMA Objectives, organizational setup
- 24. Tribal development programmes Hill area development Programme, ITDA
- 25. Women and Child development programmes ICDS
- 26. Women and Child development programmes KGMV and other current central and state programmes
- 27. ICAR Organisational setup and role in rural development
- 28. Role of SAUs Colleges, RARS and Agricultural Research Stations in rural development
- 29. KVKs Objectives, organisational setup and functions
- 30. DAATTCs Objectives, organisational setup, functions
- 31. NGOs/ Voluntary agencies in rural development characteristics and role

32. Implementation institutions for social welfare - CAPART, CSWB,RMK

Practical outline

- 1. Village visit to adopted village for orientation towards rural life
- 2. Observation of village infrastructure
- 3. Visit to rural institutions- Grama panchayath
- 4. Visit to rural institutions- Rural bank and cooperative societies
- 5. Observation of farm and non farm economic activities
- 6. Observation of rural occupations
- 7. Interaction with Self Help Groups
- 8. Interaction with grass root level workers-AWW, ANM, Village Secretary
- 9. Interaction with political leaders
- 10. Visit to KVK/DAATTC
- 11. Observation of education programmes
- 12. Observation of health programmes
- 13. Observation of welfare programmes- women, children, youth and farmers
- 14. Visit to Non government organisations
- 15. Presentation of reports
- 16. Practical examination

References:

- 1. Ray, GL (2003), Extension Communication and Management Kalyani Publishers Fifth revised and enlarged edition
- 2. Dahama, OP and Bhatnagar, OP (2003) Education and Communication for Development Oxford and IBH Publishing Co Pvt Ltd
- 3. Sandhu, AS (1993) Textbook on Agricultural Communication: Process and Methods Oxford and IBH Publishing Co Pvt Ltd
- 4. Chitambar, JB (2008) Introductory Rural Sociology New Age International (P) Limited
- 5. Sachdeva, D R and Bhushan, V (2007) An Introduction to Sociology Kitab Mahal Agency

Course Number	FDNT 121
---------------	----------

- Title Food Science and Processing
- **Credit Hours** 3 (2+1)
- General Objective
 To impart knowledge about basic principles of different methods of cooking, different food groups, their composition, nutritive value, methods of processing, byproducts, storage, role of different food groups in cookery, changes in nutrients in processing, cooking, storage and preservation

Specific Objectives Theory

By the end of the course the students will be able to learn

- i. Know about the basic principles of each individual cooking method and can identify the best method of cooking for different food groups to retain maximum nutrients
- ii. Learn about amount of nutrients present in different food groups, their byproducts and affect of cooking and processing on nutrients
- iii. Learn role of each food group in cookery
- iv. Learn different methods of storage and preservation and best method of preservation applicable for each food group

Practical :

- i. By the end of the course students will be able to
- ii. Learn about different methods of cooking and changes that take place by each method in various food groups
- iii. Learn the role of various food groups in cookery and acquire the skill of enriching food groups with various food groups to produce qualitative and nutritive recipes
- iv. Learn the skill of quantifying ingredients for different number of servings and evaluating recipes in terms of sensory and nutritive quality
- v. Acquire the skill of handling and retaining the maximum nutrients in processing and cooking

Theory lecture out lines

- 1. Food groups classification, food in relation to health
- 2. Food guide pyramid and its importance, foods as a source of nutrients
- 3. Objectives of cooking, preliminary preparations, processing, preservation
- 4. Methods of cooking- wet methods- boiling, simmering, poaching, stewing, blanching, steaming, pressure cooking- their merits and demerits
- 5. Methods of cooking dry methods- roasting, grilling, toasting, baking, sautéing, frying their merits and demerits
- 6. Effect of cooking and heat on nutritive value of foods
- 7. Cereals, millets: rice, wheat, goldenrice, oats, rye, barley, millets- maize, jowar, ragi, bajra, quinoa, -composition and nutritive value, types, storage, processing
- 8. Cereal cookery: Gluten and factors affecting the gluten formation, cereal starch, gelatinization, dextrinization
- 9. Pulses: composition and nutritive value, types, digestability of pulses, factors that reduce digestibility of pulse proteins, storage, processing-soaking, germination, fermentation, parching, puffing, extrusion
- 10. Effect of cooking, factors affecting cooking quality, toxic constituents in pulses-trypsin inhibitor, lathyrogens, favism, haemagglutinins, cyngenic glycoside, saponins, goitrogens
- 11. Nuts and oilseeds- composition and nutritive value, types, storage, oil extraction, processing
- 12. Toxic constituents and role in cookery- effect of cooking, factors affecting cooking quality, role of pulses and nuts in cookery
- 13. Milk and milk products: composition and nutritive value, properties, processing and packaging
- 14. Milk cookery -effect of heat, acid, enzymes, microbes, processed and indigenous milk

products and their quality

- 15. Milk products, milk substitutes, Functional properties of milk and curd, Role of milk and milk products in cookery-
- 16. Eggs- structure, composition and nutritive value, storage
- 17. Evaluation of quality of egg, role of egg in cookery
- 18. Flesh foods- meat structure, composition and nutritive value, types, storage
- 19. Brief description of aging , tenderization and curing of meat
- 20. Fish- selection, structure, composition and nutritive value, storage
- 21. Poultry- structure, composition and nutritive value, storage
- 22. Vegetables -composition and nutritive value, types, storage, selection, post-harvest changes
- 23. Effect of processing, preservation and cooking on different pigments of vegetables
- 24. Fruits composition and nutritive value, types, storage, selection, post-harvest changes
- 25. Sugar and its products: composition and nutritive value, types, function, properties, stages in sugar cookery, role of sugar in cookery
- 26. Fat and oils composition, nutritive value
- 27. Role of fat in cookery and importance in daily diet
- 28. Spices and herbs- types and its use
- 29. Beverages and appetizers classification, processing of tea, coffee, cocoa and alcoholic drinks
- 30. Leavening agents classification and functions
- 31. Processed and convenience foods, Ready to eat foods, frozen foods, dehydrated foods, instant food mixes
- 32. Preparation of instant food mixes

Practical outline

- 1. Objectives of laboratory experiments and orientation to equipment used in laboratory
- 2. Weighing and measuring food items, identification of food grains, condiments and spices
- 3. Introduction to processing of cereals
- 4. Processing of millets
- 5. Processing of pulses
- 6. Processing of fermented cereal and pulse mixtures
- 7. Processing of vegetables
- 8. Processing of milk and milk products
- 9. Processing of egg
- 10. Processing of meat, poultry and fish
- 11. Preparation of soups, salads
- 12. Preparation of beverages
- 13. Preparation of accompanying side dishes
- 14. Preparation of sugar based products
- 15. Preparation of snacks and bakery items
- 16. Practical examination

References:

- 1. B Srilakshmi Food Science , New Age International Publishers, sixth edition
- 2. Swaminathan , M (1988) Handbook of Food science and Experimental Foods BAPPCO,

Bangalore

3. Shakuntala Manay N, Shadaksharaswamy M (1998) Foods, Facts and principles New age international publishers, New Delhi

Course Number	HDFS 121 (For 2016-17 and 2017-18 admitted batches only)	
Course Number Title	Life Span Development	
Credit Hours	3(2+1)	
General Objective	• To impart knowledge about growth and development during school age and adolescence, developmental tasks, socialization techniques, vocational interests and problems experienced by adolescents, developmental changes during adulthood etc	
Specific Objectives	 Theory By the end of the course the students will be able to Understand the different areas of development from school age to adulthood and antecedent factors influencing development Know changes associated with puberty Learn the importance of vocational guidance during adolescence Understand the developmental changes during adulthood 	
	 Practical By the end of the course the students will be able to Gain skills in assessing children's growth and handling test materials and tools used for assessing the growth and development of school going children and adolescents Gain practical knowledge in collecting baseline data on school going child to adult Understand the developmental needs of the school age children, adolescents and adults 	

Theory lecture outline

- 1. Issues and scientific concepts associated with conception Influence of genes on development, Genes and Chromosomes, Genetic transmission patterns, Chromosomal abnormalities
- 2. Stages of Prenatal development Conception, Ovulation, Fertilization, Period of ovum, Period of embryo, Period of foetus, Complications of fertilization - Ectopic Pregnancy, Multiple pregnancies
- 3. Care during pregnancy Diet and Nutrition, Exercise, Personal hygiene, Dress and attire, Social support, Immunization, Major and minor discomforts during pregnancy, Complications during last trimester of pregnancy

- Factors influencing Prenatal development Effects of unfavourable prenatal conditions
 Emotional factors/ maternal stress, Drugs, Radiation, Smoking, Diseases, Accidents, Deficiency, Maternal Age, Parity, Common physical hazards during prenatal period Period of the ovum, Period of the Embryo, Period of the Foetus
- 5. Labour / birth Labour, Contractions, The stages of labour, Types of birth, Complications during delivery, Reflexes of new born
- 6. Care of new born and nursing mother Care of new born baby, Bathing, Clothing, Diapering, Lifting Babies, Sleeping Facilities/ Pattern, Attending to the Child's Cries, Health Care, Immunization, Care of the nursing mother -The breast, Perineal care, Pulse and temperature, Lochia, Bladder irregularities, Bowel movement, Convalescence after child birth, Nutritional care
- Physical and motor development during infancy Principles of physical development, Components of Physical Growth During Infancy, Principles of motor development, Motor development during infancy, Developmental norms / milestones
- 8. Cognitive and language development during Infancy Cognitive development The sensory motor period, Space and time, Memory, Language development Properties of language, Theories of language acquisition, Biological and maturational factors, The role of the family
- 9. Socio emotional development during infancy Social Development during infancy, Emotional Development during infancy- Bridge's classification of emotions, Individual Differences in responding to emotions, Emotional regulation
- Factors influencing growth and development during infancy, care of an infant Feeding
 Breast Feeding, Artificial feeding, supplementary feeding / weaning, Failure to thrive (FTI) infants
- 11. Physical and motor development during preschool period Physical Development during preschool period Body proportions, Bones, Muscles, Teeth, Motor development during preschool period Gross motor development, Fine motor development, Perceptual motor development, Handedness
- 12. Cognitive and language development during Preschool period Cognitive process, Piaget's stages of cognitive development, Language development – Characteristics of children's language, Language skills during preschool period, Stages of language development
- 13. Socio emotional development during preschool period- Socialization definition and process, Techniques of socialization, Agents for socialization, Emotions types, Characteristics of children's emotions,
- 14. Factors influencing growth and development during preschool period Antecedent influences for cognitive, language, socio-emotional, Physical and motor development during preschool period
- 15. Physical and motor development during school age Physical development Height, Weight, Body proportions, Skeletal and muscular growth, Brain Development, Motor development - Importance, Constituents of motor behavior, Types of motor skills
- 16. Cognitive and language development during school age Piaget's stages of cognitive development concrete operational stage, Changes in intellectual / mental operations, Ways of promoting cognitive development, Language development Development of Syntax, Semantics, Pragmatics, Children's literacy
- 17. Socio development during school age Learning socially appropriate roles,

Development of social interactions - Childhood gangs, Forms of social groups, Popularity and Social isolation, Socialization and its influence on the personality of the school age child

- Emotional and Moral development during school age Emotional Development Common emotions, Emotional dominance, Balance and Control of emotions- Emotional catharsis, Moral development – Components of moral development, Kohlberg's stages of moral development
- 19. Factors influencing growth and development during school age Antecedent influences for physical and motor, cognitive, socio-emotional, moral development during school age, Hazards during school age
- 20. Puberty Physical changes, Changes in physical growth, Changes in body dimensions, Development of sexual characteristics/sexual maturation, Physiological changes Adolescence- Concept, Phases, Physical development during adolescence
- 21. Cognitive development during adolescence Transitions, stages Piaget's stages of cognitive development -Formal Operational Stage, Adolescent's egocentrism, Implications of formal thought
- 22. Socio development during adolescence Social behavior, Peer group, Stages of development of peer group, Structures of Peer Group
- 23. Emotional development during adolescence Components of Emotional development, Developmental changes in emotional functioning
- 24. Identity development during adolescence Identity meaning, Identity development, Theories of Identity Development – Erickson and Marcias, Identity problems during adolescence, Preventive strategies
- 25. Factors influencing growth and development during adolescence Antecedent influences for cognitive, moral, socio-emotional development during adolescence
- 26. Development during early and middle adulthood Early adulthood Physical development, Sexuality, Cognitive development, Socio emotional development, Middle adulthood Physical development, cognitive development, Socio emotional development
- 27. Factors influencing growth and development during adulthood Antecedent influences for growth and development during adulthood
- 28. Physical, Cognitive development during old age Physical development, Longevity, Health, Cognitive development Cognitive functioning, Multidimensionality and Multi directionality, Education, work and health, Training cognitive skills
- 29. Socio-emotional development during old age
- 30. Factors influencing growth and development during old age Antecedent influences for growth and development during old age
- 31. Stimulating approaches for optimizing development Stimulation- meaning, areas of stimulation
- 32. Major issues in growth and development Nature Vs Nurture, Critical period Vs Unlimited Plasticity, Continuity Vs Change, Activity Vs Passivity

Practical outline

- 1. Observational visits to well-baby clinic to observe full term and preterm babies
- 2. Study on developmental status of an infant
- 3. Study on developmental status of a preschool child
- 4. Assessing Physical development of an infant/ a preschooler using Anthropometry

- 5. Planning stimulation programmes for optimizing development of an infant
- 6. Implementing stimulation programmes for optimizing development of an infant
- 7. Planning stimulation programmes for optimizing development of a preschooler
- 8. Implementing stimulation programmes for optimizing development of a preschooler
- 9. Case study of a school age child
- 10. Case study of an early adolescent
- 11. Studying Vocational interests of Late Adolescent
- 12. Study on Marital adjustments during young adulthood
- 13. Study on Role satisfaction in Middle adulthood
- 14. Study on Happiness Index of Aged
- 15. Preparation of resource files on recent issues related to various stages of life span
- 16. Final Practical Examination

References

- 1. Berk E Laura (2013): Exploring Life span development, 3rd ed McGraw Hill New York
- 2. Lawrence B Schiamberg (1985): Human Development, 2nd ed Macmillan Publishing Company, New York
- 3. Papalia DE and Olds SW (2008): Human development, 11th ed McGraw Hill New York
- 4. Richard Fabes Carol Lynn Martin (2003): Exploring Child Development, 2nd ed Allyn and Bacon Publication, New York
- 5. Santrock John (2011): Life span development,13th ed McGraw Hill Education (India) Private Limited, New Delhi

Course Number	HDFS 121(For 2018-19 admitted batches onwards)
Title	Life span Development -II – School age to Adulthood
Credit Hours	3(2+1)
General Objective	• To impart knowledge about growth and development during school age and adolescence, developmental tasks, socialization techniques, vocational interests and problems experienced by adolescents, developmental changes during adulthood etc
Specific Objectives	 Theory By the end of the course the students will be able to Understand the different areas of development from school age to adulthood and antecedent factors influencing development Know changes associated with puberty Learn the importance of vocational guidance during adolescence Understand the developmental changes during adulthood Practical

By the end of the course the students will be able to

- i. Gain skills in assessing children's growth and handling test materials and tools used for assessing the growth and development of school going children and adolescents
- ii. Gain practical knowledge in collecting baseline data on school going child to adult
- iii. Understand the developmental needs of the school age children, adolescents and adults

Theory lecture outline

- 1. Late childhood- meaning, importance and characteristics, developmental tasks
- 2. Physical growth and development during late childhood changes in components of physical growth, factors affecting physical development
- 3. Motor skills/development in late child hood importance of motor skills, handedness, hazards in motor development, factors affecting motor development
- 4. Changes in cognitive abilities during late childhood piaget stages of cognitive development-concrete operational stage, changes in mental operations, changes in understanding
- 5. Factors affecting cognitive development during late childhood ways to promote cognitive development, factors affecting cognitive development
- 6. Moral development during late childhood components of moral behaviour, piaget stages, kohlberg stages, factors
- 7. Socio- emotional development during late childhood socialization- meaning, process of socialization- reward and punishment, modeling and imitation, identification, social cognition, self discovery, sex role development- agents- effects
- 8. Development of social interactions in late childhood childhood gangs- characteristics, functions, social acceptability, popular children- meaning, characteristics, rejected children- meaning, characteristics, neglected children-meaning- characteristics
- 9. Emotional development during late childhood pattern of emotional development, emotional dominance, balance and control of catharsis
- 10. Emotional development during late childhood hazards in emotional development, asthma, childhood depression, childhood neurosis, eating disorders, childhood psychosis, autism and childhood schizophrenia, antisocial behaviours
- 11. Role of family, school and peer on overall development of school age children role of family in promoting child's development, role of school and development, role of peer group and development
- 12. Pubertal changes puberty-meaning, onset of puberty- factors, diversity stages, criteria to determine climax of puberty
- 13. Pubertal changes physical changes during puberty- body size, body proportions, development of sexual characteristics, physiological changes, and psychological implications
- 14. Pubertal changes and their effects on personality early and late maturation effects on adolescent personality, early maturation in boys- personality, late maturation in boys- personality, early maturation in girls- personality, late maturation in girls-personality, outcomes and issues for early and late maturers in later period
- 15. Adolescence meaning, importance, classification/ phases, perspectives on adolescencehistorical and cultural

- 16. Characteristics of adolescence characteristics, developmental tasks, difficulties in transition- measures to help
- 17. Cognitive development during adolescence formal operational stage- piaget
- 18. Emotional development during adolescence emotions- meaning, pattern of emotions factors, promoting emotional development
- 19. Emotional development during adolescence heightened emotionality causes and their effects, emotional catharsis, coping mechanisms used, emotional maturity and adjustment during adolescence
- 20. Identity development during adolescence identity-meaning, changes in identity, identity formation- Marcia's theory, personality integration during adolescence , ways to promote identity
- 21. Identity crisis during adolescence identity problems- factors, delinquency, drug abuse, tobacco and smoking, alcohol and drinking, suicidal tendency, runaways, preventive strategies
- 22. Gender identity and gender role stereotypes concept of gender identity, development of sex role behavior, gender roles and stereo types, changing concepts of feminine and masculinity
- 23. Socialization and social attitudes and behaviour during adolescence influences of peer group- functions, stages, structure of peer group, conformity to social values and standards, self assertiveness and techniques, difficulties in social transition
- 24. Aspirations and interests of adolescents aspirations- meaning, interests-meaning, factors , types of adolescent interests- recreational, social, personal, educational, vocational, religious, status symbols
- 25. Problems during adolescence common problems, self related- emotional disorders, conduct disorders, anxiety disorders, conduct disorders, parent related, school related, society related
- 26. Transitions in family relationships decreased parent- child interactions and parental supervision and factors, peer relationships- bullying and it's effects , teacher child relations influences, factors, mass media- influences
- 27. Educational and vocational guidance for adolescents vocational guidance- meaning, need, objectives, strategies, importance of vocational guidance , career guidance- advantages, factors affecting choice of vocation- family, school, socio cultural factors
- 28. Development during early and middle adulthood early adulthood physical development, sexuality, cognitive development, socio emotional development, middle adulthood physical development, cognitive development, socio emotional development
- 29. Factors influencing development during adulthood antecedent influences for development during adulthood
- 30. Physical and cognitive development during old age physical development, longevity, health, cognitive development cognitive functioning, multidimensionality and multi directionality, education, work and health, training cognitive skills
- 31. Socio-emotional development during old age theories of emotional development
- 32. Factors influencing development during old age antecedent influences for development during old age

Practical outline

1. Case study report of a school going child

- 2. Preparation of daily profile of school going child
- 3. Assessment of cognitive abilities of a school going child
- 4. Preparation of daily profile of an adolescent
- 5. Case study report of an adolescent
- 6. Assessment of social interactions Sociometry
- 7. Assessment of personality of an adolescent personality inventory
- 8. Measuring self concept of an adolescent
- 9. Study of vocational interests of adolescents
- 10. Study on common problems of adolescents
- 11. Report on impact of media (print and audio visual) on school age child or adolescent
- 12. Study on Marital adjustments during young adulthood
- 13. Study on Role satisfaction in Middle adulthood
- 14. Study on Happiness Index of Aged
- 15. Development of resource files on school age to adulthood
- 16. Final practical examination

References:

- Berk E Laura (2013): Exploring Life span development,3rd edi McGraw Hill New York
 Lawrence B Schiamberg (1985): Human Development, 2nd edi Macmillan Publishing Company, New York
- 3. Papalia DE and Olds SW (2008): Human development,11th edi McGraw Hill New York
- 4. Richard Fabes Carol Lynn Martin (2003): Exploring Child Development, 2nd edi Allyn and Bacon Publication, New York
- 5. Santrock John(2011): Life span development,13thedi McGraw Hill Education (India) Private Limited, New Delhi
- 6. Newman, and Newman (2003) Development through life: A psycho social approach, 8th edition (pp 158-164) United States of America: Wardsworth
- 7. Owens, K B (2002) Child and Adolescent Development, An integrated approach (pp 227-238) United States of America: Wadsworth

Course Number	RMCS 121
Title	System Dynamics and Management of Resources
Credit Hours	2 (1+1)
General Objective	• To provide knowledge about the principles of management and their application in managing the resources
Specific Objectives	 Theory By the end of the course the students will be able to To create an awareness on the importance of management at individual and family levels To understand the basics of management as a process and systems approach to management To help in identifying and understanding the application of

principles of management for different resources

Practical

By the end of the course, the student will be able to

- i. Identify and understand individual and family values, goals and standards
- ii. Identify and solve problems through decision making process
- iii. Applying the management principles to various resources at individual and family level

Theory lecture outline

- 1. Introduction to Management concepts
- 2. Family lifecycle stages and its effect on managerial functions
- 3. Systems approach to management
- 4. Family systems and its subsystems Family environments interaction of environments
- 5. Motivating factors of management- value Origin, classification and role in management
- 6. Motivating factors of management goals Origin, classification and role in management Interrelation between values, goals and standards
- 7. Motivating factors of management standards Origin, classification and role in management
- 8. Resources definition and classification, guidelines for optimal utilization use of resources and factors affecting use of resources
- 9. Decision making Importance, types, Decision making process
- 10. Decision making Steps in decision making, factors affecting decision making
- 11. Management process Planning importance, types, characteristics and techniques,
- 12. Management process Organizing Definition and meaning
- 13. Management process Controlling- definition, phases and factors
- 14. Management process Evaluation and Feed back definition and types of evaluating
- 15. Time Management Concepts of time management, Tools of time management
- 16. Money Management Process of money management

Practical outline

- 1. Identification and listing of individual and family values
- 2. Identifying and listing individual and family goals
- 3. Identifying and listing individual and family Standards
- 4. Identifying and listing human and non human resources, community resources
- 5. Identifying types of decisions taken by individuals and families
- 6. Applying decision making process individual decisions and presentation of reports
- 7. Applying decision making process group decisions and presentation of reports
- 8. Application of managerial process to organize an event planning
- 9. Application of managerial process to organize an event implementing
- 10. Application of managerial process to organize an event evaluation
- 11. Management of personal time record for a week
- 12. Presentation of personal time record
- 13. Identifying types and sources of family income
- 14. Preparing sample budgets

- 15. Evaluation and presentation of budget
- 16. Final practical examination

References

- 1. Mann, MK (2004) Home Management for Indian Families, Kalyani Publisher Ludhiana
- 2. Nickell, P and Dorsey, JM (1970) Management of Family Living Wiley Eastern, New Delhi
- 3. Vargeese, MN Ogale, NN and Srinivasan, K (1992) Home Management, Wiley Eastern, New Delhi
- 4. Krishna Oberoi (2006) Resource Management for Better Homes RK Offset, Delhi
- 5. Bhargava, Bela (2005) Family Resource Management and Interior Decoration Apple Printer and V R Printers, Jaipur
- 6. Duvall EM 1967 Family Development, Lippincott JB Company, Philadelphia, New York,
- 7. Moore TJ, Asay MS 2013 Family Resource Management, Second Edition, Sage Publications, New Delhi,
- 8. Gross HI, Crandall EW, Knoll MM 1980 Management for Modern Families Prentice Hall, Inc, Eaglewood Cliffs, New Jersey

Course Number	CSBC 121
Title	Technical Writing (English)
Credit Hours	2 (1+1)
General Objective	• To enable the students to strengthen the writing skills and improve their vocabulary
Specific Objectives	TheoryBy the end of the course the students will be able toi.Write a technical paper confidentlyii.Increase the vocabularyiii.Write a scientific paper in a convincing manner
	Practical By the end of the course, the student will be able to i. Learn the basic of English Writing ii. Write English with a flow iii. Master the art of English Writing

Theory lecture outline

- 1. Style: Definition of Style, Introduction to different styles of writing
- 2. Writing process: steps involved in the writing of a scientific paper
- 3. Interview: Definition of interview, how to prepare for an interview

- 4. Types of interviews Tips to succeed in an Interview
- 5. Paragraph writing Essentials of paragraph writing Definition, requirements of a good paragraph
- 6. Topic sentence various orders to develop a paragraph
- 7. Inductive, Deductive, Question to answer, Exposition, Time, Order, Comparison, Contrast, Enumeration, Space, Order
- 8. Report writing Definition and cardinal characteristics of report
- 9. Types of Report Writing Examples of different types of reports
- 10. Analyzing the report, Report formats
- 11. Oral and Written Reports Informational and Interpretative Report
- 12. Technical correspondence General principles of technical correspondence, parts of a letter (Heading, Address, Salutation, Body, Complimentary closing, Signature)
- 13. Types of letters Letters giving instructions, enquires and answers to enquiries, complaints and adjustments, letter urging action, applications and resumes
- 14. Proposal writing Definition and kinds of proposal, Division of formal proposal Front matter, letter of transmittal Title page, summary or abstract, table of contents, statement of request and body
- 15. Writing scientific and semi-technical articles Source material, Topic selection, Literature review, Tables, Figures, Foot notes, Bibliography
- 16. Revision and Feedback

- 1. Phonetics Introduction and definition
- 2. Study of sound patterns
- 3. Symbols Spoken English
- 4. Differences of symbols in spoken and written English
- 5. Vowels Pure vowels of spoken English
- 6. Organs of speech
- 7. Place and manner of articulation
- 8. Voiceless and voiced words
- 9. Report writing- Definition and purpose
- 10. Types of reports
- 11. Paragraph writing
- 12. Letter writing
- 13. Writing of scientific articles
- 14. Tips of a good writing
- 15. Feed back
- 16. Final practical exam

References

- 1. Bansal, RK and Harrison, JB Spoken English, Orient Longman, New Delhi
- 2. Krishnamohan and Banerjee, M Developing communication skills MacMillan
- 3. Alvarez, JA The elements of technical writing, New York: Harcourt

Course Number CSBC 122

Title	Principles of Biochemistry	
Credit Hours	3 (2+1)	
General Objective • To know the structure, chemical properties and met pathways of various nutrients		
Specific Objectives	 Theory By the end of the course the students will be able to To know the properties of various nutrients Learn the metabolism of carbohydrates, proteins and lipids Learn about genetic code, transcription and translation and protein synthesis 	
 Practical By the end of the course, the student will be able to Learn about preparation of standard solutions Learn the qualitative tests for different nutrients 		
 Theory lecture outline Recapitulation of basic chemistry and biology Water ,pH and buffers, acid –base balance Cellular constituents, structure and function Amino acids – structure and chemical properties Proteins- properties and classification Carbohydrates-classification and properties Polysaccharides-classification, structure and properties Lipids –classification, properties, fatty acids, saturated and unsaturated and essentia properties Phospholipids and their importance Nucleic acids-nucleosides, nucleotides and DNA, properties Several RNA's and their properties Vitamins-Fat soluble: A, D, E, K 		

- 13. Water soluble- complex and C vitamin
- 14. Mineral elements and their importance
- 15. Enzymes- classification, function and properties
- 16. Enzymes -kinetics, competitive inhibition
- 17 Basic concepts of bioenergitics
- 18. Carbohydrates metabolism and Glycolysis, Gluconeogenesis,
- 19. Carbohydrates metabolism and glycogenesis and glycogenolysis
- 20. HMP pathway and TCA cycle and energetic
- 21. Electron transport chain
- 22. Basic concepts of photosynthesis, light phase and dark phase
- 23. Lipid metabolism- fatty acid synthesis
- 24. α , β , ω oxidation of fatty acids
- 25. Amino acid metabolism

- 26. Amino acid metabolism
- 27. Several reactions of nitrogen assimilation
- 28. Urea cycle
- 29. Biosynthesis of DNA and RNA and replication
- 30. Protein structure -- transcription
- 31. Protein structure -- translation
- 32. Genetic code ,regulation of gene expression

- 1 Introduction and handling of chemical balance, chemicals etc
- 2 Preparation of standard solutions, buffers and colloidal solutions
- 3 Determination of pH
- 4 Qualitative tests of carbohydrates
- 5 Qualitative tests of amino acids
- 6 Demonstration on titrimetric method of analysis
- 7 Quantitative estimation of soluble sugars
- 8 Demonstration on estimation of nitrogen by kjeldhal method
- 9 Demonstration on estimation of fat by soxhlet method
- 10 Determination of acid value
- 11 Determination of saponification value
- 12 Determination of iodine number
- 13 Demonstration on paper chromatography
- 14 Demonstration on thin layer chromatography
- 15 Demonstration on peroxide activity
- 16 Practical examination

References

- 1. Satyanarayana ,U (2016)Essentials of Biochemistry, Books and allied(P) Ltd, Kolkata
- 2. West ,ES, Todd, WR, Mason, HS and Van Bruggen, JT 4th edition Book of biochemistry, Amerind publishing Co Pvt, Ltd
- 3. Murray, RK, Grannen, DK, Mayes, PA and Rodwell, VW Harpers biochemistry Lange medical book
- 4. Conn, EE, Stumpf, PK, Bruening, G and Doi, RH 1995 *Outlines of Biochemistry* John Wiley and Sons Inc, Singapore
- 5. Nelson DL and Cox MM 2004 Lehninger Principles of Biochemistry 4th Ed MacMillan
- 6. Voet, D and Voet, JG 2004 Biochemistry John Wiley and Sons Inc, USA
- 7. Jayaraman, J 1980 Laboratory Manual in Biochemistry Wiley Eastern Publishers, New Delhi
- 8. Plummer, DT 1988 An introduction to Practical Biochemistry 3rd ed Tata McGraw-Hill Publishing Co, New Delhi
- 9. Hames, BD, Hooper, NM and Houghton, J, D1997Instant notes in biochemistry BIOS scientific publishers

Course Number CSBC 123

Title	Agricultural Informatics	
Credit Hours	3 (1+2)	
General Objective	• To impart knowledge about the basics of computers, the word processing, arithmetic operations, database preparation and presentation through various internet sources in terms of Health, Nutrition and other developmental communications	
Specific Objectives	 Theory By the end of the course the students will be able to Understand the basics of computers and operating systems Be aware of different software for word processing, arithmetic and statistical operations iii. Learn the concept of power point presentations iv. Attain knowledge about database preparation 	
Theory lecture outlin	 Practical By the end of the course, the student will be able to have practical exposure to the components of computer operating systems learn about the word processing, arithmetic operations, power point presentations and database preparations gain knowledge about World Wide Web, HTML and XML coding 	
1 Introduction	to computers - History of computers, uses and types of computers Computers - Parts of computers and functions	

- 2 Anatomy of Computers Parts of computers and functions
- 3 Input and Output devices Types and their uses
- 4 Memory Memory concepts, units of memory, memory devices
- 5 Computer Programming concepts, computer program, programming languages, role of computer programmer, flow charts of computer programs, psuedo code
- 6 Operating system History, definition and functions of operating systems and their software
- 7 Word processing MS- Office, application of MS-Office for creating, editing and formatting a document
- 8 MS Word Components of the MS Word software, settings, data presentation, tabulation and graph creation, shortcut keys
- 9 MS Excel Components of MS Excel, spreadsheets, workbooks, basics of MS Excel, mathematical expressions, statistical analysis and graph creation and shortcut keys
- 10 MS Power point Concept, purpose and components of MS Power point, designing and presentation of power points, templates, styles, inserting images, illustrations, clipart, audio and video and animation of the presentation
- 11 Database- Concepts and Need of Database, backup and restoring database and storage
- 12 MS Access Components, files, fields, tables and records, creating database tables, datasheets, entering records and keys, access windows, navigation, creating and queries

and query wizards and generating reports

- 13 DBMS Uses of DBMS in health and nutrition, developmental communication
- 14 World Wide Web (WWW)- Concepts, components and creation of web
- 15 HTML, XML Purpose and coding
- 16 Practical examination

- 1. Anatomy of computers Study of computer components, accessories
- 2. Practice of important DOS commands
- 3. Introduction of different operating systems such as windows, Unix and Linux
- 4. MS Word Identifying components and understand their functions, creating files and folders
- 5. MS Word Font styles, formatting and editing and settings
- 6. MS Word Creating tables, page layout, setup and file management\
- 7. MS Word Insert images, themes and designs
- 8. MS Word Presentation of Prepared data
- 9. MS Power point for creating, editing and presenting a scientific document
- 10. MS Power point Creating, editing and presenting a scientific document
- 11. MS Power point Creating, editing and animation, and designs
- 12. MS Power point Creating, editing and handling of video tools, Clip art tool, graphics, and template
- 13. MS EXCEL Identifying components and understand their functions, Creating spread sheets, workbooks and worksheets and shortcuts
- 14. MS EXCEL Working with data, Inserting images, tables, charts and graphical illustrations, Page setup and dialog box management
- 15. MS EXCEL Writing expressions, creating graphs, analysis of scientific data, handling macros
- 16. MS EXCEL Cell settings rows and columns and formatting
- 17. MS EXCEL Working with arithmetic and statistical operations
- 18. MS EXCEL Presentation of prepared data
- 19. MS Power point Creating and editing Power points
- 20. MS Power point Designing and inserting animations
- 21. MS Power point Adding audio and video to the Powerpoint
- 22. MS Power point Presentation of Power point presentations
- 23. MS-ACCESS: Creating database, preparing of queries
- 24. MS-ACCESS: Preparing of reports
- 25. Introduction to Internet Open an Email account
- 26. World Wide Web (WWW) Introduction to components of World Wide Web
- 27. World Wide Web (WWW) Website creation of scientific website
- 28. Mobile Devices: Use of smart phones and other devices for health warning signs and dietary management
- 29. Mobile Devices: Presentation and management of health information through web
- 30. Hands on practice on preparation of decision support system
- 31. Hands on practice on preparation of decision support system
- 32. Practical examination

- 1. Know your Desktop (1999) AP Tech Limited, Elite Auto House, Andheri (East) Mumbai 400093
- 2. Lab exercises for M S Office (1999) A P Tech Limited, Elite Auto House, Andheri (East) Mumbai 400093
- 3. Stevens, ABC for Windows 98, BPB Publications
- 4. Tom Stieldon (1997), Widows 98 Made Easy, IMG Hillco, New Delhi
- 5. Computer Fundamentals (2015), Salaria RS, Jain Book Agency, New Delhi
- 6. Computer fundamentals and Internet basics (2015), RohitKhurana, Jain Book Agency, New Delhi
- 7. Hand book of Computer Science and IT (2013), SurbhiMitra, Arihant publishers, Hyderabad

Course Number	CSBC 124 (Non Gradial)		
Title	Human Values and Ethics		
Credit Hours	1 (1+0)		
General Objective	• Make the students develop and understanding of human aspirations and show empathy to everyone in the society		
Specific Objectives	 Theory By the end of the course the students will be able to Understand and learn the Universal Human aspirations Understand the Human Values and Ethics in Society, Profession 		

and Environment

- 1. Universal human aspirations: Happiness and prosperity
- 2. Human values and ethics: Concept, definition, significance and sources
- 3. Fundamental values: Right conduct, peace, truth, love and non-violence
- 4. Ethics: professional, environmental,
- 5. ICT Sensitization towards others particularly senior citizens, developmentally challenged and gender
- 6. Spirituality, positive attitude and scientific temper
- 7. Team work and volunteering
- 8. Rights and responsibilities
- 9. Road safety and responsibilities
- 10. Human relations and family harmony
- 11. Modern challenges and value conflict:
- 12. Sensitization against drug abuse and other social evils
- 13. Developing personal code of conduct (SWOT Analysis)
- 14. Management of anger and stress
- 15. Civil rights and responsibilities
- 16. Civil rights act

- 1. Gaur RR, Sangal R and Bagaria GP 2011 A Foundation Course in Human Values and Professional Ethics Excel Books
- 2. Mathur SS 2010 Education for Values, Environment and Human Rights RSA International
- 3. Sharma RA 2011 Human Values and Education -Axiology, Inculcation and Research R Lall Book Depot
- 4. Sharma RP and Sharma M 2011 Value Education and Professional Ethics Kanishka Publishers
- 5. Srivastava S 2011 Human Values and Professional Ethics S K Kataria and Sons
- 6. Srivastava S 2011 Environmental Science S K Kataria and Sons
- 7. Tripathi AN 2009 Human Values New Age International (P) Ltd Publishers

2nd year (I Semester)

Course Number	APTX 211	
Title	Techniques of Fabric Construction	
Credit Hours	3 (1+2)	
General Objective	To impart comprehensive knowledge on various techniques involved in making fabrics	
Specific Objectives	 making fabrics Theory By the end of the course the students will be able to Gain in depth understanding of weaving, looms and their ba mechanics Understand in detail about the woven fabric structures Attain a thorough understanding of the basic weaves and th variations Study in detail about the complex weaves Know about knitting and the machinery used to produce knits Become familiar with other forms of fabric construction limacramé, crochet and felts Practical By the end of the course, the student will be able to Identify common fabric structures Identify weaves and be able to represent them graphically Study about handloom and be able to understand the parts and th functionality Prepare samples of basic weaves Know about stitches used in knitting and be able to make samples 	

plain, knit and purl stitches

- ✓ Make a sample of macramé with various knots
- \checkmark Prepare a crochet sample with various stitches
- ✓ Understand the process of manual felting

Theory lecture outline

- 1. History of weaving and looms
- 2. Woven fabrics simple woven structures and compound woven structures characteristics of woven fabric
- 3. Classification of looms on basis of mechanics, means of running loom, structure and means of weft insertion
- 4. Parts of loom loom accessories and their function
- 5. Mechanism of weaving: primary, secondary and tertiary motions
- 6. Basic weaves: Plain and its variations
- 7. Basic weaves: Twill and its variations
- 8. Basic weaves: Satin and its variations
- 9. Complex weaves: extra yarn fabrics, pile fabrics and leno
- 10. Complex weaves: damask and jacquard
- 11. Knitting: Terminology and principle of knitting
- 12. Knitting machine: parts and their function types of knitting machine
- 13. Knitting stitches: plain, rib and purl types of knit fabrics
- 14. Macramé: Tools and materials
- 15. Crochet: Tools and materials
- 16. Felt: Manufacturing process, properties and end uses

- 1. Observation of fabric structures under magnifying glass weaving
- 2. Observation of fabric structures under magnifying glass knitting, crochet and Macramé
- 3. Graphical representation of woven design plain weave, rib weave and basket weave
- 4. Graphical representation of woven design twill weave
- 5. Graphical representation of woven design satin weave
- 6. Handloom and its parts
- 7. Weaving calculations
- 8. Yarn preparation for plain weave
- 9. Setting of loom and weaving of plain weave fabric
- 10. Setting of loom and weaving of plain weave fabric warp rib weave and weft rib weave
- 11. Sample preparation of different fabric constructions regular basket weave
- 12. Sample preparation of different fabric constructions irregular basket weave
- 13. Sample preparation of different fabric constructions left hand twill weave
- 14. Sample preparation of different fabric constructions right hand twill weave
- 15. Sample preparation of different fabric constructions pointed weave and herringbone weave
- 16. Sample preparation of different fabric constructions satin and sateen weave
- 17. Knitting machine and its parts
- 18. Hand knitting holding the needles and the yarn, casting on thumb method and two needle method

- 19. Types of stitches knit stitch and plain stitch; knitting of plain knit sample
- 20. Types of stitches purl stitch
- 21. Knitting of purl stitch sample
- 22. Types of stitches rib stitch
- 23. Knitting of rib stitch sample
- 24. Macramé preparation for knotting, over hand knot, basic knots square and half square knot, larks head knot, altering square knots, half-hitch knots types of knots, Josephine knots
- 25. Macramé sample preparation of alternating knots with beads, Josephine knot, square knot and half square knot
- 26. Macramé sample preparation of inside out knot, horizontal double hail hitch and diagonal half hitch knot
- 27. Crochet basic stitches chain stitch
- 28. Crochet preparation of sample 1
- 29. Crochet preparation of sample 2
- 30. Crochet preparation of sample 3
- 31. Manual felting
- 32. Final practical examination

- 1. Kaur, N (2011) Fashion Concepts, Comdex: Fashion Design Vol I, Dreamtech Press
- Gokarneshan N (2009) Fabric Structure and Design, 2nd Edition, New Age International (P) Ltd
- 3. Hollen, N and Saddler, J 1968 Textiles New York Macmillan Company
- 4. Joseph, M L 1986 Introductory Textile Science 5th ed New York CBS College Publishing
- 5. Wynne A (1997) Textiles The Motivate Series, Macmillan
- 6. Kadolph S J (2013) Textiles: Pearson New International Edition, Pearson Education Ltd, Asia

Course Number	EECM 211		
Title	Women in Agriculture		
Credit Hours	3(2+1)		
General Objective	This course motivates the students to understand the status of women specifically in agriculture and thereby instigates them to find out ways and means to tackle the problems of women in agriculture, different programmes, policies, institutions and agripreneurship		
Specific Objectives	 Theory By the end of the course, the students will be able to understand the status of women in agriculture and identify the factors associated with the poverty of women and measures to reduce 		

poverty.

- ii. They can comprehend the meaning of feminization of agriculture and gender issues and meaning of empowerment and the government programmes for women.
- iii. They can recognize the occupational health hazards and drudgery of women in agriculture and the preventive measures. They can understand the technological needs of women in agriculture and strategies of transfer of technology to fill the gaps.

Practical

i. By the end of the course the students will get exposure to the role of women in agriculture, get familiarized with the women friendly tools and devices, agripreneurship and farm women training.

- 1. Evolution of agriculture in India: Introduction, evolution of agriculture
- 2. General agricultural production activities: Introduction, meaning, concepts
- 3. Agricultural and allied sectors in rural India: Introduction, meaning, concepts
- 4. Role of women in agricultural sector: Introduction, participation, role of women
- 5. Role of women in allied sectors: Introduction, participation, role of women
- 6. Socio economic status of farm women: Concept and meaning, measures for socio-economic development
- 7. Health and nutrition status of women in agriculture: Introduction, major causes for poor health and nutritional status, effects of poor health and nutritional status
- 8. Women and poverty: Meaning, causes and reasons
- 9. Feminization of agriculture Issues: Gender segregated and segmented labor force, flexible labor force, wages and benefits, training and skills, women in small and marginal farms, women as independent farmers, feminization and empowerment, data gaps in coverage on women's labor, constraints
- 10. Categorization of women in agriculture: Introduction, characteristics and categorization of women in agriculture
- 11. Women in organized and unorganized sectors: women in the work force, women in unorganized sector, contribution and composition in economy, occupational profile of unorganized labour, need for social security for women in unorganized sector
- 12. Occupational Health Hazards: Occupational health hazards and women, workplace hazards to women's reproductive health, causes of health hazards, remedial measures
- 13. Types of Occupational Health Hazards: Activity specific, casual factors
- 14. Pesticides related health hazards and preventive measures
- 15. Women and drudgery: Introduction, indicators of drudgery, drudgery reducing tools and implements
- 16. Technological needs of farm women: Identification of technological needs -life cycle approach, knowledge empowerment technologies, drudgery reduction, value addition technologies, gainful and additional employment technologies,
- 17. Income generation technologies: Introduction and types
- 18. Women friendly tools and implements: Types of tools and implements

- 19. Gender issues in agriculture and allied sectors: Gender issues in agriculture, livestock management, forestry and fishing, gender and ICT and Media, access to resources or ownership of assets, Household headship, migration
- 20. Government programmes for women: District Rural Development Agency (DRDA), Schemes of the ministry of women and child development: Swa-Shakti, Swayamsiddha, Swawlamban Programme, Support to Training and Employment Program, Institutional services, Balika mandals, Girl child protection scheme, Rashtriya Mahila Kosh (RMK), Swarnajayanthi Gram Swarozgar Yojana (SGSY)
- 21. Institutions for women in agriculture: Agricultural Technology Management Agency (ATMA), Directorate of Research on Women in Agriculture (DRWA)
- 22. Empowerment of Women: Concept and indicators
- 23. Empowerment of women: Dimensions and Ways
- 24. Agripreneurship and training to farmwomen.: Meaning, concepts of Agripreneurship
- 25. Government organizations for promoting entrepreneurship: MANAGE, NISIET, SISI, NIRD
- 26. Non-Government organizations for promoting entrepreneurship: ALEAP
- 27. Programmes and schemes for promoting enterprises: Farm based
- 28. Programmes and schemes for promoting enterprises: Nonfarm based
- 29. Programmes and schemes for promoting enterprises: Trade related.
- 30. Strategies for Transfer of Technologies: Technology transfer, types of technology, Nature of technology, salient features in development of rural technologies, strategies for transfer of technologies
- 31. National Commission For Women: A brief history, mandate of the constitution of the commission and publications
- 32. National Policy for Women in Agriculture: Mission, background, objectives

- 1. Field visit to observe the role of women in agriculture
- 2. Field visit to observe the role of women in animal husbandry
- 3. Field visit to observe the role of women in horticulture
- 4. Field visit to observe the role of women in rural industries
- 5. Visit to farm machinery unit to observe women friendly tools and devices
- 6. Visit to observe rural women using women friendly tools and devices
- 7. Visit to an agripreneurship unit ALEAP
- 8. Visit to an agripreneurship unit RTP and NIRD
- 9. Visit to a farm women training institution DRDA
- 10. Visit to a farm women training institution KVIC
- 11. Collection of success story Agripreneur
- 12. Presentation of success story on Agripreneur
- 13. Collection of success story of large scale women enterprise
- 14. Collection of success story of small scale women enterprise
- 15. Presentation of reports on women enterprises
- 16. Practical examination

References

1. Kiran, S. and Vasantha, R. (2012). Extension Education- New Horizons. Kalyani Publications.

- 2. Nayak sarojini and Nair Jeevan. Women's Empowerment in India. Pointer publishers.
- 3. Gupta Debabrata Das. (2008). Extension Education- core contents and emerging Areas. Agrobios.
- 4. Benerji Anitha and Sen Raj Kumar. (2000). Women and Economic Development. Deep and Deep publications Pvt. Ltd
- 5. Prasad Kiran. (2004). Communication and Empowerment of Women: strategies and policy insights from India. The Women Press. Delhi.
- 6. Ray, G.L. (1991). Extension Communication and Management. Kalyani publications.

Course Number	FDNT 211	
Title	Community Nutrition and Education	
Credit Hours	3 (2+1)	
General Objective	To develop an insight into nutritional problems of community and improve the situation by imparting nutrition education and drive community to utilize government services	
Specific Objectives	 Theory By the end of the course the students will be able to: Acquire knowledge of nutritional assessment techniques Visualize the types of malnutrition prevailing in the community Assess the need for nutrition education for the community Understand nutrition policy and nutrition programmes in operation in the country 	
	 Practical outline By the end of the course the students will be able to: Assess nutritional status of population by anthropometry, clinical and diet survey techniques Understand the organizational set up and functioning of different government nutrition programmes Prepare illustrative audio-visual aids on nutritional problems and treatment Provide nutrition education to the community and bring changes in the dietary habits of community to improve health 	
Theory lecture outlin	ne Community nutrition	

- 1 Importance of community nutrition
- 2 Nutrition education- objectives and methods, principles
- 3 Malnutrition- definition and causes
- 4 PEM Marasmus
- 5 PEM Kwasiorkor
- 6 Vicious cycle of malnutrition

- 7 Assessment of nutritional status Anthropometry
- 8 Biochemical tests
- 9 Clinical assessment
- 10 Diet survey community level
- 11 Diet survey household level
- 12 Major nutritional problems prevalent worldwide
- 13 Anaemia, vitamin A deficiency, iodine deficiency disorders, obesity, hypertension, diabetes mellitus prevalence in India
- 14 Anaemia, vitamin A deficiency, Iodine deficiency disorders, obesity, hypertension, diabetes mellitus prevalence in Telangana State
- 15 National programmes and role of national and international agencies in improving nutritional status of the community Introduction
- 16 Integrated Child Development Service (ICDS)
- 17 Supplementary Nutrition Program (SNP), Applied Nutrition Program (ANP)
- 18 Mid Day Meal Program (MDMP)
- 19 Vitamin A prophylaxis programme
- 20 Anaemia prophylaxis programme
- 21 Food and Agricultural Organization (FAO)
- 22 World Health Organization (WHO)
- 23 United Nations Children's Emergency Fund (UNICEF)
- 24 UNDP, CARE
- 25 Voluntary and government agencies
- 26 Nutrition education Objectives, methods, principles
- 27 Nutrition education on anemia,
- 28 Nutrition education on vitamin A deficiency
- 29 Nutrition education on iodine deficiency
- 30 Nutrition education on obesity
- 31 Nutrition education on hypertension and atherosclerosis
- 32 Nutrition education on diabetes mellitus

- 1 Assessment of nutritional status of preschool children using nutritional anthropometry
- 2 Assessment of nutritional status of women using nutritional anthropometry
- 3 Household diet survey by weighment method
- 4 Household diet survey by 24 hour recall method
- 5 Clinical methods of assessment
- 6 Analysis of anthropometric, diet survey and clinical assessment data and report writing
- 7 Collection of vital statistics from secondary source and interpretation of data
- 8 Development of visual aids for nutrition education posters and charts
- 9 Development of visual aids for nutrition education flip charts, books, flash cards
- 10 Demonstration in the community on preparation of low cost supplementary foods using local resources
- 11 Planning nutrition education programme for school children
- 12 Conducting nutrition education to school children using the developed visual aids
- 13 Planning nutrition education programme for the community
- 14 Visit to an ICDS block, anganwadi center

- 15 Visit to industry producing supplementary food for ICDS
- 16 Final practical examination

- 1. Bamji M S, Prahlad Rao N and Vinodini reddy (2003) Text book of Human Nutrition (p-p 197-201), New Delhi Oxford and IBH Publishing Co PVT LTD
- 2. Michael C Latham, Human Nutrition in the Developing World Ithaca, New york, USA
- 3. SrilakshmiB (2005) Nutrition Science (pp 3-14), New Delhi New Age International (P) Limited
- 4. Derrick B Jelliffe (1966), The assessment of the nutritional status of the community (With special reference to field surveys in developing regions of the World) World Health Organization, Geneva
- 5. Sehgal, S and Raghuvanshi, RS (2007) Text Book of Community Nutrition ICAR, New Delhi

Course Number FDNT 212

Food and Nutrition Policy and Agriculture	Title	Food and Nutrition Policy and Agriculture
---	-------	---

- **Credit Hours** 2 (2+0)
- General
 To impart knowledge on food and nutrition situation in India and associate food resources, farming systems, socio economic status, government policies with food security and malnutrition issues

Specific Objectives	Theory By the end of the course the students will be able to
Ū	i. Gain knowledge of food production, distribution and consumption trends of population in India
	ii. Understand the vicious cycle of poverty, low food production and malnutrition
	iii. Acquire insights of agricultural production, marketing, postharvest processing and food security at family and national level
	iv. Gain awareness of agriculture and nutrition policies / programmes of the country
	v. Identify resources and organizations working for agriculture and food security

- 1 Food situation in India and in the world
- 2 Food production and consumption trends, food balance sheets
- 3 Role of nutrition in agricultural planning and national development
- 4 Linkages between agricultural practices
- 5 Food production, food distribution and nutritional status
- 6 Food crop failure and malnutrition

- 7 Low food production poverty and vicious cycle of poverty
- 8 Agricultural development and its effect on food availability
- 9 Effect of food production and economic policies on food availability
- 10 Impact of physical resources, farming systems, cropping system
- 11 Inputs and manipulation, agricultural marketing system
- 12 Post harvest processing of foods on food and nutrition situation
- 13 Food distribution systems
- 14 Food security concepts and definitions agriculture and food security
- 15 Food security nutrition and health, urbanization, food security, food systems and food security
- 16 Macroeconomic policies employment and cash income, markets and food prices
- 17 Effect of urban agriculture on the nutritional status of vulnerable groups
- 18 Innovative approaches to enhance local food production
- 19 Innovative approaches to improve food distribution systems
- 20 Innovative and effective approaches to manage health risks of urban agriculture
- 21 Implications for urban policies and programmes
- 22 Food and nutrition security at national level
- 23 Food and nutrition security at household level
- 24 Nutrition policy implementation
- 25 Nutritional impact of agricultural programmes
- 26 Nutritional impact of horticultural programmes
- 27 Food price control and consumer subsidy
- 28 Contribution of national organizations for agricultural development ICAR
- 29 Contribution of national organizations for agricultural development National research institutes
- 30 Contribution of international organization for agricultural development FAO and WB
- 31 Contribution of international organization for agricultural development IFDA, USDA
- 32 Contribution of international organization for agricultural development UNDP, IFPRI

- 1. Textbook on Economics of Agricultural Development by George W Norton, Jeffrey Alwang, and my Friedman School colleague
- 2. William A Masters Nutrition policies and programmes FAO publications 2015
- 3. Bhatia MS (1991) Agricultural Statistics at a Glance Ministry of Agriculture, Govt of India, New Delhi
- 4. Census (1981, 1991, 2001)
- 5. India (2001) A Reference Annual Publication Division, Ministry of Information about Broad casting, Govt of India
- 6. UNICEF (1999) The State of World's Children Oxford University Press

Course Number HDFS 211

TitleMarriage and Family Dynamics

Credit Hours 3 (2+1)

Gen Obj	eral ective	• To impart knowledge about goals, functions, forms of marriage and family, family life cycle, changing trends in roles, areas of readiness for marriage, marital adjustments, family crisis events, coping strategies, importance of marital counseling
Spee	rific The	ory
-		the end of the course the students will be able to understand
Ū	i.	Different concepts related to marriage and family, gender roles, alternative forms of marriage and family, stages of family life cycle and developmental tasks
	ii.	-
	iii.	Understand about family crisis, family stress and coping strategies
	iv.	Know the need and importance of premarital, marital, family counseling and family life education
	v.	
Practical		
	By	the end of the course the students will be able to
	i.	Study the roles across family life cycle
	ii.	Analyze the leading factors for mate selection in different cultures
	iii.	Study the alternative forms and crisis events existing in the family
iv.		Identify the adjustment techniques and coping strategies adopted by families
v. Aware of various issues related to marital and family cou		
The	ory lecture outline	
1.	•	on, views, goals, functions
2.	Types/forms of marriage in India- Ancient forms and prevalent forms in India	
3.	Rituals and ceremonies of marriage in different religions of India- Muslim, Hindu,	
5.	Christian, Sikh, Parses'	
4.		iage– Definition, need and importance, areas of readiness for marriage –
	4. Readiness for marriage– Definition, need and importance, areas of readiness for marriage Psychological, Physiological, Intellectual, Social, Emotional, Spiritual- Moral, Econor	
	readiness	siological, intercettal, Social, Enlotional, Spiritual Woral, Leonomie
5.		eaning, field of mate selection, guidelines for mate selection, ways of
5.	mate selection in tr	
6.		election- Role theory, Value theory, Exchange theory, Complementary
0.		heories, Factors responsible for mate selection
7	• •	importance, promorital counseling objectives. Need and areas

- 7. Engagement and its importance, premarital counseling objectives, Need and areas
- 8. Marital roles and behaviors Definition and importance of marital roles, marriage as status and role transition, determinants of marital role behaviour,
- 9. Concepts related to gender roles- Bipolar gender roles, androgynous gender roles, Sex role transcendence, factors responsible for change in gender roles, Role conflict
- 10. Marital adjustment- definition, Areas of marital adjustment, factors influencing marital adjustment, types of marital relations and adjustments

- 11. Marital adjustments across the family life cycle, obstacles in marital adjustment, marital adjustment techniques
- 12. Marital success, criteria of marital success, marital education- goals
- 13. Marital dissolution- definition, types and factors- personal, societal, demographic, life course, family process factors, Separation distress- factors, factors responsible for refraining from divorce after marriage failure
- 14. Divorce- Social process of marital failure and divorce- grounds, No-fault divorce
- 15. Consequences of divorce on families, adjustments to divorce
- 16. Alternatives to marriage- singlehood, heterosexual cohabitation/ consensual union, homosexual union, reasons, merits and demerits
- 17. Family- Definition, characteristics, functions
- 18. Family structure and relationships in India- forms/types of family- based on organization, blood relationship, group affiliation, forms, authority, residence, descent
- 19. Pattern of changes in family structure and relationships in India -Familial (education and employment of women) and Extra Familial Factors (technology, peer group, society) responsible for the changes and consequences of these changes on the family life and society
- 20. Family life cycle- Definition, importance, stages and developmental tasks
- 21. Typical and alternative forms of families- Characteristics of Single parent families, female headed families, childless families, adoptive families, dual earner families, reasons behind alternative forms of family and its merits and demerits
- 22. Family Stress Definition, types/ categories of stressors, variables affecting family's response to stress
- 23. Family Stress- Causes of family stress, effects/ impact of family stress, manifestations/ recognizing symptoms of family stress, stress coping strategies, correlates of family stress
- 24. Family crises- Definition, when does stress becomes a crisis, hill's ABCX model of family crisis and conditions for crisis
- 25. Family Crisis- Stages of a crisis, characteristics of crisis events, effects of crises
- 26. Factors affecting crisis, adjustment to crisis, general things to do in times of crisis
- 27. Laws and Acts regarding marriage in India
- 28. Laws and Acts regarding adoption and divorce in India, Laws and Acts regarding inheritance in India
- 29. Marital Counseling nature, objectives and importance, types- premarital and marital, role of a marital counsellor
- 30. Premarital counseling- Need, premarital relationships and its consequences, sex education
- 31. Family life education- Concept, Types of family planning methods- Natural and Artificial methods
- 32. Family Counselling Interpersonal relationships and role conflict resolutions

- 1. Study on Marriage ceremonies in different cultures
- 2. Study on gender roles and stereotypes
- 3. Study on Selection of partner
- 4. Study on Preparation for Marriage
- 5. Study on Perceptions related to Premarital Relationships
- 6. Visit to Marriage Bureau

- 7. Visit to Marriage and Family Counseling Center
- 8. Visit to Family Court
- 9. Comparative Study on Nuclear and Joint Families
- 10. Case study of an Alternative Forms of Family
- 11. Study on Marital Roles and Expectations
- 12. Study on Marital Adjustments
- 13. Study on Families Stress and its Impact
- 14. Study on Coping Strategies adopted by Families under Stress
- 15. Study on Perceptions of Youth Towards Live in Relationships
- 16. Preparation of Resource File on latest Laws and Acts related to Marriage and Family

Course Number	RMCS 211	
Title	Financial Management and Consumer Education	
Credit Hours	2 (2+0)	
General Objective	Applying the consumer education practices in the daily life of the consumer	
Specific	Theory	
Objectives	 By the end of the course the students will be able to To create awareness on the importance of consumer education and management at individual and family levels To understand the financial levels Banking, crediting etc by the consumer To create awareness among the consumers about their problems, rights, responsibilities and food adulteration Practical By the end of the course the students will be able to Identification of food adulterants Learning about the calculations of income tax, cost of credit, installment buying etc 	
Theory lecture outline1. Family finance - Concepts, importance, objectives and major aspects		

- 2. Income concepts: productive income, hidden income, money income, real income, psychic income
- **3**. Family as income producing and utilizing unit, factors affecting in the use of family income
- 4. Analyzing income: income profiles
- 5. Analyzing income: methods of handling income and account keeping systems
- 6. Family budget: steps of budget making, factors influencing the budget making, advantages of budget making
- 7. Engel's law of consumption, standard of living
- 8. Credit- needs types, uses and sources
- 9. Planning for financial security of families, credit institutions

- 10. Savings and Investment- types of savings / investment
- 11. Saving institutions and its importance
- 12. Investment plans and criteria for judging family investments
- 13. Taxation- objectives, characteristics
- 14. Classification of taxes in India
- 15. Consumer definition and role, concept of consumer and consumer economics
- 16. Market and merchandising definition
- 17. Market and merchandising importance of merchandising
- 18. Consumer problems urban areas: unfair trade practices, adulteration, faulty weights and measures
- 19. Consumer problems in rural areas: unfair trade practices, adulteration, faulty weights and measures
- 20. Consumer problems in e- marketing
- 21. Consumer rights and responsibilities
- 22. Consumerism and its growth
- 23. History of consumer movement in the developed and developing countries
- 24. Consumer Protection Act and Government legislations
- 25. NGO's for consumer protection and welfare
- 26. Standard and standardization need, importance and types of standards for various products
- 27. Standard and standardization legislative measures for regulating quality in Consumer durables
- 28. Standard and standardization legislative measures for foods
- **29**. Sources of consumer information Advertisements definition, importance, and types advertisements
- 30. Sources of consumer information Product Labels definition, importance, and types
- **31**.Sources of consumer information Product packaging etc definition, importance, and types
- **32**. Consumer and the environment

- 1. Rice, Nickel and Tucker (1976) Management in Family Finance John Wiley and Sons, New York
- 2. Seetharaman P Sethi M (2002) Consumerism Strategies and Tactics CBS Publishers and Distributors New Delhi
- 3. Verghese, MN Ugale, W N and Srinivasan, K (1997) Home Management, New Delhi: New Age International

Course Number	CSBC 211	
Title	Elementary Statistics	
Credit Hours	3 (2+1)	
General Objective	• To impart elementary statistical methods/ tools for analyzing data in Community Science	

Specifi	c Objectives Theo	•
	By th	e end of the course the students will be able to Know the names of different statistical tools employed for
	1.	analyzing the data associated with community science
	ii.	Understand different formulae of statistical tools /method
		and their merits and demerits and purpose of using them
	iii.	Gain knowledge of using the statistical tools /methods in different situations for different hypotheses of data
	Prac	tical
	By th	e end of the course, the student will be able to
	i.	Learn the practice of computing measures of central tendency and dispersion given the relevant data
	ii.	Learn the practice of computing the properties and fitting of
		Binomial, Poisson and Normal distributions given the relevant data
	iii.	Learn the practice of computing the testing of hypotheses using different tests like t-tests, chi-square test given the relevant data
	iv.	Learn the practice of computing correlation, regression ,one-
		way analysis of variance and drawing simple random
		sampling given the relevant data
Theory	v lecture outline	
1.	Intro	oduction to statistics definitions, functions, uses and limitations,
Cla	assification and tabulation	
2.		litative and quantitative classification, discrete and continuous
	riables,	
3. 4.		uency tables, grouped and ungrouped data grammatic representation of data One, Two and Three
	nensional diagrams with a	
5.	-	phical representation of data Histogram, frequency polygon,
fre	quency curve, ogives	
6.	Mea	sures of central tendency Introduction to basic concepts of
0	garithms, AM merits and d	
7.		lian Mode with merits, demerits and uses
8.		and HM with merits and demerits, Relationship between AM,
	A and HM,	
9.		asures of dispersion Range, Quartile deviation, Inter Quartile
ran 10.	-	on deviation from AM Median and Mode
10. 11.		n deviation from AM, Median and Mode iance, Standard deviation, Coefficient of variation
11.	v al	

Moments Raw moments, Central moments for grouped and ungrouped data, relationship between raw moments and central moments 12.

Measures of Skewness and Kurtosis 13.

- 14. Definitions of symmetrical distribution, Skewness and Kurtosis,
- Relationship between mean, median and mode and between 15. quartiles for symmetrical and skewed distributions

Probability theory Definition of probability, Definition of random 16. experiment sample space, events, mutually exclusive and equally likely events and independent events

- 17. Addition and multiplication theorem of probability Simple problems based on probability, Conditional events and independent events, Simple problems based
- 18.

on probability

- Simple problems on probability based on permutations and 19. combinations,
- 20. Correlation: definition of correlation its types, scatter diagrams, Karl Pearson's formula of correlation coefficients, Testing of significance of correlation coefficient.
- 21. Definition of regression, regression equation of Y on X
- Regression equation of X on Y, Relationship between correlation 22. coefficient and regression coefficients
- Problems based on correlation and regression 23.
- Tests of significance basic definitions, hypothesis, null and 24. alternative hypothesis, tests statistic, testing of hypothesis,
- One sample t-test and two sample fisher's t-test 25.
- Chi-square test of goodness of fit and Chi-square test of 26. independence of attributes
- 27. Discrete and continuous probability distributions definition of random variable, discrete and continuous random variables, probability distribution of random variable.
- 28. Binomial distribution and Poisson distribution
- 29. Normal distribution and applications
- Analysis of variance definition of analysis of variance, assignable 30. and Non assignable factors, Analysis of one way classified data
- Introduction to sampling methods definition of population, random 31. sample, sampling, versus complete enumeration,
- 32. Use of random number table for selecting a simple random sample, simple random sampling with and without replacements

- 1. Diagrammatic representation of data
- Graphic representation of data 2.
- Measures of central tendency (Ungrouped data) with calculation of quartiles, 3.
- Deciles and percentiles, AM(Ungrouped and Grouped data) 4.
- Medianand Mode (Ungrouped andGrouped data) 5.
- Range, Quartile deviation (Ungrouped and Grouped data) 6.
- Mean deviation from AM, Median and Mode (Ungrouped andGrouped data) 7.
- Variance, Standard deviation, Coefficient of variation (Ungrouped and Grouped data) 8.

- 9. Moments, measures of skewness and kurtosis (Ungrouped data)
- 10. Moments, measures of skewness and kurtosis (Grouped data)
- 11. Correlation, Regression equation of Y on X
- 12. Regression equation of X on Y,
- 13. One sample t-test, Two sample Fisher's t-test,
- 14. Chi-square test of goodness of fit, Chi-square test of independence of attributes
- 15. Analysis of variance of one way classification
- 16. Selection of simple random sample

- 1. Elhance, D. N. Fundamentals of Statistics (1957), Kitab Mahal :Allahabad
- 2. G. Nageswara Rao, Statistics for Agricultural Sciences (2007) B.S.Publications, Sultan Bazaar, Hyderabad, 500095
- 3. H.C. Saxena & J. N. Kapu,r Mathematical Statistics (1960) S.Chand & Co., Delhi

Course Number	CSBC 212
Title	Fundamentals of Food Microbiology
Credit Hours	3 (2+1)
General Objective	• To impart knowledge of microorganisms associated with food spoilage and food poisoning and understand the growth and control of microorganisms.
Specific Objectives	 Theory By the end of the course the students will be able to Know names, sources, and growth of microorganisms associated with food Understand methods of control of microorganisms by different food processing techniques. Gain knowledge of spoilage caused by microorganisms and the toxic and poisonous affect on human body. Practical By the end of the course, the student will be able to Develop skill in using microscope, preparation of media, culturing of microorganism and preparation of slides. Isolate and identify different microorganisms and count the colonies in petridish. Assess the extent of spoilage and compare with safety levels in different food groups.

Theory lecture outline

1. Introduction and brief history of food microbiology

- 2. Major groups of microorganisms associated with food-Bacteria
- 3. Major groups of microorganisms associated with food-Yeast
- 4. Major groups of microorganisms associated with food-Mold
- 5. Sources of microbial contamination in food.
- 6. Factors effecting growth and survival of microorganisms in foods.-Intrinsic factors
- 7. Factors effecting growth and survival of microorganisms in foods.-Extrinsic factors
- 8. Physical methods to control microorganisms.
- 9. Chemical methods to control microorganisms.
- 10. Biological methods and natural antimicrobial compounds to control microorganisms
- 11. Food Fermentations, Traditional fermented foods of India and other Asian countries.
- 12. Probiotics, prebiotics and symbiotics.
- 13. Fermented foods based on milk.
- 14. Fermented foods based on meat.
- 15. Fermented foods based on grains.
- 16. Fermented foods based on fruits and Vegetables.
- 17. Fermented beverages.
- 18. Role of microorganisms in food spoilage.
- 19. Chemical changes caused by microorganisms
- 20. Spoilage organisms of milk.
- 21. Spoilage organisms of meat.
- 22. Spoilage organisms of grains.
- 23. Spoilage organisms of fruits
- 24. Spoilage organisms of vegetables.
- 25. Principles of food preservation.
- 26. Food poisoning by different bacteria
- 27. Food poisoning by other microorganisms
- 28. Food borne infection
- 29. Microbial toxins.
- 30. Indicator organisms.
- 31. Rapid methods for detection of microorganisms-qualitative methods
- 32. Rapid methods for detection of microorganisms-quantitative methods

- 1 General laboratory practices and equipment used in food microbiology laboratory
- 2 Methods of Sterilization- Sterilization of glassware by dry heating and sterilization of nutrient broth by moist heating
- 3 Aseptic methods- Aseptic handling of glassware and aseptic transfer of a liquid culture with an inoculation loop
- 4 Microscopic examination of bacteria
- 5 Microscopic examination of yeast
- 6 Microscopic examination of molds
- 7 Preparation of media -Agar slants and agar plates
- 8 Isolation of microorganisms-Streak plate method
- 9 Isolation of microorganisms- Spread plate method
- 10 Isolation of microorganisms- Pour plate method
- 11 Purification and maintenance of microorganisms

- 12 Detection of fecal coli form
- 13 Counting of microorganisms-Total bacterial count (TBC) and Total Mold Count(TMC)
- 14 MPN of coli forms –Counting bacteria in water using the most probable number technique
- 15 Microbiological examination of different foods- milk, grains, fruits and vegetables
- 16 Practical Examination.

- 1. Frazier J & Westhoff DC. 1988. Food Microbiology. 4th Ed. McGraw Hill.
- 2. Pelczar, et al. 1996. Microbiology, 5th edn
- 3. Banawart GJ. 1989. Basic Food Microbiology. 2nd Ed. AVI Publ.
- 4. Garbutt J. 1997. Essentials of Food Microbiology. Arnold Heinemann.
- 5. Stanier I. and Wheels and Painter. 1992. General Microbiology. 5th ed.
- 6. Kapoor, T. and Yadav. 1991. An Introduction to Microbiology

2nd year (II Semester)

Course Number	APTX 221
Title	Textile Finishes
Credit Hours	2 (1+1)
General Objective Specific Objectives	 To impart comprehensive knowledge on various ways of finishing textiles Theory By the end of the course the students will be able to ✓ Understand in detail about the various textiles finishes ✓ Study in detail about basic textile finishes, surface finishes and functional finishes ✓ Know about basics of dyes and pigments ✓ Gain an understanding of dyeing techniques for fibre, yarn and fabric and garments ✓ Learn about styles and methods of printing
	 Practical By the end of the course, the student will be able to ✓ Understand the process of preparing the fabric for dyeing ✓ Learn tie dye cotton fabrics with various types of dyes ✓ Prepare tie dyed and batik samples ✓ Learn to print on cotton with blocks, screen and heat transfer printing methods

- 1. Textile finishing: Definition and its importance Classification of textile finishes: Chemical, mechanical, temporary, permanent, durable, renewable, semi permanent, reactive and additive finishes
- 2. Processes of removing impurities from fabrics: Scouring, desizing, degumming, carbonizing and souring
- 3. Basic finishes that alter hand or texture: Fulling /milling, felting, singeing, stiffening and decatizing
- 4. Surface finishes: Bleaching, delustering, calendering, beetling, napping, flocking
- 5. Surface finishes: Burnt out design, acid design, plisse design, tentering, shearing and brushing
- 6. Functional finishes: Water proof and water repellent finish, shrinkage control and wrinkle resistance
- 7. Functional finishes: Anti-static finish, anti-microbial finish, durable press and flame retardant finish
- 8. Dyes and pigments, classification of dyes
- 9. Application of dyes: direct, acid and basic
- 10. Application of dyes: vat, azoic, mordant, sulphur, reactive and disperse dyes
- 11. Dyeing techniques and equipment: Solution dyeing, fibre dyeing tow and stock dyeing
- 12. Dyeing techniques and equipment: Yarn dyeing skein and package dyeing and piece dyeing
- 13. Styles of printing: Direct, discharge and resist printing
- 14. Printing methods and equipment: Block, screen and stencil
- 15. Printing methods and equipment: Roller and heat transfer printing,
- 16. Tie and dye and batik

- 1. Finishing of cotton fabric: Scouring
- 2. Finishing of cotton fabric: Bleaching
- 3. Finishing of cotton fabric: Mercerization
- 4. Tying of cotton fabric for dyeing with direct dye
- 5. Dyeing and finishing of cotton fabric with direct dye
- 6. Developing designs for Fabric designing by batik technique with napthol dye
- 7. Applying developed designs by batik technique with napthol dyes
- 8. Finishing the batik applied fabric
- 9. Developing designs for printing of cotton fabric using stencils
- 10. Printing of cotton fabric using stencil printing
- 11. Developing designs for printing of cotton fabric using blocks
- 12. Printing of cotton fabric using blocks
- 13. Developing designs for printing of cotton fabric using screens
- 14. Printing of cotton fabric using screens
- 15. Printing of cotton fabric using heat transfer technique
- 16. Final practical examination

References

- 1 Hemalatha Jain (2010) Techniques of Dyeing and printing, Ane Books Pvt, Ltd
- 2 Kadolph S J (2013) Textiles: Pearson New International Edition, Pearson Education Ltd, Asia

- 3 Shailaja D Naik Jacquie Wilson, Shailaja D Naik (2006) Surface Designing of Textile Fabrics
- 4 Alex Russell (2011) The Fundamentals of Printed Textile Design, AandC Black
- 5 Charu Swami, (2011) Textile Design: Theory and Concepts, New Age International
- 6 Kaur, N (2011) Fashion Concepts, Comdex: Fashion Design Vol I, Dreamtech Press
- 7 Cheryl Rezendes (2013) Fabric Surface Design, Storey Publishing

Course Number	EECM 221
Title	Extension Training Management
Credit Hours	3(1+2)
General Objective	This course enables the students to understand the different training concepts, training types, analyze the training needs of an organization, assess, design and implement various methods, techniques and evaluate the training
Specific Objectives	TheoryBy the end of the course, the student will be able toi. Understand the meaning of training and types of trainingii. Get acquainted with designing and conducting training, training methods and training evaluation.

Practical

By the end of the course the students will be able to acquire the skills

- i. Training methods
- ii. Preparation, designing and conducting training

- 1. Training: Meaning, definition, need and importance, identification of training need
- 2. Types of training: Extension trainings: institutional training, non- institutional training, comprehensive training, organization trainings; pre-Service training, In-service training: induction or orientation training, foundation training, on-the-job training, promotional training, refresher training
- 3. Training process: Phases of training process; pre-training, training, post training
- 4. Training phases and its management: Need assessment, training objectives, meaning and definition, types of objectives: general, specific; importance of training objectives, components, task, condition, standard, important, considerations, formulation of training objectives, accurate action verbs, method of writing
- 5. Qualities of a good trainer Communication skills, questioning, handling difficult situations, training skills, motivational skills, facilitation skills and technical skills
- 6. Adult learning: Characteristics of adult learner, difference between pedagogy and andragogy
- 7. Facilitation skills in training: Facilitation role of trainer, facilitator meaning and definition,

factors of facilitation, trainer like qualities

- 8. Problem and prospects of training.
- 9. Steps in module designing: Introduction, role of training, steps, need assessment, framing objectives
- 10. Steps in module designing: Planning overall schedule of training, planning detailed training sessions, managing, training, evaluation of training
- 11. Training methods: Interactive lecture, interactive demonstration, field trip, group discussion
- 12. Training methods: Case study, role play, T- group training, ICT, folk media
- 13. Training evaluation: Meaning of evaluation, areas of evaluation, objectives, principle steps and indicators of training evaluation.
- 14. Training evaluation: Measuring reaction, learning, behaviour and result, tools of evaluation, pre test/post test, opinion/attitude questionnaire, trainer observation, trainer/trainee group evaluation session, training practice session, follow-up evaluation
- 15. Introduction to HRD: Need, concept, outcomes, functions, goal of HRD system, HRD approaches
- 16. Important training institutions in India: MANAGE, NAARM, EEI'S, NIRD, MCRHRD

- 1. Visit to state level training institute EEI
- 2. Visit to state level training institute TSIPARD
- 3. Visit to vocational training institute FTC/MLTC
- 4. Visit to vocational training institute MANAGE
- 5. Hands-on-experience with need analysis on training
- 6. Hands on experience on writing training objectives
- 7. Hands-on-experience on training methods Orientation to various training objectives
- 8. Hands-on-experience on training method Interactive lecture
- 9. Hands-on-experience on training method Interactive demonstration
- 10. Hands-on-experience on training method Role play
- 11. Hands-on-experience on training method Group discussion
- 12. Hands-on-experience on training methods Case study/ T-group/ ICT
- 13. Familiarization with monitoring tools of training
- 14. Familiarization with evaluation tools of training
- 15. Familiarization with offline training module
- 16. Familiarization with online training module
- 17. Planning of training module Identification of training need assessment
- 18. Preparation of training module Formulation of objectives
- 19. Designing of training programme Identification and selection of methods
- 20. Designing of training programme Lesson plan preparation
- 21. Conducting of training programme Implementation
- 22. Conducting of training programme Report presentation
- 23. Evaluation of training programme Tools
- 24. Evaluation of training programme Report presentation
- 25. Analysis of HRD programmes of academic institutions
- 26. Presentation of reports
- 27. Analysis of HRD programs of corporate institutions

- 28. Presentation of reports
- 29. Interaction with HRD professionals MCR HRD
- 30. Interaction with HRD professionals Corporate institutions
- 31. Presentation of reports
- 32. Final practical examination

Course Number FDNT 221 Title Normal and Therapeutic Nutrition **Credit Hours** 3(2+1)General • To impart knowledge of nutrient requirements for different age and Objective physiological groups, dietary modifications in different diseases and plan balanced diets applying principles of nutrition Specific Theory **Objectives** By the end of the course the students will be able to Acquire basic knowledge of food groups, nutrient requirements, and i. principles of meal planning for different age groups and physiological conditions Gain insight in to the nature and scope of therapeutic nutrition for ii. dietary modification to suit the disease conditions Understand the etiology, incidence, nature, clinical symptoms, iii. diagnosis, and dietary management of fevers, diseases of gastrointestinal tract, liver, heart, and metabolic syndromes like diabetes and obesity **Practical** By the end of the course, the student will be able to Formulate food exchange system and application in planning i. nutritional balanced diets ii. Develop practical skills in planning and preparation of diets for the different age groups under normal/ physiological conditions keeping in mind the principles of dietary planning iii. Plan and prepare therapeutically modified foods iv. Develop practical skills in planning and preparation of modified diets for fevers, diseases of gastrointestinal tract, liver, heart, and metabolic syndromes like diabetes and obesity

- Determination of nutritional requirements 1
- 2 Recommended dietary allowance, calorie consumption unit
- 3 Food exchange list method
- 4 Physiological changes during pregnancy
- Maternal nutrition nutritional requirements during pregnancy 5

- 6 Process of lactation
- 7 Nutritional Requirement during lactation
- 8 Infancy growth, development and nutritional requirement, importance of breast feeding; bottle feeding
- 9 Weaning and supplementary foods
- 10 Pre-school children -growth and development, food habits and nutritional requirements
- 11 School age child growth and development, food habits and nutritional requirements
- 12 Adolescents- food habits and nutritional requirements and problems
- 13 Geriatric nutrition -physiological and psychological changes during old age, nutritional requirements and consideration for diet planning
- 14 Importance and modification of normal diet to therapeutic diets
- 15 Methods of feeding Normal and Tube feeding
- 16 Acute fevers aetiology, symptoms, dietary management
- 17 Chronic Fevers- aetiology, symptoms, dietary management
- 18 Dietary management in gastrointestinal disorders Diarrhoea- aetiology, Symptoms, Dietary management
- 19 Dietary management in gastrointestinal disorders Constipation- aetiology, symptoms, dietary management
- 20 Dietary management in gastrointestinal disorders Peptic ulcer -aetiology, symptoms, dietary management
- 21 Dietary management in liver diseases -Hepatitis- aetiology, symptoms and dietary management
- 22 Dietary management in liver diseases -Jaundice- aetiology, symptoms and dietary management
- 23 Dietary management in liver diseases Cirrhosis of liver- aetiology, symptoms and dietary management
- 24 Cardiovascular disease Atherosclerosis -aetiology, symptoms
- 25 Dietary management in atherosclerosis
- 26 Cardiovascular disease -Hypertension- aetiology, symptoms
- 27 Dietary management in hypertension
- 28 Diabetes mellitus- Types of diabetes, aetiology, symptoms
- 29 Diabetes mellitus diagnosis
- 30 Dietary management in Diabetes mellitus
- 31 Problems of weight control Overweight and obesity
- 32 Dietary management in obesity

- 1 Introduction to food exchange list, uses and application
- 2 Planning, preparation and evaluation of balanced diet for an adult man and woman
- 3 Planning, preparation and evaluation of balanced diet for a pregnant woman
- 4 Planning, preparation and evaluation of balanced diet for a lactating woman
- 5 Planning, preparation and evaluation of supplementary foods for infants
- 6 Planning, preparation and evaluation of balanced diet for a preschool child
- 7 Planning, preparation and evaluation of balanced diet for a school age child
- 8 Planning, preparation and evaluation of balanced diet for adolescents
- 9 Planning, preparation and evaluation of balanced diet for an elderly person

- 10 Planning and preparation of modified diets - liquid, semi solid and solid diets
- Planning and preparation of diets during fevers 11
- Planning and preparation of diets during diarrhea and constipation 12
- Planning and preparation of diets for hepatitis 13
- Planning and preparation of diets for overweight/obesity 14
- Planning and preparation of diets for hypertension and diabetes 15
- Practical Examination 16

- 1. Corinne H Robinson, Marilyn R Lawler, Wanda L Chenoweth, Ann E Garwick (1982) Normal and Therapeutic Nutrition (pp- 1-16) New York, Macmillan Publishing Company
- 2. SrilakshmiB, (2012) Dietetics (pp-275-281) Fourth Edition, New Delhi, New Age International (P) Limited
- 3. Ravi Chada and Pulkit Mathur (2015) Text book of Nutrition - A life cycle approach Orient Blackswan Pvt Ltd, New Delhi
- 4. Raghuvanshi, RS and Mittal, M (2014) Food Nutrition and Diet Therapy Westvills Publication Delhi
- 5. Agarwal, A and Udipi, S (2014) Text Book of Human Nutrition Jaypee Medical Publication Delhi

Course Number	FDNT 222
Title	Food Standards and Quality Control
Credit Hours	3(2+1)
General Objective	 To Impart knowledge on food safety, quality testing by objective and subjective evaluation and food hazards To bring awareness about food adulteration and identification and the different standards laid by the food regulation authorities
Specific	Theory
Objectives	By the end of the course the students will be able to
	i. Understand the importance of food safety and quality and its contribution to the productivity and countries development
	ii. The various quality factors that influence the food quality
	iii. Gain knowledge on the various laws that are governing food safety and quality including the latest FSSAI 2006 of India
	iv. Understand various types food toxicants and hazards
	v. Gain knowledge on chemical subjective and objective methods of evaluation of foods
	vi. Understand the food safety management systems
	vii. Acquire knowledge the role of HACCP, Sanitary and Phyto sanitory (SPS) agreements, WTO in agricultural and food trade
	Practical
	By the end of the course, the student will be able to
	By the end of the course, the student will be able to

- i. Acquire hands on experience on sampling procedure for quality assessment
- ii. Gain skill in techniques of physical, chemical and microbiological examination of food
- iii. Judge food quality specifications to be maintained for trade
- iv. Identification of food adulteration at different levels of trade using different techniques

Theory lecture outline

- 1 Importance of quality control and assurance
- 2 Food laws and regulations Prevention of Food Adulteration Act
- 3 Food laws and regulations- Fruit Product Order
- 4 Food laws and regulations- AGMARK
- 5 Food laws and regulations- Essential Commodity Act
- 6 Food laws and regulations- Consumer Protection Act
- 7 Food laws and regulations- Bureau of Indian Standards
- 8 Food laws and regulations- Codex Standards
- 9 FSSAI History and regulatory frame work
- 10 FSSAI Salient features and compositions
- 11 FSSAI Duties and functions
- 12 Specifications and application of food standards for raw materials
- 13 Specifications and application of food standards for food products
- 14 Food additives
- 15 Preservatives
- 16 Coloring agents
- 17 Antioxidants
- 18 Emulsifying agents
- 19 Leavening agents
- 20 Stabilizing agents
- 21 Various methods for the assessment of quality of different foods subjective methods
- 22 Subjective evaluation difference and rating tests, sensitivity and descriptive tests
- 23 Various methods for the assessment of quality of different foods objective methods
- 24 Objective evaluation Chemical and physicochemical methods
- 25 Food safety, risks and hazards HACCP
- 26 Food safety, risks and hazards –GRAS, GMP
- 27 Food adulteration
- 28 Prevention of food adulteration
- 29 Food packaging principles and advantages
- 30 Packaging material metal and glass
- 31 Packaging material plastic
- 32 Packaging material paper and other materials

- 1 Sampling techniques for collection of agriculture, horticulture, animal foods and food products for examination
- 2 Collection of food samples from different sources

- 3 Physical examination and grading of grain, spices etc for quality
- 4 Exercise of identification of basic tastes sweet, sour, salty, bitter
- 5 Sensory evaluation techniques triangle test
- 6 Sensory evaluation techniques duo- trio test
- 7 Development of a score card for evaluation of a food product
- 8 Sensory evaluation of a food product
- 9 Demonstration of objective tests for quality evaluation
- 10 Detection of food adulteration in grain samples
- 11 Detection of adulteration in fats, oils and milk
- 12 Detection of adulteration in spices
- 13 Collection of food products with artificial colouring and checking for quality
- 14 Evaluation of microbiological quality of foods and water
- 15 Visit to a quality control lab
- 16 Practical examination

- 1. Potter, NN (1996) Food Science The AVI Publishing Company Inc, Westport, Connecticut
- 2. Jellinek, G (1985) Sensory Evaluation of Foods: Theory and Practice Ellis Honwood Ltd Chichester, England
- 3. Manual of Food Standards and Quality Control (2014) Dept of Foods and Nutrition, CCS HAU, Hisar

Course Number	HDFS 221
---------------	----------

- TitleDevelopmental Challenges in Children
- **Credit Hours** 3 (2+1)
- General
 To impact knowledge about special education, different types of disabilities, etiology, classification, diagnosis, treatment and educational implications, rights and provisions, intervention programmes for children with different disabilities

	Theory
Specific	By the end of the course, the student will be able to
Objectives	i. Understand the concept of Special Education
	ii. Learn different types of disabilities
	iii. Study the rights, provisions and intervention programmes of children
	with special needs
	Practical
	i. Learn how to identify children with special needs
	ii. Study the vocational and rehabilitation programmes for children with
	special needs
	iii. Understand planning, preparation and implementation of various
	activities for children with special needs

- 1. Special needs and special education concept and definition, objectives of special education, principles of special education, types of special education services
- 2. History of special education special education in different countries, the fall and the rise of special education, influence of other disciplines, development of special education in india
- 3. Current trends and issues in special education issues categorization, normative and non normative categories, selection and social problem classes, integration, dilemmas
- 4. Mainstreaming concept, components, uniting factors, efficacy, issues in mainstreaming on children with special needs
- 5. Children with developmental challenges concepts, types or classification of developmental challenges
- 6. Physical disabilities orthopedic impairment definition, types of physical disabilities, diagnosis and treatment
- 7. Physical disabilities neuro-motor impairment concept, causes, types of neuro-motor impairments, diagnosis and treatment, educational considerations
- 8. Health impairment concept, causes, types, treatment, educational considerations
- 9. Intellectual impairment mental retardation definition, classification, etiology of mental retardation, prevalence, characteristics, tests used
- 10. Down's syndrome- concept, causes, characteristics, associated problems, treatment therapies
- 11. educational considerations and services for children with intellectual impairment
- 12. Learning disabilities concept, definition, prevalence, causes and diagnosis, types, characteristics, educational considerations for learning disabled
- 13. Slow learners- characteristics, identification, educational considerations
- 14. Emotional disorders definition, classification, prevalence, causes, characteristics, problems associated with emotional disorders, treatment methods and educational considerations
- 15. Autism spectrum disorders concept, causes, characteristics, diagnosis and treatment, educational considerations
- 16. Attention deficit disorders, attention deficit hyperactive disorders definition, causes, symptoms, characteristics, treatment, educational strategies
- 17. communication, speech and language disorders definition, causes, characteristics, types
- 18. Communication, speech and language disorders educational considerations and managing communication, speech and language disabled children in school
- 19. Hearing impairment concepts, causes, classification, characteristics, diagnosis
- 20. Hearing impairment educational considerations and managing hearing impaired child in school
- 21. Visual impairment concept, causes, classification, characteristics of visual impairment, types of visual defects,
- 22. Visual impairment –educational considerations for partially sighted and blind
- 23. Giftedness definition, prevalence, classification, characteristics, identification
- 24. Giftedness educational considerations for gifted children aims, modifications in the learning environment, modifications of content, teaching cognitive strategies, role of teacher
- 25. Multiple and severe disabilities concept of severe disabilities, characteristics, concept

of multiple disabilities, characteristics, causes, diagnosis, implications

- 26. Rights and provisions for children with special needs in india
- 27. Organizations working for children with special needs
- 28. Intervention concept, methods, process, early intervention plan
- 29. instructional methods and strategies used in intervention instructional methods enrichment, direct instruction, incidental teaching, activity based, response contingent learning- instructional strategies shaping, chaining, prompting, cueing, extinction, timeout, restrain
- 30. Family centered intervention concept, need and importance, individualized family service plan
- 31. Early intervention services for children with developmental challenges- types, service delivery approaches used in intervention
- 32. Roles and responsibilities of professionals in intervention

Practical outline

- 1. Observational visit to institutes for children with special needs Institute for Mentally challenged children
- 2. Observational visit to institutes for children with special needs Institute for Visually Impaired children
- 3. Observational visit to institutes for children with special needs Institute for Speech and Communication Disorder children
- 4. Observational visit to institutes for children with special needs Institute for Hearing Impaired children
- 5. Observational visit to institutes for children with special needs Institute for Orthopedically Impaired children
- 6. Observational visit to institutes for children with special needs Institute for Multiple Disabled children
- 7. Observational visits to Vocational and Rehabilitation center for developmentally challenged children
- 8. Observational visits to Vocational and Rehabilitation center for developmentally challenged children
- 9. Identification of children with developmental delays
- 10. Planning education programmes for families of children with special needs
- 11. Planning educational material for identification of disabilities
- 12. Preparation of educational material for identification of disabilities
- 13. Planning stimulation material for children with disabilities
- 14. Preparation of stimulation material for children with disabilities
- 15. Developing resource files on children with developmental challenges
- 16. Final Practical Examination

References

- 1. Dash M (2005) Education of Exceptional children Atlantic Publications
- 2. Hallahan, DP and Kauffman, JM (1991) Introduction to exceptional children 5th ed Allyn and Bacon, Boston
- 3. Jampala Madhubala, Digunarti Bhaskara Rao (2004) Methods of teaching exceptional children Discovery Publications House, Delhi

- 4. JanetW Lerner, Barbara Lowenthal, Rosemary W Egan (2003) Preschool Education with special needs Pearson Education
- 5. PhilipLSafford (1989) Integrated Teaching in Early Childhood Longman Inc
- 6. Uttam Kumar Singh and AKNayak (1997) Special Education Common Wealth Publications
- 7. VenkatesanS (2004) Children with developmental disabilities Sage Publications, New Delhi

Course Number	RMCS 221
Title	Housing and Space Management
Credit Hours General Objective	3(2+1) Gain an understanding of the basic principles of planning a house and designing life space
Specific Objectives	TheoryBy the end of the course the students will be able to Recognize the family's needs in relation to housingGain knowledge on housing issues and building servicesgain practical knowledge in designing space for different family needs
	Practical By the end of the course the students will be able to i. To learn the basics of architectural symbols and plans ii. To learn about the efficient arrangement of space in interiors iii. To learn to develop the house plans including furniture
 Theory lecture outline 1. Housing – importance, characteristics and effects of insufficient housing 2. Housing needs at different stages of family life cycle 	

- 3. Factors to be considered in selection of family housing, selection of site,
- 4. Types of house plans floor plan, site plan, cross sectional plan, perspective plan, elevation plan and landscape plan
- 5. Advantages and disadvantages of renting and owning a house
- 6. Economy in housing construction
- 7. Principles of house planning: orientation and aspect
- 8. Principles of house planning: privacy, grouping, roominess, prospect
- 9. Principles of house planning: flexibility, circulation, sanitation
- 10. Principles of house planning: furniture requirement and practical considerations
- 11. Space management based on functional areas Living room / Drawing room
- 12. Space management based on functional areas Bedrooms for different people
- 13. Space management based on functional areas Kitchen
- 14. Space management based on functional areas Dining

- 15. Space management based on functional areas Storage
- 16. Space management based on functional areas other areas like pooja, study etc
- 17. Space management and Interior types based on functional needs interiors for youth,
- 18. Space management and Interior types based on functional needs interiors for elderly
- 19. Space management and Interior types based on functional needs other special needs
- 20. Housing problems rural and urban housing problems in India
- 21. Housing legislation and regulation Building Act 1984, Defective Premises Act 1972, Disability Discrimination Act 1995, Environment Protection Act etc
- 22. Housing policies government and non- government housing policies and housing schemes
- 23. Housing finance government and non- government finance institutes
- 24. Housing schemes government and semi- government
- 25. Housing standards sanitary facility, food preparation and refuse disposal
- 26. Housing standards space and security
- 27. Housing standards thermal environment, illumination and electricity
- 28. Housing standards structure and material, interior air quality
- 29. Housing standards water supply
- 30. Housing standards access, site and sanitary condition
- 31. Technology in housing advanced technology in housing construction
- 32. Low cost building technology, low cost building materials

- 1. Learning and comprehending architectural symbols
- 2. Lettering design and techniques
- 3. Planning Space arrangement-Living and Dining Rooms
- 4. Planning Space arrangement -Bed and Bath rooms
- 5. Types of Kitchen-Single wall, Double wall, L-shape
- 6. Types of Kitchen -U-shape, Island
- 7. Designing of kitchen and bathroom for special needs
- 8. Planning Space saving storage solutions
- 9. Drawing of House plan for EWS and LIG
- 10. Drawing of house plan for MIG
- 11. Drawing of house plans for Rural families
- 12. Drawing a house plan indicating electrical wiring and fixtures
- 13. Drawing a house plan indicating plumbing and water supply
- 14. House plan for renovation according to needs of residents
- 15. Market survey to study the available building materials in the local market
- 16. Final Practical Examination

References

- 1. Mathur, GC (1993) Low Cost Housing in Developing Countries New Delhi: Mohan Primlani, Oxford and IBH
- 2. Tessis Agan, MS (1970) The House New Delhi: Oxford and IBH
- 3. SRenuka, Mahalakshmi V Reddy Housing and Space Management Indian Council Agricultural

Course Number	RMCS 222				
Title	Ergonomics and Appropriate Technologies				
Credit Hours	2 (1+1)				
General Objective	• To impart knowledge about ergonomics, care of household appliances and low cost energy saving devices				
Specific Objectives	 Theory By the end of the course, the students will be able to understand i. The tools and techniques of ergonomic evaluation and drudgery reduction ii. Methodologies for work simplification and energy saving and management Practical By the end of the course the students will be able to carry out i. Ergonomic evaluation of electric and non-electric tools and equipment ii. Techniques for care and maintenance of household appliances iii. Demonstration of use, care and maintenance of low cost energy saving devices 				
 Principles o Work simpl Mundel's cl Work, work Ergonomic of Ergonomic of Frogonomic of Household of Household of Impact of ho Energy man apparatus in Energy man 13. Energy man Kenewable of Non renewa 	thine a and definition of 'Ergonomics' f Ergonomics- Anthropometrics ification – meaning and importance, techniques asses of changes er and workplace relationship tools and techniques evaluation equipment drudgery- definition, Drudgery reduction equipment- introduction, definition and classification busehold equipment on work, worker and environment design and its effect on body posture hagement: Significance, Energy costs of Home making tasks, techniques and measuring Energy costs, management process applied to energy hagement – efforts used in home making activities energy saving technologies ble energy saving technologies methods in the reduction of energy consumption in household, farm and				
	nthropometric dimensions for various purposes evaluation of selected task using pathway chart				

- Ergonomic evaluation of selected task using pathway chart
 Ergonomic evaluation of tools and equipment by using operation chart

- 4. Ergonomic evaluation of tools and equipment by using process chart
- 5. Use, care and maintenance of common household appliances Kitchen tools Non Electric
- 6. Use, care and maintenance of common household appliances Kitchen tools Electric
- 7. Use, care and maintenance of common household appliances minor non electric equipment
- 8. Use, care and maintenance of common household appliances minor electric equipment
- 9. Use, care and maintenance of common household appliances refrigerator, washing machine
- 10. Use, care and maintenance of common household appliances Vacuum cleaner, Oven
- 11. Demonstration, use, care and maintenance of low cost energy saving devices: Solar Dryer
- 12. Demonstration, use, care and maintenance of low cost energy saving devices: Solar cooker
- 13. Demonstration, use, care and maintenance of low cost energy saving devices: insulation box cooker
- 14. Demonstration, use, care and maintenance of low cost energy saving devices: steam cooker
- 15. Demonstration, use, care and maintenance of low cost energy saving devices: Low cost food preservation devices Zero energy cool chamber
- 16. Final practical examination

- 1. Grandjean, E (1981) Ergonomics of the Home Taylor and Francis Ltd New York
- 2. Grandjean, E and Kroemer, KHE (1999) Fitting the Task to the Human a Text Book of Occupational Ergonomics Taylor and Francis, New York
- 3. Peet, IJ and Arnold, MG (1993) Household Equipment John Wiley, New York
- 4. Kroemer KHE 2008 Fitting the Human-Introduction to Ergonomics Taylor and Francis Ltd New York

Course Number	CSBC 221			
Title	Communication Skills and Personality Development			
Credit Hours	3 (2+1)			
General Objective	• To help the students in polishing and refining their communication skills			
Specific Objectives	Theory By the end of the course the students will be able to i. Understand the theoretical aspects of Communication Skills Practical			
By the end of the course, the student will be able to				
	i. By the end of the course, the student will be able to			
	ii. Use their Communication Skills in practical life for attaining			

success

Theory lecture outline

- 1. Communication Definition, Types
- 2. Communication Skills Discussion on their importance
- 3. Verbal and Non- Verbal Communication Detailed explanation
- 4. Listening Exercises on listening comprehension
- 5. Note Taking Situations where it is used
- 6. Writing Skills Letter, paragraph and precis writing
- 7. Oral Presentation Branches of oral Presentation
- 8. Kinesics Study of Body Language
- 9. Eye Contact, Posture
- 10. Audience preparation, Audio- Visual Aids
- 11. Field Diary and Lab Record Discussion on different Aspects
- 12. Indexing on Foot Note Their Importance in Research paper
- 13. Bibliography -How to write a Bibliography
- 14. Reading Types of reading
- 15. Skimming, Scanning
- 16. Reading Aloud, Silent Reading
- 17. Precis Writing Rules of writing a good precis
- 18. Summarizing Factors that go into the making of a good summary
- 19. Uses of Writing a summary
- 20. Abstracting Discussion in detail
- 21. How to write an Abstract of a book
- 22. Public Speaking How to prepare a speech
- 23. How to deliver a successful Speech
- 24. Group Discussion Purpose and definition
- 25. How to emerge successful in a group discussion
- 26. Importance of Technology in Communication
- 27. Sources of Electronic Communication
- 28. A brief discussion on the use of Internet, E-mail and Fax
- 29. How to arrange Video Conferencing
- 30. Personality Meaning and Definition
- 31. Development of Personality Self Concept, Self Esteem
- 32. Importance of Formal and Informal Dressing

- 1. Exercises in Listening Comprehension
- 2. Note Taking Its Importance in Professional Life
- 3. Oral Presentation Factors that make our Oral Presentation Effective
- 4. Mock Oral Presentation by Students
- 5. How to use Indexing and Foot note in a Dissertation
- 6. Preparation of Bibliography on different Topics
- 7. Exercises on Reading Comprehension
- 8. Preparing students in writing a technical Article
- 9. Introduction to Precis Writing, Summarizing and Abstracting

- 10. Questionnaire How to Develop it
- 11. Importance of questionnaire in Research Writing
- 12. Ways of Collecting Data
- 13. How to Select a sample while writing a Research paper
- 14. Types of Report Writing
- 15. Case Study Its Importance for an Individual suffering with Personality Disorders
- 16. Final Practical Exam

- 1. Business Correspondence and Report Writing by RS Sharma and Krishna Mohan, Tata McGraw-Hill, Publishing Company Pvt Ltd New Delhi
- 2. Developing Communication Skills by Meera Banerjee and Krishna Mohan, Orient Longman, Publishing Company, Pvt Ltd, New Delhi
- 3. A Text Book of Foundation Course in English, Edited by Pushpa Rama Krishna and Published by Dr BRAmbedkar Open University, Hyderabad

<u>3rd year (I Semester)</u>

Course Number	APTX 311				
Title	Garment and Accessory Designing				
Credit Hours	2(0+2)				
General Objective	To impart comprehensive knowledge on designing of garments and accessories				
Specific	Practical				
Objectives	By the end of the course, the student will be able to				
	 ✓ Gain in depth understanding of garment designing for men, women and children 				
	✓ Learn to design and construct garments suitable for men, women and children				
	✓ Know how to design accessories for men, women and children				
	 Prenare accessories one each for men women and children 				

 \checkmark Prepare accessories one each for men, women and children

- 1. Selection of figure template for men,
- 2. Selection of figure template for women and Children
- 3. Designing of garments for women using different construction features: collars
- 4. Designing of garments for women using different construction features: sleeves and necklines
- 5. Designing of garments for men using different construction features: shoulder yokes and collar,
- 6. Designing of garments for men using different construction features: sleeves and cuff
- 7. Designing of garments for children using different construction features: Yoke, gathers, pleats, tucks, shirring, smocking and trimmings

- 8. Selection of one children garment (fancy frock) design from the design catalogue
- 9. Sourcing of material for designed frock
- 10. Drafting of fancy frock
- 11. Laying and cutting the fabric for fancy frock
- 12. Construction of fancy frock
- 13. Finishing of fancy frock and preparation of cost sheet
- 14. Selection of any one of the designed ladies garment -kameez (ladies / night dress/ gown
- 15. Drafting the designed garment and material estimation
- 16. Sourcing for the designed ladies garment
- 17. Cutting the fabric
- 18. Stitching the garment
- 19. Finishing the garment
- 20. Preparation of cost sheet and evaluation
- 21. Accessories: introduction and classification- footwear, hand bags, belt, jewelry, gloves, hats, scarves and umbrella
- 22. Survey on types of material available in the market for different accessories for women, men and children
- 23. Designing of accessories for women
- 24. Designing of accessories for men
- 25. Designing of accessories for children
- 26. Selection of any one accessory- men/women/children
- 27. Preparation of specs sheet for selected accessory set
- 28. Selection of material for the accessory
- 29. Construction of accessory
- 30. Finishing the accessory
- 31. Cost estimation and display of garments and accessories.
- 32. Final practical examination

- 1. Goldstein, H and Goldstein, V 1954 Art in Everyday Life 4th ed New York Macmillan Publishing Co, Inc pp 515
- 2. Bhatnagar, P 2005 Decorative Design History in Indian Textiles and Costumes Chandigarh India Abhishek Publications 41-43 pp
- 3. Graves, M 1951 Art of Colour and Design 2nd ed New York McGraw- Hill Company pp - 438
- 4. Beitler, E J and Lockhart, B 1961 Design for you 2nd ed
- 5. Peacock, J 2000 Fashion accessories- The complete 20th century source book London Thames and Hudson
- 6. Meadows, C S 2003 Know Your Fashion Accessories New York Fairchild books

Course Number APTX 312

TitleRetailing and Merchandising-Textiles and Apparel

Credit Hours 2(2+0)

General Objective	✓ To acquire indepth knowledge regarding reaspects with respect to textiles and apparels	etailing and merchandising
Specific Objectives	 Theory By the end of the course the students will be able ✓ Gain information regarding trends in retailing and patterns ✓ Understand the process flow in the apparel i ✓ Be aware of the career opportunities in fast fields ✓ Know the export import procedures organizations 	ng and merchandising styles ndustry hion and apparel retailing
	outline dizing- Terminology, concept and principles	Retailing and
	l apparel merchandising	Retailing - retail life
3. market se	egmentation, key players	Retailing in India-
4. retail for	mats	Evolution of retail and
5. units – st	ores	Classification of retail
6.	nsite retailers	Classification of retail
7.		Classification of retail
8.	mats – stores	Classification of retail
9.	mats – onsite retailers	Merchandising - Factors
affecting 10.	merchandizing	Role and responsibilities
of merch 11.	andiser	Merchandizing for
buying he 12.	ouses	Merchandizing for
	ental stores and export houses	Marketing research:
Meaning	, scope and classification	-
	g research	Steps involved in
15. research	in product planning	Role of marketing
16.	n mix: advertising	Sale promotion and

17.	Sale	promotion
techniques 18. publicity	Personal	selling and
publicity 19. 20. 21. 22.		textiles I Import of distribution
23. import business and its procedure	-	of export and
 24. in export promotion in India – Textiles 25. 	Organizati Organizati	
in export promotion in India – Apparel26.	C	Merchandising
(VM) – Functions and elements of VM 27.	Visual	Merchandising
(VM) – Techniques of VM 28.	Visual	Merchandising
 (VM) - Types of window display settings 29. (VM) - Display presentations, store layouts 	Visual	Merchandising
30. (VM) – Fixtures and accessories, trends in VM	Visual	Merchandising
31. retailing in textile and apparel industry	WTO and	its impact on
32. merchandizing in textile and apparel industry	WTO and	its impact on

- 1. Dickerson KG,(2009) "Inside The Fashion Business" II Edition, Pearson Education
- 2. Kishan Kumar (2010) "Apparel Merchandising", Abhishek Publications
- 3. Jeremy A Rosenau, David L Wilson (2014) "Apparel Merchandising: The Line Starts Here", AandC Black
- 4. John Donnellan (2013) "Merchandise Buying and Management", A and C Black
- 5. Kincade DH and Gibson (2012) "Merchandising of Fashion Products" Pearson education

Course Number	EECM 311
Title	Information and Communication Technology
Credit Hours	3(1+2)

General Objective	This course	facilitates	the	students	to	understand	the	importance,
	methods, me	ans and too	ls of	informati	on	technology.		

Specific Objectives Theory

By the end of the course, the student will be able to

- i. understand the need and importance of Instructional technology
- ii. Get acquaint with audio visual aids, conventional communication technologies, IT tools, IT enabled services and social networking.

Practical

By the end of the course the students will be able to acquire the skills to

- i. prepare audio visual aids
- ii. use conventional communication technologies
- iii.handle the IT tools and different software

iv.browse social networking websites

Theory lecture outline:

- 1. Information Technology Meaning, importance and scope
- 2. Communication Process, models, barriers and types of communication
- 3. Conventional and new media technologies Classification and types
- 4. Conventional communication technologies– Audio visual media, classification, advantages and disadvantages
- 5. Conventional communication technologies–Contact methods–individual, group and mass contact methods, classification, advantages and disadvantages
- 6. Conventional communication technologies–Folk media, classification, advantages and disadvantages, difference between traditional and modern media
- 7. IT Devices: CD ROM, DVD, desktop computers, laptops, tablets, LCD projector, printers and electronic media satellite radio and television, internet and intranet
- 8. IT tools synchronous and asynchronous–Informative, constructive, communicative, collaborative
- 9. Informative and communicative tools–Internet, intranet, wikis, emails, SMS etc.
- 10. Constructive tools Word processing, powerpoint, photoshop, audio video recording and editing software
- 11. Collaborative tools Discussions and online forums etc.
- 12. Networking LAN, WAN, social networking Face book, Twitter
- 13. Social networking tools Blogs, websites, wikipedia, Face book, Twitter, You tube, Instagram, Google, flipped classrooms etc.
- 14. IT enabled services Call centers, helpdesks, data warehouse/ knowledge management and archiving, Transcription centers, GIS mapping, customer support services and electronic distribution
- 15. IT enabled services and their impact on the society
- 16. Criteria for selection and evaluation of ICT tools Conventional and new media

Practical outline

1. Exposure to the communication Process

- 2. Orientation to types of communication
- 3. Orientation to conventional communication technologies Audio
- 4. Orientation to conventional communication technologies Visual Posters
- 5. Orientation to conventional communication technologies Visual Charts
- 6. Orientation to conventional communication technologies Visual Flash cards
- 7. Orientation to conventional communication technologies Visual Flannel graphs
- 8. Orientation to conventional communication technologies Audio Visual Talking doll, Drama and Video
- Orientation to conventional communication technologies Methods of contact individual, group and mass contact methods
- 10. Orientation to conventional communication technologies Methods of contact individual contact Personal interview
- 11. Orientation to conventional communication technologies Methods of contact Group contact Demonstration, debate and symposium
- 12. Orientation to conventional communication technologies Methods of contact –Mass contact Puppet show and drama on social connected topics
- 13. Handling of conventional communication devices Projectors
- 14. Handling of conventional communication devices Computers
- 15. Orientation to the IT tools Informative Internet, intranet, Wikis etc.
- 16. Browsing through the internet on a selected topic through Wikipedia
- 17. Orientation to the IT tools Constructive Word processing, PowerPoint
- 18. Prepare a Word document on the selected topic
- 19. Prepare a PowerPoint presentation on a selected topic
- 20. Orientation to the IT tools Collaborative tools Discussions and online forums etc.
- 21. Browsing through different blogs on a selective topic
- 22. Browsing through different flipped classroom on a selective topic
- 23. Orientation to the IT tools Communicative Emails, SMS etc.
- 24. Open a new Email account and send information collected from the former exercises
- 25. Orientation to social networking sites Open a Face book account to use for social awareness campaign
- 26. Collect information from the Internet Selected health/ nutrition issues
- 27. Collect information from the Internet Selected social issues
- 28. Preparation of powerpoint on the selected topics on health/ nutrition
- 29. Presentation of the powerpoint on selected topic health/ nutrition issues
- 30. Preparation of powerpoint on the selected topics on social issues
- 31. Presentation of the powerpoint on selected topic social issues
- 32. Practical examination

- 1. Dubey, V.K. (2008). Extension Education and Communication. New age international (P) Ltd.
- 2. Vanangamudi, K., Venkatachala, R., Ilamurugu, k., Djanaguiraman, M. and Sridevy, S. (2010). E-learning: An experiences. Agrobios (India).
- 3. Prasad Kiran. (2004). Information and communication Technology-Recasting Development. B.R. Publishing corporation.
- 4. Celebic Gorana. and Rendulic Dario Ilija. (2011). ITdesk.info project of computer e-

- education with open access. Open Society for Idea Exchange (ODRAZI), Zagreb.5. Silberschatz Abraham., Galvin Peter Baer and Gagne Greg. Operating system concepts. Ninth edition. John Wiley and sons. Inc.
- 6. Tanenbaum Andrew, S. (2009). Modern operating systems. Third edition. Pearson Education. Inc.

Course Number	FDNT 311		
Title	Food Hygiene and Sanitation		
Credit Hours	2 (1+1)		
General Objective	• To impart knowledge on food and water hygiene, sources of contamination, food spoilage, food poisoning and hygienic practices for prevention of contamination		
Specific Objectives	 Theory By the end of the course the students will be able to Gain knowledge of importance and principles of food and water hygiene Develop awareness of water purifying techniques and criteria for standards Acquire e knowledge of cause and sources of contamination of food and water Gain knowledge of types of food spoilage, food poisoning and health complications associated 		
	 Practical By the end of the course, the student will be able to Identify food contamination through microbial analysis Develop skills in techniques of water purification Learn hygienic food and water handling practices during food processing Identify insanitary / adulterated food samples from vendors and collect and test for quality parameters 		
 Water requise Purification Purification Criteria and 	Intline Ind principle of food hygiene irement and use, sources of water supply, potable water and its quality in of water – household level in of water – community level d standards, hardness of water and its treatment, defluoridation of water ne: contamination of foods from various sources		

- Food hygiene: contamination of foods from various sources 6
- Green plants and fruits, animals, sewage and their health hazards Soil, air and water and their health hazards 7
- 8
- Food spoilage due to unhygienic handling practices 9

- 10 Sanitary procedures for preparation, handling and storage of foods
- 11 Bacterial sources for food poisoning *Salmonella, Staphylococcal poisoning, Botulinum, Clostridium perfringens and Bcerus*
- 12 Food poisoning incubation period for food poisoning caused by different bacteria, mechanism of action
- 13 Food Poisoning investigation of food poisoning, prevention and control
- 14 Food poisoning caused by agents other than microorganism
- 15 Poisonous plants, animals, chemicals
- 16 Food contamination by metals and pesticides etc

- 1 Orientation to importance of food hygiene and sanitation
- 2 Identification of microorganisms (slides)
- 3 Slide preparation
- 4 Preparation of different media
- 5 Preparation of different media
- 6 Inoculation of sample
- 7 Testing of water for physical quality
- 8 Testing of water for bacteriological quality
- 9 Importance of personal hygiene practices
- 10 Hand washing SOP
- 11 Practice of hygiene in cooking practices
- 12 Survey of hygiene and sanitary conditions in different food shops and food vendors and collection of food and water samples
- 13 Identification of microbial contamination in food and water samples
- 14 Visit to Food Corporation of India godown
- 15 Visit to Food testing laboratory
- 16 Practical examination

References

- 1. "Food Toxicants, Naturally Occurring" in *ECT* 3rd ed, Vol 11, by F H Hoskins, Louisiana State University
- 2. IUFoST Scientific Information Bulletin,October 2008. The microbiological safety and quality of food, Volume 2 By Barbara M Lund, Tony C Baird-Parker, Grahame Warwick Gould
- 3. Adams MK and Moss MO (2000) Food Microbiology, New Delhi: Panima Corp
- 4. Longree KL and Blaker GC (1982) Sanitary Techniques in Food Service New York: John Wiley and Sons
- 5. Park, K (1997) Textbook of Preventive and Social Medicine 1st Ed Jabalpur: Banarsidas Bhanot

Course Number FDNT 312

Title Food Analysis

Credit Hours 3(1+2)

Genera Object			
Specifi Object	•		
	 Practical By the end of the course, the student will be able to Handle equipment and instruments Analyze each of the proximate nutrients, minerals and vitamins present in food Demonstrate practical proficiency in a food analysis laboratory 		
Theory	v lecture outline		
1 2 3	Sampling and sampling techniques Proximate analysis- moisture, ash Crude fat, crude fiber		
4 5	Crude protein and carbohydrates by different methods, determination of starch Principles and methods of food analysis Basic principles: Refractometry, polarimetry,		
6	densitometry Principles and methods of food analysis Basic principles: HPLC		
7	Basic principles of food analysis in GLC		
8 9	Basic principles of food analysis in spectrophotometry Principles and methods of food analysis Basic principles: electrophoresis, automatic amino acid analyzer		
10	Test for unsaturation of fats, rancidity of fats		
11	Quantitative analysis of protein by Biuret method, Ninhydrin method, Lowry's method and Dye-binding method		
12	Bioassays for protein quality of grains chemical, microbiological, flurometric and colorimetric methods of analysis of fat soluble and water soluble vitamins		
13	Principles and methods for estimation of minerals: Atomic absorption spectroscopy		
14	Principles and methods for estimation of minerals: colorimetry, titrimetry		
15	Principles and methods for estimation of minerals: gravimetric methods		
16	6 Methods for determining physical and rheological properties of food		
Practic	cal outline		
1	Handling of equipment and instruments		
2	Preparation of dry samples		
3	Preparation of wet samples		

4 Preparation of solutions for buffers

- 5 Preparation of buffers
- 6 Preparation of sample for moisture analysis
- 7 Estimation of moisture in food stuffs
- 8 Estimation of bulk density of foods
- 9 Estimation of colour using spectrophotometer
- 10 Physical analysis-specific gravity
- 11 Quantitative estimation of proximate principles-Ash
- 12 Quantitative estimation of proximate principles-Minerals
- 13 Quantitative estimation of proximate principles-Fibre
- 14 Quantitative estimation of proximate principles-Fat
- 15 Estimation of free fatty acids
- 16 Quantitative estimation of proximate principles-Protein
- 17 Estimation of sugars-reducing
- 18 Estimation of sugars-non-reducing
- 19 Estimation of starch digestibility
- 20 Quantitative estimation of vitamins by use of colorimetry
- 21 Quantitative estimation of minerals by use of UV spectrophotometer
- 22 Quantitative estimation of amino acids by use of paper chromatography
- 23 Preparation of sample for estimation of vitamins by use of HPLC
- 24 Quantitative estimation of vitamins by use of HPLC
- 25 Quantitative estimation of fatty acids by use of GC
- 26 Quantitative estimation of pesticide residues by use of GC
- 27 Quantitative estimation of minerals by use of atomic absorption spectrophotometer
- 28 Quantitative estimation of minerals and vitamins by use of photofluorometry
- 29 Estimation of food adulteration flours and powders
- 30 Estimation of food adulteration oils
- 31 Estimation of food adulteration milk
- 32 Practical Examination

- 1. Ranganna, S, 1986 Handbook of analysis of quality control for fruit and vegetables products New Delhi Tata McGraw Hill Book Co
- 2. Food Analysis (Food Science Text Series) 4th ed 2010, Corr 3rd printing 2014 Editionby Suzanne Nielsen (Editor)
- 3. AOAC (2000) Association of Official Analytical ChemistsWashington, DC
- 4. Pearson, D (1973 Laboratory Techniques in Food Analysis Butterworths and Co, London
- 5. Pomeranz and Yeshajahu (1987) Food Analysis Theory and Practice 2nd ed AVI PublCompany, Westport
- 6. Joslyn, MA (1970) Methods in Food Analysis: Physical, Chemical and Instrumental Methods of Analysis Academic Press New York
- 7. NIN (2003) A Manual of Laboratory Techniques

Course Number HDFS 311

Title

Family Counselling and Welfare

Credit Hours	3(2+1)			
General Objective	To impart knowledge about various aspects of Family Counselling and Welfare			
Specific Objectives	 Theory By the end of the course, the students will be able to Know the history of counselling, concept, goal and scope of counselling, levels, classification, functions, principles and areas of counselling Learn characteristics of counselor, counselling approaches, skills, problems and limitations in counselling Know the role of millennium development goals on family welfare, situational analysis, current issues and challenges, constitutional provisions, legislations, policies related to children, youth, women, elderly 			
	 Practical By the end of the course, the students will be able to plan and conduct counselling sessions to members of various age groups in family study the organizations working for the welfare of children, youth, women and elderly 			
 Concept and Goal and sco Levels of cou Classification relationship 	tline ounselling – before and after 20 th century nature of counselling-meaning, nature of counselling pe of counselling-purpose, goals and objectives inselling-informal, non specialist counselling, professional counselling n of counselling-based on time -surface, prolonged, therapeutic based on –personal, couple, workplace and family			

- 6. Functions of counseling adjustmental, orientational and developmental
- 7. Principles and need of family counselling
- 8. Thrust areas in family counselling- educational, vocational, social, health, moral, personal, premarital and marital
- 9. Role of counselor and characteristics of counselor –personal and professional
- 10. Counselling techniques-directive / counsellor centered, non- directive/client centered and eclectic counselling
- 11. Counselling approaches insight theories-psychoanalytic counselling, gestalt counselling, adlerian counselling action theories –behavioural counselling therapy, rational emotive behaviour therapy (rebt)
- 12. Action theories-realty therapy, expressive therapy, family therapy and strategic counselling
- 13. Process of counselling-process, conditions, aspects, dimensions and fundamentals of counselling

- 14. Counselling skills-diagnostic, exploration, relationship, understanding, action, attending and group process: evaluation skills
- 15. Stages of counselling –beginning phase, middle phase and ending phase
- 16. Problems and limitations in family counselling ethical issues and dilemmas in counselling
- 17. Role of millennium development goals on family welfare UN rights of children
- 18. Prevalence of children, youth, women and elderly, disabled and reserved category in India and in the world- census
- 19. Current issues and challenges in child welfare child abuse, child labour, trafficking, neglect, juvenile delinquency
- 20. Current issues and challenges in youth welfare delinquency, drug abuse, sexual abuse
- 21. Current issues and challenges in women welfare- trafficking, abuse, domestic violence, gender discrimination
- 22. Child welfare- definition and need, schemes, policies and programmes for children
- 23. Classification child welfare services residential services-children's home, adoption, SOS village, foster care, short stay home protective services-CGC,CGB, child line, juvenile home
- 24. Classification child welfare services- recreational services bal bhavan, holiday homes, youth hostel
- 25. Women welfare- definition, need, services and schemes, policies and programmes for women
- 26. Youth welfare- definition, need, services and schemes, policies and programmes for youth
- 27. Elderly welfare- definition, need, services and schemes, policies and programmes for elderly
- 28. Welfare of disabled- definition, need, services and schemes
- 29. Policies and programmes for disabled
- 30. Reserved category welfare- definition, need, services and schemes
- 31. National organizations and agencies working for the welfare of children, women, youth, elderly and disabled:
- 32. International organizations and agencies working for the welfare of children, women, youth, elderly and disabled

- 1. Visit to Family counselling center
- 2. Studying the areas of family counselling
- 3. Identifying the needy areas and planning suitable counselling sessions for parents with infant babies
- 4. Identifying the needy areas and planning suitable counselling sessions for parents with preschoolers
- 5. Identifying the needy areas and planning suitable counselling sessions for parents with school age children
- 6. Identifying the needy areas and planning suitable counselling sessions for parents with adolescents
- 7. Identifying the needy areas and planning suitable counselling sessions for adult women

- 8. Identifying the needy areas and planning suitable counselling sessions for elderly
- 9. Visit to Children's home
- 10. Visit to Balbhavan
- 11. Visit to Child Guidance Bureau
- 12. Visit to SOS Village
- 13. Visit to State home
- 14. Visit to Child/Women protection Cell
- 15. Visit to Old age home
- 16. Final Practical Examination

- 1. Indira, M (2000) Guidance and Counselling New Delhi: Authors Press
- 2. Narayana Rao, S (1997) Counseling and Guidance New Delhi: Tata Mc
- 3. Paul Chowdary, D (1985) Child Welfare and Development Atmaram and Sons: Delhi Graw-Hill Publishing company Limited
- 4. Srivastava, KK (2003) Principles of guidance and counseling) New Delhi: Kanishka Publishers
- 5. Vasantha, R P (2001) Counselling Psychology New Delhi: Authors Press

Course Number	RMCS 311			
Title	Residential and Commercial Space Design			
Credit Hours	3(2+1)			
General Objective	• To enable the student to develop theoretical knowledge in designing space for family living and commercial spaces			
Specific Objectives	 space for family living and commercial spaces Theory By the end of the course the students will be able To enable the student to develop knowledge in designing space for family living Exposure to design and decorate residential spaces To gain managerial skills and handle space efficiently for multip functions Study building codes, fire safety and barrier – free designs as essentic components of laying out interior space Learn use of presentation boards to assist clients in visualizing the design project Practical By the end of the course the students will be able to Get exposed to different types of residential buildings Learn to put the detailed drawings of residential designs on paper Develop skills to create a functional, ergonomic and beautiful design 			

for clients with interior spaces

- iv. Practice and gain experience to design residential and commercial environments that promote, sustain and inspire health and healthy
- v. To explain the sequence of procedures used in completing a design project, including conducting interviews, creating and presenting design concept
- vi. To determine cost estimates, making purchases of products and services, supervising the work and completion of services
- vii. Able to develop good portfolio

Theory lecture outline

- 1. Residential building types and characteristics
- 2. Commercial buildings- types and design issues
- 3. Factors influencing building design
- 4. Residential Interior Design Standards living spaces
- 5. Residential Interior Design Standards service spaces
- 6. Commercial Interior Design Standards service spaces
- 7. Commercial Interior Design Standards lighting and other environmental parameters
- 8. Design Process Steps
- 9. Approaches to planning residential spaces
- 10. Approaches to planning commercial spaces
- 11. Design and space organization, analysis of different spaces of independent houses of different income groups
- 12. Design and space organization, analysis of different spaces of commercial interiors
- 13. Design and space organization, analysis of apartments and flats
- 14. Understanding building bye laws, regulations residential buildings
- 15. Understanding building bye laws, regulations commercial buildings
- 16. Specifications essential for building and service management
- 17. Selecting materials and finishes for interiors
- 18. Cost estimation of fittings, fixtures, furniture, lighting and materials for residential buildings and commercial buildings
- 19. Technical services required for residential and commercial buildings
- 20. Services mechanical, computer and communication system
- 21. Space needs in commercial buildings
- 22. Design and space organization of commercial interiors for business establishments- retail stores
- 23. Design and space organization of commercial interiors for hotels/restaurants,
- 24. Design and space organization of commercial interiors for hospitals,
- 25. Design and space organization of commercial interiors for educational buildings- schools/ colleges
- 26. Design and space organization of commercial interiors for recreational centers theatres, museums, parks
- 27. Design and space organization of commercial interiors for public service buildings
- 28. Functional designing for physically challenged in commercial and residential buildings
- 29. Indoor climate and Landscaping for commercial and residential
- 30. Tenders and work contracts

- 31. Professional issues and ethics in management of projects
- 32. Commercial window displays

- 1. Visit to residences to study space allocation and utility and analysis of Interior Space organization
- 2. Visit to different commercial buildings and to study design concept
- 3. Evaluation of commercial buildings
- 4. Develop conceptual drawings and floor plans for various income groups
- 5. Develop layouts of furniture, lighting, electrical and plumbing for various income groups
- 6. Practical applications of design and space organization of apartments and flats and analysis
- 7. Cost estimation for designing interiors of various income groups
- 8. Designing and developing a layout for a small residential project
- 9. Evolving interior decoration details with material sample for the small residential project
- 10. Designing and developing a layout for a residential project in coastal areas
- 11. Evolving interior decoration details with material sample for coastal areas
- 12. Presentation of the detailed work done for small residential project and coastal areas
- 13. Designing and developing a layout for a small commercial project
- 14. Evolving interior decoration details with material sample for a small commercial project
- 15. Presentation of the detailed work done for a small commercial project
- 16. Final practical examination

- 1. Bonda P and Sonsnowchik K (2007) Sustainable Commercial Interiors John Wiley and Sons Publication
- 2. Crafts (2004) The office Designing for Success 2004 Images Publication
- 3. Francis, D (1997) The New Office Conran Octopus Publication
- 4. Harmon S and Kennon, K The Codes guidebook for Interiors Fifth Edition John Wiley and Sons Publication

Course Number	CSBC 311		
Title	Economics and Marketing		
Credit Hours	3(2+1)		
General Objective	• To obtain a basic knowledge about the various basics of economics and marketing		
Specific Objectives	Theory By the end of the course the students will be able to i. Gain basic knowledge of marketing, types of markets - difference between marketing, selling and merchandising, process of		

management, marketing organizational structure, marketing concepts, marketing process

- ii. Understand the buyer behavior
- iii. Learn about market segmentation and marketing mix
- iv. Know all about the product product features, components of a product personality, product levels, product positioning and pricing strategies
- v. Study about wholesalers, retailers, channels of distribution
- vi. Know the importance of branding, advertising, packaging

Practical

By the end of the course, the student will be able to

- i. Obtain basic knowledge of marketing, types of markets for different types of products and marketing process
- ii. Understand the buyer behavior for various types of goods and services
- iii. Learn about market surveys
- iv. Know about the product product features, components of a product personality, product levels, product positioning and pricing strategies

Theory lecture outline

- 1. Terms and definitions in Economics
- 2. Basic Concepts of Economics Goods and services
- 3. Basic Concepts of Economics Human wants Characteristics and classification
- 4. Consumption Meaning and importance in Economics
- 5. Nature of Economic Laws, Basic equilibrium, utility, elasticity, competition
- 6. Demand and supply meaning and laws
- 7. Theory of Consumer Behavior: Utility analysis-cardinal and ordinal approaches
- 8. Consumer surplus and Indifference curve analysis
- 9. Consumer equilibrium, income, price and substitution effects
- 10. Factors of production and factors affecting production
- 11. Gross Domestic Product (GDP) Factors affecting GDP
- 12. Role of industry sector in National GDP
- 13. Marketing- Meaning and Definition,
- 14. Need for marketing,
- 15. Role of marketing,
- 16. Marketing process,
- 17. Marketing functions,
- 18. Classification of markets,
- 19. Channels of distribution types, selection of distribution channel, Wholesalers, Retailing,
- 20. Brands and branding brand equity, extension, brand management
- 21. Advertising importance, classification, advertising campaign
- 22. Pricing and pricing policies Price spread,
- 23. Marketing efficiency,

- 24. Integration,
- 25. Constraints in marketing of agricultural and other small scale industrial produce,
- 26. Market intelligence and marketing research
- 27. Bank and banking norms
- 28. Insurance meaning, need and types,
- 29. SWOT analysis meaning and importance,
- 30. Crisis management need and methods
- 31. Techno-economic parameters for preparation of projects
- 32. Basic guidelines for preparation of project report

- 1. Visit to different markets for project identification
- 2. Techno-economic parameters for preparation of project Project identification through market survey
- 3. Techno-economic parameters for preparation of project –Identification of technical parameters
- 4. Techno-economic parameters for preparation of project Analysis of technical parameters
- 5. Techno-economic parameters for preparation of project –Identification of economic parameters
- 6. Techno-economic parameters for preparation of project Analysis of Economic parameters
- 7. Preparation of bankable projects for various agricultural products
- 8. Preparation of bankable projects for various value added agricultural products
- 9. Preparation of bankable projects for various small scale industrial products
- 10. Identification of marketing channel Agricultural products
- 11. Identification of marketing channel Value added agricultural products
- 12. Identification of marketing channel Small scale industrial products
- 13. Calculation of price spread Agricultural products and Value added Agricultural products
- 14. Calculation of price spread Small scale industrial products
- 15. Identification of market structure
- 16. Final practical examination

- 1. Economic Theory, by Tamilnadu Textbook And Educational Services Corporation
- 2. Elementary Economic Theory, 2003, by KK Dewett, JD Verma, SChand (G/L) and Company Ltd
- 3. Elementary Indian Economics 2008, KK Dewett, JD Verma, SChand (G/L) and Company Ltd
- 4. Marketing, Economics and Banking by Dezy Kumari, Lucent Publications Fifth edition (2015)
- 5. Mamoria CB, 1977, Principles and Practice of Marketing in India, Kitab Mahal, Allahabad
- Kotler P, 2010, Marketing Management-Analysis, Planning, Implementation and Control, 9th Edition, Prentice Hall, New Delhi
- 7. Ramaswamy VS and Namakumari S, 2010, Marketing Management, Macmillan Publishers India, New Delhi

ELECTIVE COURSES

Course Number	APTX 313	
Title	Computer Aided Designing in Textiles and Apparel	
Credit Hours General Objective	 3(0+3) To impart skill on textile and garment designing using CAD software 	
Specific Objectives	 Practical By the end of the course, the student will be able to ✓ Learn the basics tools to design textile motifs and patterns using Corel Draw software ✓ Know the basic tools to design garments using Adobe Photoshop software ✓ Be able to create different garment silhouettes using fabric rendering, texture creations, colour and background changes in Photoshop ✓ Learn to create garment styles as per client requirements in Photoshop ✓ Prepare computerized portfolios in Photoshop 	
Practical outline	was of some draw software in toutile designing	

- 1. Introduction to use of coral draw software in textile designing
- 2. Hands on coral draw tools and commands for textile motif preparation
- 3. Exercise on the above tools and commands
- 4. Practicing the tools and commands
- 5. Understanding the concept of page/file setup
- 6. Creating free hand drawings in computer using coral draw software
- 7. Drawing basic types of motifs using coral draw software
- 8. Practice the commands for creating different motifs
- 9. Learning colour and colour schemes
- 10. Application of colour in designed motifs
- 11. Creating the textile designs using different motifs
- 12. Understudying different types of design repeat
- 13. Placement of motifs as per the design principles
- 14. Developing the patterns from the motifs and design repeats
- 15. Creating an end use product using the developed patterns
- 16. Rendering the patterns as per the background colour
- 17. Rendering the patterns as per the end use of textile product
- 18. Methods of file saving and converting the files in printable format
- 19. Introduction to portfolio development using adobe photoshop software
- 20. Scalar and vector images, setting up image resolutions and selection of pictures
- 21. Familiarisation of tools drawing, rendering
- 22. Scanning of pictures, textures and fabrics

- 23. Importing file from different file saving formats
- 24. Scanning the pictures for adding into clipboards
- 25. Creating design library for further use
- 26. Creating new images using scanned figures
- 27. Working with layers- creating new layers and locking options
- 28. Defining and creating patterns using scanned and downloaded pictures
- 29. Understanding colour systems used in computer,
- 30. Learning colour gradient, enhancing colour
- 31. Use of colour harmonies and colour balance
- 32. Changing colours in the scanned pictures
- 33. Creation of library using all colour modes
- 34. Use of clone stamp pad and pattern stamp tool for filling designs
- 35. Working with filters
- 36. Practicing filters
- 37. Making suitable backgrounds for different portfolio presentation
- 38. Creation of background by collage work
- 39. Rendering fashion figures- change of colours, textures and patterns
- 40. creation of different kids wear designs
- 41. creation of different kameez designs
- 42. Creation of different skirts and tops designs
- 43. Creation of different designs for men or women party wear
- 44. Developing portfolio of designed garment styles for selected client- mood board
- 45. Making colour and swatch board for the developed lines
- 46. Making illustration boards for the developed lines
- 47. Making specs and flats for the developed lines
- 48. Final practical examination

Course Number	APTX 314
Title	Fashion Illustration
Credit Hours	3(0+3)
General Objective	To impart skill on illustrating fashion garments on croquet
Specific Objectives	 Practical By the end of the course, the student will be able to ✓ Learn the basics of human body proportion ✓ Know the body moving poster ✓ Learn to create the different facial views and hair styles ✓ Be able to create differently render fabrics ✓ Create different garment components ✓ Prepare a stitch catalogue hands on experience on designing, draping and embellishment of garment ✓ Illustrate a garment on croque

- 1. Introduction to sketching and fashion illustrations
- 2. Body proportions woman relation to age, sex and style and body form in totality
- 3. Body proportions man relation to age, sex and style and body form in totality
- 4. Body proportions Children relation to age, sex and style and body form in totality
- 5. Study the body posture and body movement woman
- 6. Study the body posture and body movement man
- 7. Study the body posture and body movement children
- 8. Figure types and achieving perfect proportions
- 9. Material used for sketching getting acquainted with types of material used and their role in fashion illustration
- 10. Combining art materials
- 11. Learning mixed media techniques
- 12. Drawing types of lines
- 13. Different types of rendering techniques
- 14. Fashion figure road map
- 15. Stick figures
- 16. Drawing body using simplified geometric shapes, fleshing out the figure
- 17. Moving fashion figure
- 18. Shaping and fleshing out the posed figure
- 19. Drawing front facial view and facial features
- 20. Drawing profile view and facial features
- 21. Drawing three quarter facial view and facial features
- 22. Drawing different hair styles
- 23. Drawing hands and arms
- 24. Drawing legs, feet and types of footwear
- 25. Preparation of fashion figure- planning page and proportions
- 26. Pencil techniques and shading three dimensional figure
- 27. Sketching different types of silhouettes
- 28. Sketching of garment features necklines
- 29. Sketching types of collars
- 30. Sketching types of sleeves
- 31. Sketching types of skirts
- 32. Sketching types of drapes
- 33. Sketching types of cowls
- 34. Sketching of garment features: fasteners
- 35. Sketching of garment features: cuffs and hemline
- 36. Sketching of added fullness: ruffles and flares
- 37. Sketching of added fullness: frills and ruching
- 38. Adding garment details sketching folds, creases as per posture
- 39. Obtaining various textures and patterns of fabrics using pencil
- 40. Sketching garments- according to age, season, special needs
- 41. Illustration of fabric design and texture using different media pencils and crayons
- 42. Illustration of fabric design and texture using different media poster colour and water colours

43. Illustration of fal	oric design and te	exture using different	media - collage

- 44. Designing of garments for adult male and woman
- 45. Designing of garments for boys and girls
- 46. Analysis of designs created
- 47. Visit to fashion designing institutes

48. Final practical examination

References

- 1. Bina A (1998) Fashion Sketch Book, Fairchild, USA
- 2. Gini S Frings (1998) Fashion from concept to consumer, Prentice Hall, USA
- 3. Stone and Jean ASampler (1985) Fashion Merchandising, 4th edition, McGraw-Hili, New York
- 4. Patrick John(2000), Encyclopedia of Fashion, Bastford Publication Ireland,
- 5. Robert Gruber(2000), Fashion images, Prentice Hall, 2000

Course Number	EECM 312
Title	Print and Electronic Journalism
Credit Hours	3(0+3)
General Objective	• To acquire the skills in both Print and Electronic media in terms of News gathering, writing/ Recording and editing and presentation
Specific Objectives	 Practical To develop the ability to write and record clear, concise, accurate and interesting news stories To demonstrate basic skills and techniques in newsgathering and newswriting/ recording To judge the newsworthiness of events and ideas and analyze stories for content, form and style To develop style through writing/recording, revision and editing

- 1. Visit to PJTSAU press to understand the production process and equipment
- 2. Visit to All India Radio for understanding the audio studio equipment in production of radio programmes
- 3. Visit to Doordarshan for understanding of video studio equipment in the production of TV programmes
- 4. Identification and discussion on various types of print materials handout, leaflet, folder, booklet, newsletter, bulletin and booklet
- 5. News gathering by using direct and indirect methods
- 6. News gathering by using interview Techniques
- 7. Practical exercise on writing different forms of reports-curtain raiser

- 8. Practical exercise on spot news/live report
- 9. Practical exercise on investigative report/interpretative
- 10. Practical exercise on in-depth report/advocacy report
- 11. Practical exercise on cultural events, civil and social events reporting
- 12. Practical exercise on crime and sports reporting
- 13. Practical exercise on specialized reporting: environment and ecology
- 14. Practical exercise on reporting agriculture, health /nutrition issues
- 15. Practical exercise on reporting women and children issues
- 16. Practical exercise on editorial and feature writing
- 17. Practical exercise on human interest stories writing
- 18. Practical exercise on review and travelogues writing
- 19. Practical exercise on humor writings and different types of column writing -different types
- 20. Practical exercise on editing process -symbols
- 21. Practical exercise on editing process format, para , headlines
- 22. Practical exercise on editing process -rewriting, integrating and updating
- 23. Practical exercise on editing process referencing
- 24. Practical exercise on editing process -proof reading
- 25. Practical exercise on photo editing
- 26. Computer application in photo editing
- 27. Familiarization with editing soft wares
- 28. Practical exercise on editing process by using computer for print materia
- 29. Screening of TV cultural news programmes
- 30. Screening of TV political and sports news programmes
- 31. Screening of developmental TV programmes
- 32. Practical exercise on different types of video scripts basic production script
- 33. Practical exercise on different types of video scripts story board script
- 34. Planning script for video programme one minute programme
- 35. Script writing for documentary and drama
- 36. Script writing for educational programme
- 37. Planning script for interview
- 38. Planning script for group discussion
- 39. Planning script for advertisement
- 40. Planning script for song production
- 41. Practicing news reading
- 42. Presenting radio news
- 43. Presenting televisions news
- 44. Practicing anchoring
- 45. Script writing radio/interview/talk/skit
- 46. Rehearsal and recording radio interview / talk / skit
- 47. Editing with computer based editing software of radio / television programmes
- 48. Presentation of documented programme radio / television

1. D'Souza Y K (2000) Encyclopedia of Advanced Journalism Vol 12 and 3 Anmol publications, New Delhi

2.	Ravindran R K (1999) Hand book of reporting		
and editing Anmol p	and editing Anmol publications, New		
2.	3 PCI (2006) Future of print media, Press council of India		
3.	Katyal VP (2007) Fundamentals of media ethics Rules and		
Regulations Cyber 7	Fech Publishers New Delhi		
4.	Bhatnagar R (2001) Print Media and Broadcast Journalism		
	0		
Indian Publishers Distributers New Delhi			
5. Arvind Kumar (1999) The Electronic Media Anmol			
Publications, New D			
6.	Bhatt SC (1993) Broadcast Journalism Basic Principles Har		
Anand Publications			
7.	Bhatnagar R (2001) Print Media and Broadcast Journalism		
Indian Publisher Dis	tributors, Delhi		
8.	Katyal VP (2007) Fundamentals of media ethics, Cyber Tech		
Publishers New Dell	ni		
9.	P C 1 (2006) Future 0f Print Media, Press Council of India		
Course Number	EECM 313		
Title	Instructional Video Production		
Credit Hours	3(0+3)		
General Objective	• Practical exposure to handle the video package for instructional video production		
Specific Objectives			
Specific Objectives	Due sticel . Due the and of the second of the students will be able to		
	 Practical: By the end of the course the students will be able to i. Get familiarized of the video camera and camera support systems ii. Learn through Technical exposure to shooting iii. Plan, write and shoot basic video production script, story board and camera script iv. Understand the recording techniques for online and offline 		
	editing		

- 1. Familiarization of video camera
- 2. Familiarization with parts of video camera
- 3. Familiarization with other accessories of video camera
- 4. Handling of camera support systems
- 5. Handling of video camera -home video camera, professional video camera etc
- 6. Practicing video camera with white and black balance
- 7. Handling compositions of video camera
- 8. Handling of VHS camera
- 9. Handling of advanced professional cameras
- 10. Changing and loading battery pack, inserting videocassette etc

- 11. Practical exercise on focusing, zooming and shooting
- 12. Practical exercise on different types of video scripts basic production script
- 13. Practical exercise on different types of video scripts story board script
- 14. Practical exercise on different types of video scripts camera script
- 15. Planning script for video programme one minute programme
- 16. Script writing for documentary and drama
- 17. Script writing for educational programme
- 18. Planning script for interview
- 19. Planning script for group discussion
- 20. Planning script for short play
- 21. Planning script for speech
- 22. Planning script for documentary production
- 23. Planning script for song production
- 24. Planning script for advertisement
- 25. Planning of different camera positions long shot
- 26. Planning of different camera positions medium shot
- 27. Planning of different camera positions close up
- 28. Planning of different camera positions zoom
- 29. Planning of different camera positions lilting
- 30. Planning of different camera positions panning
- 31. Shooting of different camera positions in outdoor- long shot and medium shot
- 32. Shooting of different camera positions in outdoor close up and zoom
- 33. Shooting of different camera positions in outdoor tilting and panning
- 34. Recording techniques video and audio online
- 35. Recording techniques video and audio offline editing
- 36. Recording techniques video and audio linear editing
- 37. Recording techniques video and audio nonlinear editing
- 38. Editing of the recorded outdoor programme by non-linear editing
- 39. Advanced techniques of editing cut mix with advanced software etc
- 40. Using graphics and animation in video production
- 41. TV graphic text animation
- 42. Sound sound mixing
- 43. Sound audio mixing and dubbing
- 44. Sound audio mixing and dubbing
- 45. Presentation of produced programme
- 46. Visit to NAARM studio
- 47. Visit to CIEFL studio / EMMRC / dept of communication, central university, Hyderabad
- 48. Final practical examination

- 1. Alan Wetzel (1985) Television production McGraw-Hill Book Company New York S - New Delhi
- 2. Arkin Glyn (1975) Television Sound Operation , Hunting house New York McGraw-Hill Book Company New York S -- New Delhi
- 3. Eargle John (1980) Sound Recording Van Nostrand Reinhold Now

Course Number	FDNT 313
Title	Food Preservation and Storage
Credit Hours	3(0+3)
General Objective	 To train the students in the field of fruit and vegetable Processing To enable the students learn different preservation techniques to curb post-harvest losses in the field of agriculture
Specific Objectives	 Practical By the end of the course, the student will be able to Able to learn processing of fruits and vegetables - different preservation techniques to improve the shelf life of seasonal fruits Knowing the processing of fruit and vegetable products like Jams, Jellies and squashes Selection of suitable packaging material for marketing the developed products

- 1. Market survey on availability of preserved food products
- 2. Dehydrated products prepared from grains-cereals, pulses
- 3. Domestic preservation of foods by freezing
- 4. Drying of fruits and vegetables (blanched and un-blanched) solar drying, sun drying, oven drying
- 5. Demonstration of fruit beverages squash
- 6. Preparation of fruit beverages squash
- 7. Demonstration of fruit beverages cordial, crush
- 8. Preparation of fruit beverages cordial, crush
- 9. Demonstration of jam preparation
- 10. Preparation of jams
- 11. Demonstration on preparation of marmalade
- 12. Preparation of marmalades
- 13. Demonstration on preparation of fruit jelly
- 14. Preparation of fruit jelly
- 15. Demonstration of preserves and murabbas
- 16. Preparation of preserves and murabbas
- 17. Demonstration of tomato ketchup
- 18. Preparation of tomato ketchup
- 19. Demonstration of sauce
- 20. Preparation of sauce
- 21. Demonstration of chutneys
- 22. Preparation of chutneys

- 23. Demonstration of pickle with oil
- 24. Preparation of pickle with oil
- 25. Demonstration of pickle without oil
- 26. Preparation of pickle without oil
- 27. Preparation of sugar candies
- 28. Demonstration of sugar candies
- 29. Preparation of minimal processed foods
- 30. Demonstration of minimal processed foods
- 31. Preparation of fruit lathers
- 32. Demonstration of fruit lathers
- 33. Preparation of fruit cheese
- 34. Demonstration of fruit cheese
- 35. Preparation of fruit wine
- 36. Demonstration of fruit wine
- 37. Demonstration of bottled fruit
- 38. Preparation of bottled fruit
- 39. Demonstration of crystallized fruit
- 40. Preparation of crystallized fruit
- 41. Demonstration of sweet and sour vegetable/fruit chutney
- 42. Preparation of sweet and sour vegetable/fruit chutney
- 43. Visit to canning unit
- 44. Visit to bottling unit
- 45. Visit to grain storage institute
- 46. Visit to a dairy plant
- 47. Visit to fruit preservation centre
- 48. Final practical examination

- 1. Desrosier, N.W. and Desrosier, J.N. 1987. The Technology of Food Preservation. 4th ed. CBS Publishers and Distributors, Delhi.
- 2. Jood, S. and Khetarpaul, N. 2001. Food preservation. Agrotech Publishing Academy, Udaipur.
- 3. Kalia, M. and Sood, S. 2006. Food Preservation and Processing. Kalyani Publishers, Ludhiana.
- 4. Barret DM, Somogyi LP and Ramaswamy H. 2005. Processing of Fruits. CRC Press
- 5. FAO. 2007. Handling and Preservation of Fruits and Vegetables by Combined Methods for Rural Areas- Technical Manual. FAO Agr. Ser. Bull., 149.
- 6. Fellows P. 2007. *Guidelines for Small-Scale Fruit and Vegetables Processors*. FAO Agr. Ser. Bull., 127.
- 7. Lal G, Siddappa GS and Tandon GL. 1998. Preservation of Fruits and Vegetables. ICAR.
- 8. Salunkhe DK and Kadam SS.1995. *Handbook of Fruit Science and Technology: Production, Composition and Processing.* Marce
- 9. Srivastava, R. P. and Kumar, S.(2006). Fruit and Vegetable Preservation: Principle and Practices, International Book Distributing Co

Course Number	FDNT 314
Title	Food Service and Hospitality Management
Credit Hours	3(0+3)
General Objective	• Students will learn the basics of food service management and operations with an emphasis on the fundamental values of <i>hospitality</i> and responsible management
Specific Objectives	 Practical By the end of the course, the student will be able to To impart practical knowledge on the types of food service facilities and to identify different settings of food service operations To compare and contrast commercial vs institutional food service operations To identify management positions, production and service personnel, organizational charts, career paths and understand the fundamentals of management as they pertain to food service To understand the basics of the science of nutrition and contemporary dietary concerns, and multicultural/diversity issues of food service To outline the steps to menu pricing, schedules, planning, and design and develop standardized recipes To identify the economic aspects of food service operations including the uniform system of accounts, financial statements, and ratio analysis To impart knowledge on the importance of sanitation including food borne illness, personal cleanliness and health procedure for safe food handling, cleanup, and accident prevention
	n to quantity food production

- 2. Familiarization to equipment for quantity food production
- 3. Case study on health and wellness service in india
- 4. Indian cuisine to the global market-case study
- 5. Survey of local, wholesale and retail markets for availability of perishable foods
- 6. Survey of local, wholesale and retail markets for availability of additives
- 7. Survey of local, wholesale and retail markets for availability of packaging material
- 8. Survey of local, wholesale and retail markets for availability of non perishable foods
- 9. Survey of local, wholesale and retail markets for availability of convenience foods
- 10. Survey of local, wholesale and retail markets for availability of health foods
- 11. Preparation of business plan for food service unit
- 12. Visit to a residential hostel to observe the organization, management and administration
- 13. Visit to an industrial canteen to observe the organization, management and administration
- 14. Visit to a hospital to observe the organization, management and administration

- 15. Visit to a star hotel to observe the organization, management and administration
- 16. Visit to a fast food centre to observe the organization, management and administration
- 17. Selection of theme and demonstration of interiors for food service area
- 18. Demonstration of different styles of table setting
- 19. Construction of menu for different institutions
- 20. Preparation of menu cards
- 21. Standardization of recipes procedure
- 22. Practical exercise on standardization of recipe
- 23. Multiplication of standard recipe and cost calculation
- 24. Standardization of recipes suitable for hospital diets
- 25. Standardization of recipes suitable for snack bars
- 26. Standardization of recipes suitable for industrial canteens
- 27. Standardization of recipes suitable for residential hostels
- 28. Menu planning for cafeterias /canteens, snack bars
- 29. Menu planning for industrial canteens, residential hostels
- 30. Planning hospital diets
- 31. Costing of recipes planned and fixing the price for subsidized catering units
- 32. Costing of recipes planned and fixing the price for private catering units
- 33. Exercise on quantity food production for a cafeteria and portioning
- 34. Exercise on quantity food production for a industrial canteen and portioning
- 35. Exercise on quantity food production for a residential hostel and portioning
- 36. Planning for organizing a college canteen as a catering enterprise
- 37. Preparation of job chart for running the college canteen
- 38. Working out suitable combination of recipes for College canteen
- 39. Planning of menus for running a college canteen
- 40. Management of college canteen procurement of materials
- 41. Practical exercise on food preparation, pricing and sale of snacks
- 42. Practical exercise on food preparation, pricing and sale of packed lunch
- 43. Practical exercise on food preparation, pricing and sale of working lunch
- 44. Assessment of the performance of college canteen feedback, profits etc
- 45. Preparation of report on management of canteen
- 46. Presentation of report
- 47. Exercise on quantity food production for a hospital canteen and portioning
- 48. Practical Examination

- 1. Sethi, M and Malhan, S. 1987. Catering Management, An Integrated Approach. Wiley Eastern Limited
- 2. Sethi M and Malhan S. (2011). Catering Management an Integrated approach *Second edition*. (pp- 1-5). New Delhi, New Age International (P) Limited.
- **3**. Jones, P .1987. Food service Operations-Comprehensive survey of Catering Industry. Cassell Publications
- 4. West BB, Wood L, Harger VF and Shugart GS. 1977. *Food Service in Institutions,* John Wiley and Sons
- 5. Kinder (Faye) Meal Management Ed4.1973, Mac Millan publishing Co. New York

6. Mudambi, S R and Rajgopal, M. V .2009. Fundamentals of Foods, Nutrition and Diet Therapy, 5th edition, New Age International (P) limited Publishers

Course Number	HDFS 312
Title	Education and Counseling for Parents and Community
Credit Hours	3(0+3)
General Objective	• To impart knowledge and skill about conducting parent education and counseling programmes
Specific Objectives	 Practical By the end of the course, the student will be able to Identify the need based areas for conducting parent education and counselling programmes Prepare the tool for collecting the case studies on parents of normal and exceptional children Learn various approaches and techniques of counselling Organize counseling sessions for individuals using appropriate therapies Organize counseling sessions for families of exceptional children using appropriate therapies Conduct various counselling therapies Evaluate the effectiveness of counselling therapies

- 1. Orientation on need and importance of parent and community education
- 2. Understanding recent issues and challenges on parent and community education
- 3. Preparation of a suitable schedule to study Parent-Child Relationships and its impact on children
- 4. Administering the prepared schedule
- 5. A study on various methods of parent and community education
- 6. Visit to local community for identifying parents of normal and exceptional children, rapport building identifying families with problems
- 7. Conducting case studies on parents of normal children
- 8. Conducting case studies on parents of exceptional children
- 9. Acquiring familiarization with the tests and techniques used for the assessment of troubled families
- 10. Identification of areas and issues for parent education
- 11. Developing parent education programmes
- 12. Planning, conducting and evaluating parent education programmes
- 13. Implementing Wisconsin model of community education
- 14. A study on communication barriers-differences between men and women
- 15. Organizing sessions in the community on communication skills

- 16. A study on various approaches and techniques of counselling
- 17. Conducting awareness among the community regarding counseling centre
- 18. Conducting a mock session on administering therapies
- 19. Establishing rapport building with clients
- 20. Pre evaluation of session before counselling
- 21. Preparation of individual case files for counselling sessions
- 22. Beginning phase of counselling session
- 23. Operational session of counselling
- 24. Organizing counseling sessions for individuals using cognitive therapy
- 25. Organizing counseling sessions for individuals using affective therapy
- 26. Organizing counseling sessions for individuals using behavioural modification therapy
- 27. Organizing counseling sessions for individuals using psychomotor therapy
- 28. Organizing counseling sessions for individuals using client centered therapy
- 29. Organizing counseling sessions for couples using conjugal therapy
- 30. Organizing counseling sessions for couples using transactional analysis
- 31. Organizing counseling sessions for couples using reality therapy
- 32. Organizing counseling sessions for couples using gestalt therapy
- 33. Organizing counseling sessions for couples using Rational Emotive Behavioural Therapy (REBT)
- 34. Organizing counseling sessions for parents using family therapy
- 35. Organizing counseling sessions for parents using solution focused therapy
- 36. Organizing counseling sessions for parents using family systems therapy
- 37. Organizing counseling sessions for parents using psychoanalysis
- 38. Organizing counseling sessions for families of mild mentally challenged children
- 39. Organizing counseling sessions for families of autistic children
- 40. Organizing counseling sessions for families of learning disabled children
- 41. Organizing counseling sessions for families of children with behavioural problems
- 42. Organizing counseling sessions for families using Cognitive Behavioural Therapy (CBT)
- 43. Organizing counseling sessions for families using existential therapy
- 44. Assessing effectiveness of counselling sessions
- 45. Termination of counselling session
- 46. Post evaluation and feedback of counseling sessions
- 47. Preparation of resource file related to various counselling issues
- 48. Final practical examination

- 1. Campbell, D (2003) Group parent education: Promoting parents learning and support Sage publication
- 2. Epstein, LJ (2010) School, family and community Partnership: Preparing educators and Improving School, West view press
- 3.Tett, L (2006) Community education: Lifelong learning and social inclusion (Policy and practice in education) Dunedin Academic Press

Course Number

HDFS 313

Title	Early Childhood Care, Education and Management
Credit Hours	3(0+3)
General Objective	• To impart knowledge and skill about Early Childhood Care, Education and Management
•	 Practical By the end of the course, the student will be able to Observe various ECCE centers and plan the activities for overall development of children Implement planned activities in various ECCE centers Plan and implement stimulation programmes for optimal development of young children Organize parent education programmes on various aspects of ECCE Plan budget for establishing ECCE centers Evaluate daily, weekly and monthly schedule of activities of ECCE centers Idhood Care, Education and Management er for observation of material, space, personnel, finance,
documentation – Lab Cre	

- documentation Lab Nursery
 4. Visits to ECCE center for observation of material, space, personnel, finance, documentation Lab LKG
- 5. Visits to ECCE center for observation of material, space, personnel, finance, documentation Lab UKG
- 6. Orientation on areas of development during early childhood period
- 7. Planning activities for physical, motor, language, cognitive, socio-emotional and creative development Nursery
- 8. Implementation of planned activities for physical, motor, language, cognitive, socioemotional and creative development – Nursery
- 9. Planning theme based developmentally appropriate day programme for Crèche, Nursery, LKG and UKG
- 10. Implementation of theme based developmentally appropriate day programme for Crèche, Nursery, LKG and UKG
- 11. Planning theme based developmentally appropriate weekly programme for Crèche and Nursery
- 12. Planning theme based developmentally appropriate weekly programme for LKG and UKG
- 13. Planning theme based developmentally appropriate yearly (broad outline) programme for Crèche
- 14. Planning theme based developmentally appropriate yearly (broad outline) programme for

Nursery

- 15. Planning theme based developmentally appropriate yearly programme (broad outline) for LKG
- 16. Planning theme based developmentally appropriate yearly programme (broad outline) for UKG
- 17. Visit to different types of ECE centers (based on funds and resources) observation of records and reports maintained in ECE center
- 18. Visit to different types of ECE centers (based on funds and resources) observation of records and reports maintained in ECE center
- 19. Visit to different types of ECE centers (based on philosophy and function style) observation of records and reports maintained in ECE center
- 20. Visit to different types of ECE centers (based on philosophy and function style) observation of records and reports maintained in ECE center
- 21. Organizing parent teacher meeting Creche
- 22. Organizing parent teacher meeting Nursery
- 23. Organizing parent teacher meeting LKG
- 24. Organizing parent teacher meeting UKG
- 25. Planning parental participation in ECE programme Creche
- 26. Planning parental participation in ECE programme Nursery
- 27. Planning parental participation in ECE programme LKG
- 28. Planning parental participation in ECE programme UKG
- 29. Planning annual day programme for lab schools
- 30. Conducting annual day programme for lab schools
- 31. Orientation on management of ECCE programmes planning, organizing, staffing, leading, monitoring and controlling for quality
- 32. Orientation on management of ECCE programmes Designing the activity corners in ECE center Block corner
- 33. Designing the activity corners in ECE center Language corner
- 34. Designing the activity corners in ECE center Creative art corner
- 35. Designing the activity corners in ECE center Science corner
- 36. Designing the activity corners in ECE center Math and manipulative corner
- 37. Designing the activity corners in ECE center Pretend and play corner
- 38. Designing the activity corners in ECE center Sand play corner
- 39. Designing the activity corners in ECE center Water play corner
- 40. Preparing ECCE project proposal
- 41. Budget preparation for ECE center
- 42. Preparation of brochures, leaflets, communication documents for parents and public
- 43. Evaluation of daily, weekly and monthly schedule of activities prepared
- 44. Reporting on monitoring and evaluation of classroom arrangements, cleanliness, record keeping etc
- 45. Planning and organizing a field trip
- 46. Identification of preprimary children with mild behavioural problems planning of strategies for children with mild behavioural problems
- 47. Implementation of planned strategies for children with mild behavioural problems
- 48. Final Practical Examination

- 1. Gupta, M Sen (2009) Early Childhood Care and Education PHI learning private limited, New Delhi
- 2. Mazur, JE (1986) Learning and behaviour Prentice Hall, New Delhi
- 3. Wortham, SC (2012)Assessment in Early Childhood Education Pearson
- Course RMCS 312

Number Title

Credit Hours General Objective	3(0+3)To provide knowledge on the basics of commands and their applications in developing interior design plans
Specific	Practical

Objectives By the end of the course, the student will be able to

Computer Aided Interior Designing

- i. Understand basic commands and application of scale in CAD
- ii. Understand and develop drawings and elevations of various interiors using CAD
- iii. Develop an insight in creation of 3D interiors, rendering and application of colours, materials and finishing using CAD

- 1. Basic commands to get started and setting up a drawing environment
- 2. Use of scale, line command, Coordinates and application in CAD
- 3. Drawing aids and methods using different modes
- 4. Getting acquainted with draw commands and practicing them to draw basic interior plan
- 5. Getting acquainted with modify commands and Practicing them
- 6. Getting exposure to layers, Transferring drawings into layers and defining properties
- 7. Exposure to array command and practicing the options
- 8. Exposure to hatch command and its options and Practicing hatch
- 9. Exposure to text command, its options and customizations and Practicing
- 10. Exposure to Dimensioning and customization options and Practicing
- 11. Understanding the uses of block and W block commands in drafting
- 12. Exposure to X-ref and OLE
- 13. Creation of pre-concept drawings for a residential building
- 14. Creation of basic and detailed floor plan
- 15. Creation of reflected ceiling and lighting plan
- 16. Working out furniture plan
- 17. Working out plumbing plan
- 18. Working out garden layout
- 19. Evolving detailed drawing of living room
- 20. Evolving detailed drawing of dining room
- **21**. Evolving detailed drawing of bedrooms
- **22**. Evolving detailed drawing of bath and dressing
- 23. Evolving detailed drawing of kitchen

24. Creation of elevations and sectional elevations of kitchen

25. Generation detailed drawing of kitchen storage units and wardrobes

- 26. Generation of detailed drawing for showcase and TV units
- **27**. Generation of detailed drawing of window and door designs
- 28. Creating mass objects from 2D plans using Isometrics option
- 29. Understanding the concept of modelling and UCS
- 30. Getting acquainted with Boolean command
- 31. Creation of walls and wall openings, plinth and roof
- 32. Creation of Doors and window elements
- **33**. Creation of 3D interiors elements furniture, equipment
- 34. Creation of 3D interiors elements kitchen units
- 35. Creation of 3D interiors elements staircase
- 36. Creation of 3D outdoor garden elements
- **37**. Insertion of interior and exterior elements
- 38. Exposure to Auto Cad Design Center and Importing elements from library
- **39**. Getting acquainted with rendering functions
- 40. Getting acquitted with lighting effects and material resources
- 41. Practicing rendering techniques interior backgrounds
- 42. Making of colour schemes and applying materials and finishes
- 43. Generate interior perspectives using camera and target
- 44. Getting exposure to creation of walk through
- **45**. Exposure to Cost estimation
- 46. Generation of portfolio
- **47**. Printing CAD drawings
- 48. Final practical examination

References:

- 1. Frey D, (2000) AutoCAD 2000 New Delhi: BPB Publications
- 2. George Omura, Just Enough Auto CAD 2007, Wiley Publishing Inc

Course Number	RMCS 313

- TitleFlower Arrangement
- **Credit Hours** 3(0+3)
- **General Objective** To provide knowledge on various types of flowers and plant materials and the using in creating designs and arrangements for interior decoration

SpecificPracticalObjectivesBy the end of the course, the student will be able to

- i. Understand the care, maintenance and preservation of flowers and plant materials
- ii. Understand basic types and styles of flower arrangements

- iii. Develop and understanding on the choice of containers, accessories, backgrounds and designs for different occasions / needs
- iv. Have basic knowledge about Ikebana, Bonsai and garland making

- 1. Exposure to gardens, flowerbeds, potted flowers and plants
- 2. Learning experience through flower arrangement display /horticulture show
- 3. Visit to florist showrooms
- 4. Demonstration on basic procedures for collection and care of flower and foliage
- 5. Demonstration on special treatments for improving shelf life of flowers
- 6. Demonstrations on simple flower arrangement
- 7. Practicing flower arrangements free forms
- 8. Developing / designing backgrounds for placements
- 9. Practice on line arrangements against appropriate locations
- 10. Practice on mass arrangements against appropriate locations
- 11. Flower arrangement practice in assorted vases, using driftwood, accessories etc
- 12. Flower arrangement practice in assorted vases, using driftwood, accessories etc
- 13. Flower arrangement practice in containers / receptacles of varying shapes, sizes and types
- 14. Simple and informal arrangements tray, dining table, diminutive, miniature
- 15. Simple and informal arrangements floating, and wall arrangements
- 16. Formal arrangements, modern and period styles and other arrangements
- 17. Formal arrangements, modern and period shapes and other arrangements
- 18. Demonstration on basic shapes and identifying appropriate locations
- 19. Practicing basic shapes and identifying appropriate locations central locations
- 20. Practicing basic shapes and identifying appropriate locations peripheral locations
- 21. Practicing ensembles in unique containers, use of accessories
- 22. Practicing ensembles with titles and themes
- 23. Foliage, weeds, and berry arrangements
- 24. Demonstrations on shapes of flower arrangement for specific placements
- 25. Demonstrations on styles of flower arrangement for specific placements
- 26. Practicing basic shapes and identifying appropriate locations
- 27. Practicing basic styles of flower arrangement Line
- 28. Practicing basic styles of flower arrangement Mass
- 29. Practicing basic styles of flower arrangement Line and Mass
- 30. Simple and informal arrangements tray, dining table, diminutive, miniature, floating, and wall arrangements
- 31. Formal arrangements, modern and period styles / shapes / other arrangements
- 32. Demonstration on Oriental styles of flower arrangement Japanese
- 33. Practice on Oriental styles of flower arrangement Japanese
- 34. Demonstration on Oriental styles of flower arrangement Chinese
- 35. Practice on Oriental styles of flower arrangement Chinese
- 36. Applying preservation techniques to fresh flowers and plant material
- 37. Foliage, weeds, dry and berry arrangements
- 38. Practice in making garland, bouquets and button holes
- 39. Developing potted house plants and bonsai
- 40. Demonstration on dry arrangements

- 41. Collection of dry arrangement material
- 42. Demonstration on flower drying techniques
- 43. Preparation of dry material for arrangements
- 44. Practice arrangements with dry material
- 45. Practice arrangement of wreaths and bouquet with dry material
- 46. Preparation for flower arrangement display /shows
- 47. Organizing flower arrangement display /shows
- 48. Final practical examination

- 1. Dorothi, S et al (1980) Introduction to Interior Design New York: Mc Millan
- 2. Faulkner and Faulkner (1975) Inside Today's Home New York: Holt, Rinehart and Winston
- 3. Gewther, M (1970) The Home, its Furnishings and Equipment USA Mc Graw Hill
- 4. Mike, L (1986) The Complete Interior Decoration United Kingdom: Mc Donald
- 5. Ruth, M (1975) The Home and its Furnishings, USA: Mc Graw Hill
- 6. Seetharaman P Sethi M (2002) Interior Design and Decoration CBS Publishers and Distributors New Delhi

<u>3rd year (II Semester)</u>

Course Number	APTX 321
Title	Traditional Textiles and Costumes of India
Credit Hours	3(2+1)
General Objective	To impart comprehensive knowledge on traditional textiles and costumes of various Indian states
Specific Objectives	 Theory By the end of the course the students will be able to ✓ Know about the traditional woven, printed, painted and embroidered textiles popular in all the states in India ✓ Learn in detail about the traditional costumes and textiles of all the states of India Practical By the end of the course, the student will be able to ✓ Collect, document and develop scrap book of traditional motifs used in various traditional embroideries ✓ Learn to make samples of traditional embroideries of Punjab, West Bengal, UP, Gujarat and Karnataka ✓ Collect, document and develop scrap book of woven textiles of India ✓ Collect, document and develop scrap book of traditional of various states of India ✓ Collect, document and develop scrap book of traditional of various states of India

taking inspiration from traditional costumes

Theory lecture outline

- 1. History of Traditional woven textiles of India
- 2. Woven Textiles: Dacca muslin and Calico Printing
- 3. Woven Textiles: Brocades
- 4. Traditional sarees of India: Jamdani, Baluchari
- 5. Traditional sarees of India: Pochampalli, Patola and Ikat
- 6. Traditional sarees of India: Kanjivaram, Chanderi, Maheshwari
- 7. Traditional sarees of India: Bomkai, Sambhalpuri, Vichitrapuri
- 8. Traditional sarees of India: Paithani, Kota Doria
- 9. Traditional sarees of India: Gadwal, Venkatagiri, Narayanpet
- 10. Traditional sarees of India: Irkal, Kasavu, Tanchoi
- 11. Traditional woven and embroidered shawls of India: Shawls of Kashmir, Himachal Pradesh, Gujarat
- 12. Traditional woven and embroidered shawls of India: North Eastern States
- 13. Printed textiles: Dabu printing, Bagru printing, Sanganeri printing, Bagh printing
- 14. Tie and dyed textiles of Rajasthan and Gujarat
- 15. Painted textiles: Kalamkari, Madhubani, Warli, Patchitra
- 16. Painted textiles: Phad and Pichhavai
- 17. Embroideries of different states of India: Kashida of Kashmir, Phulkari and Bagh of Punjab
- 18. Embroideries of different states of India: Chamba Rumal, Chikankari and Zari work of Uttar Pradesh
- 19. Embroideries of different states of India: Embroideries of Gujarat, Embroidery and Rabari work of Bihar
- 20. Embroideries of different states of India: Kantha of Bengal, Kasuti of Karnataka
- 21. Embroideries of different states of India: Pipli work of Orissa, Manipuri Embroidery
- 22. Geographical Indications obtained for traditional Indian textiles
- 23. Traditional costumes of Jammu and Kashmir, Himachal Pradesh, Punjab
- 24. Traditional costumes of Haryana, Rajasthan and Gujarat
- 25. Traditional costumes of Uttar Pradesh, Madhya Pradesh and Bihar
- 26. Traditional costumes of Maharashtra and
- 27. Traditional costumes of Orissa, West Bengal
- 28. Traditional costumes of seven north east states
- 29. Traditional costumes of seven north east states
- 30. Traditional costumes of Tamilnadu, Andhra Pradesh, Telangana,
- 31. Traditional costumes of Karnataka and Kerala
- 32. Importance and market scenario of traditional Indian textiles and their impact on modern textiles industry

- 1. Documentation of motifs of traditional Indian embroideries
- 2. Sample preparation of traditional Indian embroideries Phulkari of Punjab
- 3. Preparation of sample with Kantha work of Bengal
- 4. Preparation of sample with Chikankari of Uttar Pradesh

- 5. Preparation of sample with Kasuti of Karnataka
- 6. Preparation of sample with Kutch work of Gujarat
- 7. Documentation of woven textiles of India
- 8. Adaptation of traditional motifs and designs in contemporary textiles
- 9. Sketches and development of scrap book
- 10. Development of scrap book of traditional costumes of different states
- 11.Creating contemporary costumes for men by taking inspiration from traditional costumes
- 12.Creating contemporary costumes for women by taking inspiration from traditional costumes
- 13.Creating contemporary costumes for children by taking inspiration from traditional costumes

14. Visit to museum

- 15. Visit to art gallery
- 16.Report submission

- 1. Bhatnagar, P 2005 Decorative Design History in Indian Textiles and Costumes Chandigarh, Abhishek Publication
- 2. Chattopadhyay, K 1977 Indian Embroidery New Delhi, Wiley Eastern Limited
- 3. Harney, J 1997 Traditional Textiles of Central Asia London Thomesand Hudson Ltd
- 4. Krishna, R A 1966 Banaras Brocades New Delhi Crafts museum
- 5. Lubell, C 1976 Textile Collection of the World Vol 2 London United States publication
- 6. Mehta, R J 1970 Master Piece of Indian Textiles D B Taraporevala Sons and Co Private Ltd
- 7. Treasure of Indian Textiles 1980 Calico Museum Ahmedabad Marg Publication Bombay

Course Number	CSBC 321
Title	Elementary Human Physiology
Credit Hours	3(2+1)
General Objective	• To impart knowledge on the different parts of human body from cellular to organ systems, their structure and physiology, functioning and regulation in the human body and integration and maintenance of homeostasis
Specific	Theory
Objectives	By the end of the course the students will be able to i. Study of the normal and regulatory mechanism of musculoskeletal, circulatory, respiratory, digestive, urinary, immune, reproductive, and endocrine organ systems
	ii. Integration of the organ systems to maintain proper internal environment
	iii. Role of the Autonomic Nervous System in regulating organ function

iv. Understand the neural and hormonal homeostatic control mechanisms of the human body

Practical

By the end of the course, the student will be able to

- i. Identify the structure of different systems in the human body
- ii. Analyze the blood samples for biochemical investigations related to body functioning as complete blood picture
- iii. Assess the variations in vital functions like blood pressure, pulse rate during exercise and diseases in different conditions

Theory lecture outline

- 1 Physiological process Introduction
- 2 Structural basis of human body cells and their functions
- 3 Structural basis of human body tissues and their functions
- 4 Skeletal system
- 5 Joints
- 6 Muscular system
- 7 Functions of brain
- 8 Functions of spinal cord
- 9 Nerve impulse reflex action
- 10 Sense organs eyes, nose
- 11 Sense organs tongue, skin, ears
- 12 Composition and functions of blood
- 13 Composition and functions of lymph
- 14 Structure of heart and course of blood circulation
- 15 Blood pressure and factors affecting blood pressure
- 16 Pulse rate and heart sounds
- 17 Respiratory apparatus
- 18 Mechanism of respiration
- 19 Respiratory rates
- 20 Volume and transport of gases
- 21 Physiology of kidney
- 22 Physiology of digestion
- 23 Digestive enzymes and their functions
- 24 Functions of liver
- 25 Absorption from the intestine
- 26 The location, secretions and function of various endocrine glands pituitary, thyroid, parathyroid
- 27 The location, secretions and function of various endocrine glands adrenal, testes, ovaries
- 28 The location, secretions and function of various endocrine glands Panceas, Placenta, pineal gland
- 29 Male reproductive organs and their functions
- 30 Female reproductive organs and their functions
- 31 Pregnancy, persecution and milk secretion
- 32 Pre-Final Examinations

- 1 Demonstration of animal viscera, identification of systems and organs
- 2 Transverse section of stomach, intestine small and large
- 3 Models of excretory and reproductive organs and their histology
- 4 Estimation of hemoglobin using heamoglobinometer and colorimeter
- 5 Estimation of RBC count by hemocytometer
- 6 Estimation of WBC count by hemocytometer
- 7 Differential counting of WBC using peripheral smear
- 8 Estimation of PCV, ESR, micro and macro heamatocrit
- 9 Estimation of bleeding and clotting time
- 10 Measurement of pulse rate and blood pressure, its variation with exercise
- 11 Testing for sensation
- 12 Special sensors
- 13 Measurement of respiratory quotient, inspiration, expiration
- 14 Measurement of O₂ and CO₂ at various partial pressure in lungs
- 15 Learning of Reproductive cycle-menstruation and estrous cycles
- 16 Practical examination

- 1. Chatterjee CC 1980 Human Physiology Medical Allied, Calcutta
- 2. Ganong WL 1995 Review of Medical Physiology Norwalk Simon and Schuster
- 3. Rahul P Phate (2013) Anatomy and Physiology and Health Education Career Publications, Nasik
- 4. Arthur J Vanders Human Physiology- The mechanisms of body function, Tata McGraw Hill Publishing Company, New Delhi
- 5. Samson Wright Applied Physiology 10th edn Revised by Keele, CA and Neil, B Oxford University Press, New York

Course Number	EECM 321
Title	Project Management
Credit Hours	2 (1+1)
General Objective	This course facilitates the students to understand the different phases involved in project management: from the procedure of writing project proposal to review of the project.
Specific Objectives	 Theory By the end of the course, the student will be able to understand the meaning of project management , project proposal, concept note, project designing and project planning. get acquaint with market survey, market and demand analysis, technical analysis, financial analysis and environmental impact analysis.
	Practical

By the end of the course the students will be able to

- i. acquire the skills to write project proposal, prepare budget and cash flow statement, compute break –even point etc.,
- ii. computing networking techniques.

Theory lecture outline

1.

Overview of project

management: Background, meaning of the project, characteristics of project, meaning of project management and types of projects

- 2. Project management: Elements of management
- 3. Project proposal: Meaning, project designing: meaning and principles
- 4. Concept note: Meaning and steps in preparation
- 5. Project initiation: Generation of ideas, monitoring of environment, appraisal, screening of ideas and project rating index
- 6. Resource allocation framework: Introduction, key criteria, investment strategies, portfolio planning tools, strategic position and action evaluation (SPACE), interface between strategic planning and capital budgeting
- 7. Market and demand analysis: Market and demand analysis, situational analysis and specification of objectives, collection of secondary information and evaluation of secondary information
- 8. Steps in market and demand analysis: Market survey, steps in a sample survey of the market, demand forecasting, market planning
- 9. Environmental appraisal of projects: Concept, types and dimensions of a project, stress on environment, environmental resources / values
- 10. Environmental impact analysis: Meaning and scope , objectives, methodology for conducting a study, major issues, impact assessment methodologies
- 11. Technical analysis: Meaning, material inputs and utilities, manufacturing process / technology, product mix etc.,
- 12. Financial analysis: Cost of project, meaning of financing, estimates of sales and production working capital requirement and its financing
- 13. Financial analysis : Profitability projections, break even point, projected cash flow statements, projected balance sheets
- 14. Budgeting: Meaning, process, types, budget control, cost-benefit analysis
- 15. Terminology of networks: net work preparation, uses of networks, terms used in networks
- 16. Project management techniques: PERT, CPM, ASBC and Gantt chart

- 1. Visit to technology generation project
- 2. Presentation of report
- 3. Visit to international funded projects
- 4. Visit to department of women and child development funded projects
- 5. Collection and screening of case studies on project management
- 6. Report writing and presentation of collected case studies on project management
- 7. Market survey
- 8. Market and demand analysis of a project

9.	Writing	project	proposal
----	---------	---------	----------

- 10. Presentation of project proposals
- 11. Visit to funding agency
- 12. Financial analysis Report writing and presentation
- 13. Working on Project management techniques: PERT and CPM
- 14. Working on Project management techniques: WBS, ASBC and Gantt chart
- 15. Presentation of reports on project management techniques
- 16. Final practical examination

- 1. Jr. Samuel J. Mantel., Meredith jack r., Shafer Scott M., Sutton Margaret M. and Gopalan M.R. (2006). Project Management- core Text book. Wiley India (p) Ltd.
- 2. Adhikary M.M., Sarkar A., Acharya S.K. and Basu D. (2006). Participatory planning and Project management in Extension Sciences. Agrotech publishing academy.
- Baars Wouter . (2006). Project Management Handbook.
 D. Dipak and Basavaprabha. (2010). A Handbook of Extension Education. Agrobios (India).
- Sethi Nishi., Kaushik Sushma., Rani Seema and Goyal Ramesh K. (2009). Extension and Communication Management. Agrotech publishing academy.
- 6. Newton paul. (2015). principles of project management-project skills.

7.

Khanka, S.S. (1999).

Entrepreneurial Development. S. Chand and company Ltd.

Course Number	EECM 322
Title	Diffusion and Adoption of Homestead Technologies
Credit Hours	2 (1+1)
General Objective	This course facilitates the students to understand the homestead innovations spread among the women in the society by getting the insights of diffusion and adoption process, innovation decision process, adopter categories their characteristics and factors influencing adoption.
Specific Objectives	 Theory By the end of the course, the students will be able to understand the meaning and process of diffusion and adoption, different concepts related to diffusion and adoption process The students will also gain knowledge on different homestead technologies

Practical

By the end of the course the students will be able to

- i. Gain insight on adoption of innovations in an area
- ii. Understand the home/farmstead technologies in the locality
- iii. Get orientation to avenues of categories of adopters among the SHG members

Theory lecture outline

- 1. Diffusion: Concepts of diffusion, innovation, innovativeness, reinvention,
- 2.

communication

Diffusion: Process,

channels and social system, elements of diffusion process

3.

- social system: Optional, collective, authority, contingent
- 4. Innovation Diffusion Process: Concept, model of ID process, types of innovation decisior process
- 5. Adoption: Meaning, adoption process, five stage process, factors influencing adoption : Personal, situational, social
- 6. Consequences of adoption: Concepts and constraints in adoption of technologies
- 7. Innovation diffusion process: Adoption, confirmation, rejection, dissonance
- 8. Innovation Decision Process: Rate of adoption, over adoption, innovativeness, discontinuance: replacement, disenchantment, forced discontinuance, over adoption
- 9. Attributes of an innovation and their influence in transfer of technology: Meaning of attributes, relative advantage, complexity, trialability, predictability, compatibility, observability
- 10. Adopter categories: Concept and types
- 11. Homestead technologies: Meaning, women and technologies, home technologies, farm technologies, characteristics of innovation with special reference to homestead technologies: Affirmative, comprehensive, drudgery free, strategies for transfer of Home Science technology and constraints in adoption
- 12. Process of homestead technology development: Technology research, generation, testing, adaptation, integration, channels of communication for homestead technology
- 13. Diffusion network: Homophily, heterophilly, localite versus cosmopolite channels
- 14. Social change: Concept, theories, dimensions, change process, factors associated with the acceptance and resistance of change
- 15. Change agent: Sequence of change agent roles, factors in change agent success, agencies of change: Concept, role in diffusing technologies
- 16. Opinion Leadership: Meaning, hypodermic needle model, the two step flow model, monomorphic leaders, polymorphic leaders, selection of opinion leaders, sociometric, informants ratings, self-designating technique, observations

- 1. Collection of homestead technologies
- 2. Collection of farmstead technologies
- 3. Adoption in locality- Observation of homestead/ farmstead technologies
- 4. Adoption in locality- Observation of non farmstead technologies
- 5. Diffusion of technologies for adoption in locality

- 6. Visit to different entrepreneurs adopted homestead technologies for business enterprise
- 7. Visit to different entrepreneurs adopted farmstead technologies for business enterprise
- 8. Visit to different successful SHGs utilizing homestead technologies
- 9. Visit to different successful SHGs utilizing farmstead technologies
- 10. Categories of adopters among SHG members with homestead technologies
- 11. Categories of adopters among SHG members utilizing homestead technologies
- 12. Analysis and presentation of report regarding categories of adopters among SHGs
- 13. Identification of change agents in a locality regarding homestead technologies
- 14. Identification of change agents in a locality regarding farmstead technologies
- 15. Analysis and presentation of report on the strategies to promote homestead/ farmstead technologies
- 16. Final Practical examination

FDNT 321

References :

Course Number

- 1. Rogers, M. (2010) Diffusion of innovations. Third Edition. Library of Congress Cataloging in Publication Data.
- 2. Gupta Debabrata das. (2008). Extension Education- Core contents and emerging Areas. Agrobios (India).
- 3. De Dipak and Basavaprabha. (2010). A Handbook of Extension Education. Agrobios (India).
- 4. Dubey, V.K. and Bishnoi Indira. Extension Education and communication. New Age Publications.
- 5. Supe, S.V. (2011). Integrated Extension Education. Agrotech publishing Academy.
- 6. Khan, P.M. and Somani, L.L. (2009). Fundamentals of Extension Education (Incorporating ICAR Recommended Syllabus). Agrotech publishing Academy.

Title Clinical Nutrition and Dietetics 3(2+1)**Credit Hours** General • To impart knowledge on pathological changes associated with nutritional deficiencies, metabolic and motility disorders and apply Objective nutritional management principles for prevention and treatment of diseases Specific Theory **Objectives** By the end of the course the students will be able to i.Understand clinical changes in different nutritional deficiencies, metabolic and motility disorders ii. Understand the etiology, incidence, nature, clinical symptoms, diagnosis, and dietary management of kidney disorders iii. Acquire the knowledge of clinical changes in cancer and burns, and nutritional management iv. Interpret interaction between nutrients, infection and drugs

Practical

By the end of the course, the student will be able to

- i. Estimate blood, serum, urine samples for glucose, heamoglobin, lipid profile, kidney and liver functioning tests
- ii. Observe biochemical changes from the reports and compare with normal /safe/cut-off levels and evaluate the complexity of the disease or improvement

Theory lecture outline

- 1 Clinical Nutrition- Introduction, nutritional status and disease, common deficiency diseases
- 2 Pathogenesis of nutritional deficiency diseases macronutrient and micronutrient
- 3 Protein calorie malnutrition
- 4 Vitamin A deficiency
- 5 Anemia, iodine deficiency disorders
- 6 Gastro intestinal tract diseases- Introduction, different organs and diseases, diagnostic procedure
- 7 Diseases of mouth and oesophagus
- 8 Diseases of stomach and duodenum
- 9 Diseases of small and large intestine diverticulitis, malabsorptive syndrome and tropical sprue
- 10 Diarrhoea- Symptoms of diarrhea, causes, types
- 11 Constipation- symptoms, causes, types of constipation, dietary treatment
- 12 Diseases of liver-Jaundice
- 13 Hepatitis
- 14 Cirrhosis of liver
- 15 Pancreatitis
- 16 Chronic obstructive pulmonary disease
- 17 Diabetes mellitus
- 18 Cardio vascular disease: risk factors, lipo and apo proteins
- 19 Role of nutrients in preventing atherosclerosis
- 20 Major enzymes used for diagnosis of congestive heart failure
- 21 Hypertension
- 22 Renal disease Functions of the kidney, nephritis
- 23 Urinary calculi
- 24 Types of renal failure
- 25 Dialysis
- 26 Cancer- Causes of cancer cell development
- 27 Impact of tumor on host metabolism, systematic effects of cancer
- 28 Dietary management in cancer
- 29 Burns Physical destruction of skin, metabolic aberrations
- 30 Alteration in nutritional requirement in burns
- 31 Interaction between nutrients, infection and drugs
- 32 Pre final examination

- 1 Estimation of albumin in urine
- 2 Estimation of glucose in urine
- 3 Estimation of ketone bodies in urine
- 4 Estimation of creatinine andcreatine in urine
- 5 Determination of bile pigments in urine
- 6 Analysis of bile salts in urine
- 7 Analysis of blood glucose level
- 8 Estimation of total protein in blood
- 9 Estimation of albumin and globulin in blood
- 10 Estimation of serum hemoglobin
- 11 Estimation of blood urea
- 12 Estimation of total cholesterol
- 13 Analysis of HDL cholesterol
- 14 Analysis of LDL cholesterol
- 15 Estimation of serum triglycerides
- 16 Practical examination

- 1. Davidson SS and R Passmore R (1996) *Human Nutrition and Dietetics* Third edition (pp- 430-435) Baltimore The Williams and Wilkins Company
- 2. Weinsier and Butterworth (1981) *Hand book of clinical Nutrition* London Published by C V Mosby Company
- 3. Benjamin Torun and Francisco Chew (1994) *Modern Nutrition in Health and Disease* Edited by Shills M E, Olson J A and Moshe Shike (pp- 950-974) USA: Publishers Wilhams and Wilkins
- 4. ICCIDD/UNICEF/WHO (2001) Assessment of IDD and monitoring their elimination A guide for programme managers
- 5. Bamji, SM, Rao, PN, and Reddy, V (2003) Textbook of Human Nutrition Oxford and IBH Publishing Co Pvt Ltd
- 6. Bhavana, S (1999) Nutrition and clinical care New Delhi Commonwealth Publishers
- 7. Gibney MJ, Margetts BM, Kearney JM and Arab L (2004)Public Health Nutrition Publishers Blackwell Science
- 8. Jean-FZ (2005) Clinical Nutrition UK Blackwell Publishing Company
- 9. Jim M and Stewant TA (2007) Essentials of Human Nutrition 3rd edn New York, Oxford University Press
- 10. Miguel, AG and Eduard, C (2005) Clinical Nutrition UK, Blackwell Publishing Company
- 11. Weinsier and Butterworth (1981) Hand Book of Clinical Nutrition London, C V Mosby Company

Course Number HDFS 321

 Title
 Educational Psychology and Early Childhood Education

Credit Hours 3(2+1)

General Objective	• To impart knowledge about Educational Psychology, learning theories, learning traits, relationship of motivation with learning and performance, techniques of discipline and punishment in learning, different tests used in classroom evaluation, importance of Early Childhood Education, philosophies of ECE, steps and types of ECE programme planning, curriculum planning and activities to promote all round development of children during ECH period and roles and responsibilities of an early childhood personnel
Specific	Theory

Specific

Objectives

By the end of the course the students will be able to get the knowledge about

- History of Educational Psychology and its importance, process i. of learning, different learning theories and learning traits, importance of motivation with learning and performance, techniques of discipline and punishment in learning and different tests used in classroom evaluation
- ii. Importance of Early Childhood Education, steps and types of ECE programme planning, curriculum planning and activities to promote all round development of children during ECH period, roles and responsibilities of an early childhood personnel

Practical

By end of the practical course the students

- i. Gain skills on analyzing effect of reinforcement, motivation, discipline on learning
- ii. Get knowledge on application of different theories of classroom teaching
- Gain knowledge on administrating procedures of classroom iii. evaluation tests
- Get an opportunity to observe the programme in ECE center iv.
- v. Gain knowledge as well as skills required for planning and implementing
- programmes in early childhood education by using thematic vi. approach
- Get practical knowledge on planning and preparation of suitable vii. teaching learning materials used for preschool children

Theory lecture outline

- 1. Educational psychology-Meaning, History, nature, aims of Educational Psychology, recent trends
- 2. Learning- definition, concept, process, types and factors
- 3. Learning traits- sensation, perception, imagination, attention: Definition, nature and importance
- 4. Learning traits Memory meaning, types, disorders, signs of good memory Remembering and forgetting - meaning and benefits of forgetting

- 5. Learning traits Meaning of intelligence, definition, nature of intelligence, measurement of intelligence, factors affecting intelligence Reasoning-definition, kinds of reasoning
- 6. Learning traits Thinking-definition, types and forms of thinking Temperament-meaning and attributes of temperament
- 7. Learning traits- problem solving, information processing learning environment-Problem solving- stages in problem solving, process in problem solving, human factors of problem solving Information processing learning environment-Information- processing model of memory
- 8. Theories of Learning: Association theories Trial and Error theory of learning or connectionism- Thorndike, Stimulus response theory by Watson
- 9. Theories of Learning: Association theories Classical conditioning theory- Pavlov, Operant conditioning theory by BFSkinner
- 10. Theories of Learning Cognitive theories Gestalt theory of learning characteristics and principles, Rober Gangne theory Hierarchical learning
- 11. Motivation-definition, classification or types of motivation, modes of motivationcontingency contract, token economy Relationship of motivation with learning and performance-techniques of motivation in classroom learning
- 12. Discipline- Meaning, need, functions, types or techniques of discipline, factors influencing choice of disciplinary techniques
- 13. Learning theories of Jerome Bruner, Jean Piaget and Erik Erikson
- 14. Learning theories of Lev Vygotsky and Lawrence Kohlberg
- 15. Meaning and ways of evaluation of student's performance-Introduction, steps of evaluation, types of evaluation
- 16. Methods of evaluation Class room / teacher made tests and standardized tests Differences and tools of evaluation
- 17. Early childhood education- Concept, Need and importance, objectives, history of early childhood education in India
- 18. Early Childhood Care Centers Need for ECE centers and basic requirements for an ECE center, types of ECE centers
- 19. Curriculum planning in ECE -Definition, types and steps of curriculum planning
- 20. Curriculum planning in ECE-Characteristics and factors related to curriculum planning
- 21. Bloom's taxonomy of Educational Objectives for curriculum planning-The cognitive domain, the affective domain, the psycho-motor domain
- 22. Curriculum goals in ECE-Aims and objectives of curriculum goals and activities to promote all round development of children during ECH period
- 23. Educational philosophies in ECE-Indian educators MKGandhi, Tagore, Sri Aurobindo, Zakor Hussain, Jiddu Krishnamurthi, Tarabai Modak, Gijubhai Badeka
- 24. Educational philosophies in ECE-Western educators Johamn Amos commonius, Jean Jacques Rousseau, Henry Pestalozzi, Froebel, Maria Montessori, Susan Issacs
- 25. The play-way method for ECE- Origin, selection, types, principles and advantages and its application to progressive teaching methods
- 26. Play activities in ECE centers-Introduction, nature of play, purpose and functions, need and Importance of development of skills during Early Childhood
- 27. Play activities in ECE centers different types of play activities and their values
- 28. Records and Reports maintained in ECE center-Values, types of records, techniques of collection of information and cumulative record,

- 29. Parental participation in the ECE programme need and importance and methods
- 30. Principles of teaching in ECE-General, Sociological and Psychological principles
- 31. Classroom management in ECE- Principles, techniques and tips for effective classroom management
- 32. Roles and responsibilities of an early childhood personnel Characteristics and qualities of a preschool teacher

- 1. Study on the effect of reinforcement on learning
- 2. Study on effect of motivation on learning
- 3. Study on effect of discipline on learning
- 4. Planning the different methods of classroom teaching
- 5. Implementing different methods of classroom teaching
- 6. Administering the classroom evaluation tests teacher made test
- 7. Administering the classroom evaluation tests standardized test
- 8. Observation of Programme in ECE center
- 9. Preparation of curriculum plans in ECE
- 10. Developing activities to promote all round development-Gross and fine motor skill, cognitive skills
- 11. Developing activities to promote all round development- language skills, creativity and socio emotional skills
- 12. Conducting developed activities to promote all round development- Gross and fine motor skill, cognitive skills
- 13. Conducting developed activities to promote all round development- language skills, creativity and socio emotional skills
- 14. Planning and preparation of suitable teaching learning materials used for preschool children
- 15. Organizing programme for Parent participation
- 16. Final Practical Examination

- 1. Chauhan, SS (1983) Advanced Educational Psychology Vikas publishing house, PVT ltd
- 2. Dash BN(2008)A text book of Educational Psychology Dominant publishers and distributors, New Delhi
- 3. Gupta, MSen (2009) Early Childhood Care and EducationPHI learning private limited, NewDelhi
- 4. Mazur, JE (1986) Learning and behaviour Prentice Hall, New Delhi
- 5. Wortham, SC(2012) Assessment in Early Childhood EducationPearson

Course Number	RMCS 321
Title	Entrepreneurship Development and Business management
Credit Hours General Objective	 2(1+1) To help students to develop skills and attitudes for Entrepreneurship and Business management

Specific Objectives	 Theory By the end of the course the students will be able to To create awareness on the aspects of goal setting, career formation, portfolios, financial management etc To help in understanding the client and designer relationships, and setting up a design studio To understand the ethics and professional conduct in business environment
	 Practical By the end of the course the students will be able to To get information about the different firms, different designers and designing software Application of skills of arranging portfolio effectively Apply the various elements of art and principles of design and design process in developing plans Making and displaying of different specifications of material and finishes mount boards
-	tline need and importance of entrepreneurial development, Objectives of rial activities, factors influencing entrepreneurship

- 2. Process of entrepreneurship development Types of Enterprises and their characteristics
- 3. Types of entrepreneurs, functions and characteristics of entrepreneurs, entrepreneurial attributes
- 4. Environment scanning and opportunity identification need for scanning spotting of opportunity-scanning of environment
- 5. Infrastructure and support systems- Good policies, schemes for entrepreneurship development, role of financial institutions, and other agencies in entrepreneurship development
- 6. Steps involved in functioning of an enterprise Selection of the product / services, Selection of form of ownership registration, Acquisition of manufacturing know how, Packaging and distribution, Advertising and marketing
- 7. Planning of an enterprise Project identification, Selection and formulation of project proposal
- 8. Planning of an enterprise Project report preparation
- 9. Planning of an enterprise Enterprise Management

- 10. Production management Product, levels of products, Product mix, Quality control, Cost of production, Production controls
- 11. Material management Raw material costing, inventory control
- 12. Personnel management manpower planning, labour turn over, wages / salaries
- 13. Financial management /accounting funds, fixed capital and working capital, Types of accounting
- 14. Financial management /accounting Costing and pricing, long term planning and short

term planning, Taxation

- 15. Marketing management- market, types, marketing assistance, market strategies
- 16. Crisis management- raw material, production, leadership, market, finance, natural etc

Practical outline

- 1. Practical exercises on entrepreneurship motivation training micro lab
- 2. Practical exercises on Thematic Apperception Test (TAT), Entrepreneurship motivation training Tower Building
- 3. Interface with successful entrepreneurs
- 4. Visits to Government agencies for appraisal on policies
- 5. Visit to Non-government institutions promoting entrepreneurship
- 6. Market survey for identification of products
- 7. Product Selection
- 8. Product cost estimation
- 9. Project formulation and Project report writing
- 10. Critical analysis of financial institutions government and non-government
- 11. Preparation of Financial Statements and financial analysis of projects prepared
- 12. Learning product promotion techniques through market survey and literature
- 13. Developing brand name and label
- 14. Appraisal on packaging materials and techniques
- 15. Analysis of advertisements
- 16. Personal management Team building

References

- 1. Khanka,SS(1996):Marketing of small industries products, Prabandh July-September
- 2. Gupta,CB and NP Srinivasan(1992):Entrepreneurship Development in India, Sultan andChand sons, New Delhi
- 3. Newmann, summer and warren (1976): The process of Management, print ice-Hall of India private Limited, New Delhi

ELECTIVE COURSES

Course Number	APTX 322
Title	Apparel Designing Techniques-Flat Pattern and Draping
Credit Hours General Objective	3(0+3)To impart skill on flat pattern and draping
Specific Objectives	 Practical By the end of the course, the student will be able to ✓ Learn the basics of garment styling standards ✓ Understanding the patterns for different garment styles ✓ Make patterns for different sizes and grading ✓ Learn the drape basic garment styles

- ✓ Learn to drape and stitch advanced styles as per client requirements
- ✓ Customize the patterns as per cliental requirements

- 1. Introduction to pattern making
- 2. Drafting of bodice block
- 3. Drafting of sleeve block
- 4. Variations in bodice block
- 5. Drafting of skirt block
- 6. Flat pattern techniques creating designs through dart manipulation slash and spread method
- 7. Moving waist line dart through slash and spread method
- 8. Moving centre front dart through slash and spread method
- 9. Flat pattern techniques creating designs through dart manipulation pivot method
- 10. Moving waist line dart through pivot method
- 11. Moving centre front dart through pivot method
- 12. Yokes Development of patterns with fullness under the yoke and midriff yoke
- 13. Yokes Development of patterns for back yokes and classic yoke styles
- 14. Sleeves Types of sleeves
- 15. Sleeves Development of patterns for set-in-sleeves
- 16. Sleeves Types of sleeves with bodice
- 17. Sleeves Development of patterns for sleeve with bodice
- 18. Collars Development of patterns for flat and roll collar
- 19. Collars Development of patterns for stand collar
- 20. Collars Development of patterns for shawl collar
- 21. Skirts Development of patterns for gored and flared skirt
- 22. Skirts Development of patterns for pleated and circular skirts
- 23. Pockets Development of patterns for applied pockets
- 24. Pockets Development of patterns for inseam pockets
- 25. Pattern grading Types, general rules
- 26. Introduction to draping and the equipment used
- 27. Dress form features, and marking
- 28. Modeling basic bodice front and back Preparation of muslin and draping steps
- 29. Marking and Trueing of front and back bodice
- 30. Finishing front and back bodice
- 31. Basic skirt pattern front and back Preparation of muslin and draping steps
- 32. Marking and Trueing the skirt
- 33. Draping Flared skirt
- 34. Basic sleeve-draping, shaping the cap, setting the sleeve and adjustments
- 35. Dart manipulation Waistline dart
- 36. Dart manipulation dart at centre front and armhole dart
- 37. Practicing and Finishing dart manipulation
- 38. Yokes Preparation of muslin and draping midriff/bodice yoke
- 39. Marking and trueing the yokes and finishing
- 40. Necklines draping steps for different necklines

- 41. Halter neck Preparation of muslin and draping steps
- 42. Stitching and finishing of various necklines
- 43. Cowls basic cowls preparation of muslin and draping steps
- 44. Cowls trueing, stitching and finishing
- 45. Collars Draping Peter pan and Mandarin collar
- 46. Trueing, stitching and finishing
- 47. Draping princess line garment
- 48. Display

- 1. Helen Joseph-Armstrong (2013) Draping for Apparel Design, Bloomsbury Academic
- 2. Connie Amaden Crawford (2012), The Art of Fashion Draping, Fairchild Publications
- 3. Jaffe, Hilde (2009), Draping for Fashion Design, Pearson Education
- 4. Helen, JA 2009 Pattern making for Fashion Design New Delhi Dorling Kindersley India Pvt Ltd
- 5. Ritu Jindal (1998) Handbook for Fashion Designing, Mittal, New Delhi
- 6. Nora M MacDonald (2002) Principles of Flat Pattern Design, Fairchild Publications

Course Number	APTX 323
Title	Principles of Textile Designing
Credit Hours	3(0+3)
General Objective	To impart skill and knowledge on textile designing
Specific Objectives	 Practical By the end of the course, the student will be able to ✓ Learn about types of motifs and their development ✓ Study the ethnic and traditional motifs ✓ Learn to create repeats and patterns ✓ Be able to render the above patterns in different colours ✓ Understand the geometry involved in basic textile designing ✓ Hands on experience on designing for various end uses ✓ Making a swatch book of various structural and decorative designs

- 1. Introduction to textile designing
- 2. Motif and its geometry
- 3. Motif as basic unit of design: components of motif and motif development
- 4. Practice on components of motifs
- 5. Types of Motifs
- 6. Developing natural motifs
- 7. Use of monochromatic, analogous and complementary colour scheme in developed

motifs

- 8. Arrangement of patterns with developed natural motifs
- 9. Developing geometrical motifs
- 10. Use of monochromatic, analogous and complementary colour scheme in developed motif
- 11. Arrangement of patterns with developed geometrical motifs
- 12. Developing stylized motifs
- 13. Use of monochromatic, analogous and complementary colour scheme in developed motif
- 14. Arrangement of patterns with developed stylized motif
- 15. Developing abstract motifs
- 16. Use of monochromatic, analogous and complementary colour scheme in developed motif
- 17. Arrangement of patterns with developed abstract motifs
- 18. Ethnic and Traditional motifs identification and collection
- 19. Using ethnic and traditional motifs for creating designs
- 20. Application of suitable colour schemes in the developed designs
- 21. Symmetrical motifs and their arrangements D1, D2, D3
- 22. Symmetrical motifs and their arrangements D4, D5, D6
- 23. Practice on the above motifs
- 24. Asymmetrical motifs and their arrangements C1, C2, C3
- 25. Asymmetrical motifs and their arrangements C4, C5, C6
- 26. Practice on the above motifs
- 27. Pattern arrangement with motifs in different repeats
- 28. Geometry involved in basic textile designing- translation
- 29. Types of translations horizontal, vertical
- 30. Types of translations -diagonal and uneven
- 31. Geometry involved in basic textile designing- rotation
- 32. Geometry involved in basic textile designing- reflection
- 33. Geometry involved in basic textile designing- glide reflection
- 34. Creating pattern with the above motifs half drop, block
- 35. Creating pattern with the above motifs -brick, checkerboard
- 36. Creating pattern with the above motifs –ogee, turnover
- 37. Creating pattern with the above motifs –diamond, stripe
- 38. Creating pattern with the above motifs –diaper etc
- 39. Creating designs with the above motifs
- 40. Creating border designs geometric
- 41. Creating border designs stylised
- 42. Sketching and rendering of different types of border patterns
- 43. Creating design for end users apparel
- 44. Creating design for end users home textiles
- 45. Preparation of swatch book of fabric samples of different types of structural designs
- 46. Preparation of swatch book of fabric samples of different types of decorative designs
- 47. Field visit to printing unit
- 48. Field visit to textile design centre

- 1. Elsevier (2001) Handbook of Textile Design J Wilson
- 2. Parul Bhatnagar (2004) Traditional Indian Costumes and Textiles, Abhishek Publications

- 3. Amanda Briggs(2013) Printed Textile Design, Laurence King Publishing
- 4. Kim Knight (2011) A Field Guide to Fabric Design: Design, Print and Sell Your Own Fabric Traditional and Digital Techniques For Quilting, Home Dec and Apparel, CandT Publishing Inc

Course Number	EECM 323
Title	Web designing
Credit Hours	3(0+3)
General Objective	• To acquire skills in designing web page through the application of softwares
Specific Objectives	 Practical By the end of the course the students will be able to get insight of using tools in Adobe Photoshop, dream weaver learn the basics to advanced HTML, markup language, structural tags and attributes for web construction Hands on experience with working on website for page wise, popup windows, cascading styles, navigational elements etc Understand the designing for social media, web analytics, user interfaces' elements Design websites, mobile application screens, advertisements with animations

- 1. Familiarization with stock photography, image graphics, vector graphics and tools
- 2. Hands on experience with Adobe Photoshop: Pallets, colour modes, resolution options and file types
- 3. Hands on experience with Adobe Photoshop: Using tools with real time examples
- 4. Hands on experience with Adobe Photoshop: layers, blending, filters
- 5. Hands-on-experience with Adobe Photoshop for designing of website
- 6. Hands-on-experience with Adobe Photoshop for designing of website
- 7. Designing banners for web site
- 8. Designing web advertisements
- 9. Introduction of HTML 50
- 10. Working on basic structure of markup language
- 11. Hands on experience on markup language
- 12. Hands on experience on semantic markup language
- 13. Working on Head section
- 14. Working on structural tags and attributes for construction of web site
- 15. Construction of web site: Working on forms
- 16. Working on content/media tags for construction of web site
- 17. Construction of web site: Home page
- 18. Construction of web site: Other page
- 19. Construction of web site: Adding navigational elements and links

- 20. Construction of web site: Adding asides and side bars
- 21. Construction of web site: Applying styles
- 22. Creating popup windows
- 23. Hands on experience with cascading style sheets: Border images, shadows, gradients etc,
- 24. Hands on experience with cascading style sheets: Text-shadow, stroke etc,
- 25. Hands on experience with Adobe Dream weaver: Basics, Meta tags, Script tags, Links etc,
- 26. Hands on experience with Adobe Dream weaver: Inserting tables, images, videos etc,
- 27. Hands on experience with Adobe Dream weaver: Template design, Importing
- 28. Live website design project: Designing template
- 29. Live website design project: Adding menu system to project
- 30. Live website design project: Content development
- 31. Live website design project: Slide show and videos integration and gallery insertion
- 32. Live website design project: Insertion of web banners and advertisements e
- 33. Live website design project: Final project evaluation
- 34. Designing for Social media- Blog, Twitter, Face book
- 35. Familiarization and working on SEO
- 36. Familiarization with web analytics
- 37. Making use of web analytics
- 38. Making use of web analytics
- 39. Introduction of User Interface design
- 40. Hands on experience User Interface elements and principles
- 41. Creating mockups
- 42. Creating buttons, menus and forms
- 43. Designing of icons and vector objects
- 44. Creating pages in HTML by using user interface design
- 45. Applying style sheets and navigational elements and link
- 46. Designing of mobile application screen
- 47. Designing of mobile application screen
- 48. Practical examination

Suggested readings

- 1. Abdullah (2011) Web technology Himalaya publishing house
- 2. Thakur Mukesh (2010) Multimedia and Applications First edition
- 3. Chisholm and May (2008) Universal Design for Web Applications: Web Applications That Reach Everyone, O'Reilly Media, 2008
- 4. Gray Shelly, Denise Woods, William Dorin (2008) HTML: Comprehensive Concepts and Techniques Published by Cengage Learning, 2008

Course Number	EECM 324
Title	Multimedia Production
Credit Hours	3(0+3)
General Objective	• To acquire the skills on application of Multimedia software for Media Production

Specific Objectives

Practical

- i. To prepare students to work as a journalist in today's newsrooms where the online and digital platforms are as important as traditional print or broadcast platforms
- ii. To train the students learn the latest trends in multimedia storytelling and production
- iii. Build storytelling skills in each medium used for multimedia production
- iv. Learn how to use digital tools to collect and combine audio, still photographs, video, text and graphics to accurately tell a story for online distribution
- v. Apply online publishing skills to disseminate work

- 1. Adobe Indesign: Introducing the different tool bars, document layout options
- 2. Hands on experience with Adobe Indesign: Tools Panel, Default Panels, Dragging and customizing Panels
- 3. Basic document design with Adobe Indesign: Text positioning in a frame
- 4. Hands on experience with Adobe Indesign: Object positioning and modifying and transforming objects
- 5. Creation of multipage document with Adobe Indesign: Master pages, insert, delete and move pages
- 6. Working with text : Text flow, text formatting and text styles
- 7. Working with images and graphics in Adobe Indesign
- 8. Working with images and graphics in Adobe Indesign
- 9. Working with custom colours and transparency in Adobe Indesign
- 10. Working on wrapping text around graphics in Adobe Indesign
- 11. Designing of posters in print and electronic form with Adobe Indesign
- 12. Designing of brochure in print and electronic form with Adobe Indesign
- 13. Designing of flyer in print and electronic form with Adobe Indesign
- 14. Designing of hoarding in print form with Adobe Indesign
- 15. Designing of banner in print and electronic form with Adobe Indesign
- 16. Designing of visiting card and wedding card with Adobe Indesign
- 17. Familiarization with still camera and photographic equipment Parts and functions
- 18. Hands on experience with different types of shots
- 19. Shooting of pictures with different shutter speed and adjustments
- 20. Shooting under different lighting conditions
- 21. Shooting with different lenses normal, wide angle and tele lenses
- 22. Photo editing with Adobe Photoshop
- 23. Photo editing with Adobe Photoshop
- 24. Photo editing with Adobe Photoshop
- 25. Familiarization with different types of video cameras and parts of camera
- 26. Practical exercise on focusing, zooming and shooting
- 27. Practical exercise on focusing, zooming and shooting
- 28. Practical exercise on using different kinds of filters

- 29. Practical exercise on different types of video scripts Story board writing
- 30. Practical exercise on different types of video scripts Camera script
- 31. Script writing for video advertisements/e learning programmes on Social / Health / Nutrition initiatives
- 32. Script writing for video advertisements/e learning programmes on Social / Health / Nutrition initiatives
- 33. Production of advertisements on Social/ Health / Nutrition initiatives
- 34. Hands on experience -Video editing with video pad
- 35. Hands on experience -Video editing with video pad
- 36. Hands on experience -Video editing with video pad
- 37. Hands on experience -Video editing with movie maker
- 38. Hands on experience -Video editing with movie maker
- 39. Familiarization with audio recording and editing equipment
- 40. Script writing for audio recording
- 41. Hands on experience audio editing with audacity
- 42. Hands on experience audio editing with audacity
- 43. Hands on experience audio editing with audacity
- 44. Planning for multimedia based ICT module on health/nutrition/social issues
- 45. Designing multimedia based ICT module on health/nutrition/social issues
- 46. Developing multimedia based ICT module on health/nutrition/social issues
- 47. Promotion of multimedia based ICT module or advertisement on health/nutrition/social issues in social media like Twitter/Face book/Blog
- 48. Practical examination

- 1. Guha Biswajeet (2012) Multimedia, communication and journalism Kanishka Publishers
- 2. Thakur Mukesh (2010) Multimedia and Applications First edition PHL Learning Pvt Ltd
- 3. Mollison Martha (2007) Producing videos- A complete Guide Second edition

Course Number	FDNT 322	
Title	Nutraceuticals and Health foods	
Credit Hours	3(0+3)	
General Objective	• Students will learn the fundamental aspects of the nutraceutical compounds present in foods and their identification and development of health foods for various health and nutritional requirements	
Specific Objectives	PracticalBy the end of the course, the student will be able to To impart knowledge on the available health foods in the marketTo make them learn the extraction methods of phyto- chemicalsTo make them learn the methods of identification and estimation of	

selected phytochemicals

- iv. To impart skills on the development standardization and evaluation of health foods using functional ingredients for various therapeutic purposes
- v. To make them understand and give practical experience on the importance of nutritional labelling consumer evaluation

- 1. Market survey of existing health foods in small shops
- 2. Market survey of existing health foods in super markets
- 3. Preparation of plant Extracts using Soxhlet apparatus for nutraceutical estimation
- 4. Identification of steroids
- 5. Identification of glycosides
- 6. Identification of terpenoids
- 7. Identification of saponins
- 8. Estimation of alkaloids
- 9. Identification of tannins
- 10. Identification and estimation of total phenolics
- 11. Identification and Estimation of anthocyanins
- 12. Identification and estimation of total flavonoids
- 13. Identification and estimation of lycopene
- 14. Identification and estimation of prebiotics in market foods
- 15. Identification and estimation of probiotics in fortified yogurts
- 16. Extraction of phytosterols from plant foods
- 17. Formulation of functional foods containing high dietary fibre
- 18. Standardization of functional foods containing high dietary fibre
- 19. Formulation of functional foods high protein
- 20. Standardization functional foods high protein
- 21. Evaluation of functional foods high protein
- **22**. Formulation of functional foods with anthocyanins
- 23. Standardization of functional foods with anthocyanins
- 24. Evaluation of functional foods with anthocyanins
- **25**. Formulation of health foods with low sodium content
- 26. Standardization of health foods with low sodium content
- 27. Evaluation of health foods with low sodium content
- 28. Formulation of health foods with low fat
- 29. Standardization of health foods with low fat
- 30. Evaluation of health foods with low fat
- 31. Formulation of foods for celiac persons
- 32. Standardization of foods for celiac persons
- 33. Evaluation of foods for celiac persons
- 34. Standardization of Lactose free foods
- **35**. Formulation Lactose free foods
- **36**. Evaluation of Lactose free foods
- 37. Formulation of foods for high endurance
- 38. Standardization of foods for high endurance

- 39. Evaluation of foodsfor high endurance
- 40. Development of ready to eat foods for preschool children
- 41. Standardization of ready to eat foods for preschool children
- 42. Evaluation of ready to eat foods for preschool children
- 43. Development of ready to use therapeutic foods for adolescent girls
- 44. Standardization of ready to use therapeutic foods for adolescent girls
- 45. Evaluation of ready to use therapeutic foods for adolescent girls
- 46. Nutritional Labelling of health foods
- 47. Pricing of health foods for different packaging
- **48**. Consumer evaluation of health foods

- 1. Brigelius-Flohé, J and Joost HG. 2006. Nutritional Genomics: Impact on Health and Disease. Wiley VCH.
- 2. Cupp J and Tracy TS. 2003. *Dietary Supplements: Toxicology and Clinical Pharmacology*. Humana Press.
- 3. Gibson GR and William CM. 2000. Functional Foods Concept to Product.
- 4. Goldberg I. 1994. Functional Foods: Designer Foods, Pharma Foods.
- 5. Losso JN. 2007. Angi-angiogenic Functional and Medicinal Foods. CRC Press.
- 6. Manson P.2001. Dietary Supplements. 2nd Ed. Pharmaceutical Press.
- 7. Campbell JE and Summers JL. 2004. *Dietary Supplement Labeling Compliance*.
- 8. Neeser JR and German BJ. 2004. *Bioprocesses and Biotechnology for Nutraceuticals*. Chapman and Hall.
- 9. Robert EC. 2006. Handbook of Nutraceuticals and Functional Foods. 2nd Ed. Wildman.
- 10. Shi J. (Ed.). 2006. Functional Food Ingredients and Nutraceuticals: Processing Technologies. CRC Press.
- 11. Webb GP. 2006. Dietary Supplements and Functional Foods. Blackwell Publ.

Course Number FDNT 323

TitleDiet and Nutrition Counseling

Credit Hours 3(0+3)

General• To develop skills in understanding health conditions of anObjective• Individuals and provide appropriate dietary counseling

SpecificPracticalObjectivesBy the end of the course, the student will be able to

- i. To impart skills in assessment of nutritional status of normal and diseased people
- ii. To provide practical skills in dietary counseling of various health conditions
- iii. To inculcate entrepreneurial orientation for establishment of diet counseling centre

- 1. Introduction to diet counseling process
- 2. Assessment of nutritional needs of hospitalized patients before or after surgeries role play
- 3. Establishing rapport with patients suffering from chronic metabolic disorders role play
- 4. Establishing rapport with women patients in different physiological status role play
- 5. Planning of material for counseling
- 6. Development of material for diet counseling for malnutrition
- 7. Development of material for diet counseling for cardiovascular diseases- booklets
- 8. Development of material for counseling for hypertension disease charts
- 9. Development of material for counseling for liver disease posters
- 10. Development of material for counseling for kidney disese handouts
- 11. Development of material for counseling for diabetes booklets
- 12. Development of material for diet counseling models
- 13. Practical exercise on patient counseling in diet counseling center/ diet clinic
- 14. Practical exercise on patient counseling in diet counseling center/ diet clinic
- 15. Practical exercise on patient counseling in community urban
- 16. Practical exercise on patient counseling in community rural
- 17. Planning case studies
- 18. Selection of patients and collection of data clinical, nutritional and biochemical profile
- 19. Counseling the patients and recommendations therapeutic modification of diets for diabetes
- 20. Counseling the patients and recommendations for therapeutic modification of diets for cardiovascular disease
- 21. Counseling the patients and recommendations for therapeutic modification of diets for liver disease
- 22. Counseling the patients and recommendations for therapeutic modification of diets for gastro intestinal disorders
- 23. Counseling the patients and recommendations for therapeutic modification of diets for kidney diseases
- 24. Counseling the patients and recommendations for therapeutic modification of diets for obesity
- 25. Planning pre requisites for setting up a diet counseling center
- 26. Planning a floor plan for an ideal diet counseling center
- 27. Presentation of floor plans and evaluation
- 28. Planning for organization of counseling camps for obesity
- 29. Organization of counseling camp for obesity
- 30. Report presentation on feed back and review of camp
- 31. Planning for organization of counseling camps for diabetes
- 32. Organization of counseling camp for diabetes
- 33. Report presentation on feed back and review of camp
- 34. Planning for organization of counseling camps for cardiac problems
- 35. Organization of counseling camp for cardiac patients
- 36. Report presentation on feed back and review of camp
- 37. Planning for organization of counseling camps for pre and post natal care

- 38. Organization of counseling camp for pre and post natal care
- 39. Report presentation on feed back and review of camp
- 40. Planning for organization of counseling camps for elderly
- 41. Organization of counseling camp for elderly
- 42. Follow up of case study of cardiovascular disease subjects
- 43. Follow up of case study of liver disease subjects
- 44. Follow up of case study of diabetes subjects
- 45. Presentation of results of case studies
- 46. Display of audio visual exhibits for educating general public
- 47. Assessment of nutritional needs of patients role play
- 48. Practical Examination

- 1. Virginia Aronson, 1986, The dietetic technician-effective nutrition counselling.
- 2. Maurice, E.S, James A.O. and Mohe S. (1994) Modern Nutrition in Health and Disease, A Waverly Company, p-p 402-422
- **3**. Robert E.C. Wildman, Denis M. Medeiros Advanced Human Nutrition, 2000, CRC Press, Boca Raton p-p 206-211.
- 4. Davidson S.S and R. Passmore R. (1996). *Human Nutrition and Dietetics*. Third edition. (pp- 430-435). Baltimore. The Williams and Wilkins Company.
- 5. Weinsier and Butterworth. (1981). *Hand book of clinical Nutrition*. London Published by C V Mosby Company.
- 6. Benjamin Torun and Francisco Chew. (1994). *Modern Nutrition in Health and Disease*. Edited by Shills M E, Olson J A and Moshe Shike. (pp- 950-974). USA: Publishers Wilhams and Wilkins

Course Number	HDFS 322	
Title	Developmental Assessment of young children	
Credit Hours General Objective	 3(0+3) To impart knowledge and skill about various techniques used for developmental assessment for young children 	
Specific Objectives	 Practical By the end of the course, the student will be able to Gain practical knowledge and skill on developmental screening of young children Develop the skill in developmental assessment of various age group children Assess the status of school readiness of pre-primary children Gain insight on appropriate tools for assessment of different areas of developmental delays in children and plan suitable intervention programmes Plan and implement stimulation programmes for optimal development of young children 	

- 1. Orientation on screening and developmental assessment of young children purpose and steps
- 2. Exploring on different areas, approaches and tools in developmental screening of young children
- 3. Orientation on formal measures in assessing young children
- 4. Orientation on informal measures in assessing young children
- 5. Orientation on special considerations in assessing young children trends and challenges in early childhood assessment
- 6. Creating awareness on ethical issues in assessing young children guidelines for assessment
- 7. Conducting tests for Neonatal assessment APGAR
- 8. Conducting tests for Neonatal assessment –Gestation method
- 9. Assessment of Neonatal behavior NABS/ BSID
- 10. Screening of Infant and Toddler DST
- 11. Assessing physical development of Infant and Toddler Anthropometry
- 12. Assessment of mental development of Infant and Toddler BSID
- 13. Assessment of motor development of Infant and Toddler BSID
- 14. Assessment of social development of Infant and Toddler VSMS
- 15. Developmental Screening of preschool child DST
- 16. Assessment of preschool child Seguin form board
- 17. Assessment of cognitive development of pre-primary school child- WIPPSC
- 18. Assessment of cognitive development of pre-primary school child Draw A Man test
- 19. Assessment of personality development of pre- primary school child- MAP series
- 20. Assessment of language development of a pre- primary school child- PPVT
- 21. Assessment of visual perceptual skills of a pre-primary school child- RCPM
- 22. Assessment of visual motor skills of a pre primary school child- Bender Gestalt
- 23. Assessment of perceptual skills of a preschool child CAT
- 24. Ecological Assessment of Infant / Toddler MHEI Home Inventory
- 25. Ecological Assessment of Preschool child Preschool environment assessment scale
- 26. Informal measures in assessing young children- Time sampling
- 27. Informal measures in assessing young children Event sampling
- 28. Informal measures in assessing young children Sociogram
- 29. Informal measures in assessing young children Case study
- 30. Informal measures in assessing young children- Anecdotal record
- **31**. Assessment of readiness skills of pre-primary school children- Auditory perception and visual perception skills
- 32. Assessment of readiness skills of pre-primary school children- Reading skills
- 33. Assessment of readiness skills of pre-primary school children- Writing skills
- 34. Assessment of readiness skills of pre-primary school children- Arithmetic and discriminatory skills
- 35. Planning education programmes for parents on the developmental status of their children
- 36. Conducting education programmes for parents on the developmental status of their

children

- **37**. Planning stimulation activities to promote overall development of children in the age group of 6-12 months
- **38**. Planning stimulation activities to promote overall development of children in the age group of 12-18 months
- **39**. Planning stimulation activities to promote overall development of children in the age group of 18-24 months
- 40. Preparation of material for stimulation activities
- 41. Implementation of stimulation activities planned for any one age group
- 42. Identifying the intervention needs of developmentally delayed children
- **43**. Planning of intervention programmes for developmentally delayed children- Motor, physical and language, cognitive, socio-emotional, self help skills
- 44. Preparation of material for Intervention programmes
- 45. Implementation of intervention programmes for developmentally delayed children-Motor, physical and language development
- 46. Implementation of intervention programmes for developmentally delayed childrencognitive, socio-emotional, self help skills
- **47**. Presentation of Individual reports
- **48**. Final Practical Examination

- 1. Anastasia(1997): Psychological testing7thedi Pearson publishers
- 2. Losardo A (2011): Alternative approaches to assessing young children2ndediBrooker publishing
- 3. MindsL (2014): Assessing young children 5thedi Pearson publication

Course Number	HDFS 323
Title	Methods and Materials for teaching young Children
Credit Hours	3(0+3)
General Objective	• To impart knowledge and skill about various methods and materials for teaching young children
Specific Objectives	 Practical By the end of the course, the student will be able t Develop practical knowledge and skill on preparation and usage of different teaching learning material for young children Develop awareness regarding literature available for young children Analyze and practice different techniques for effective teaching iv. Gain insight on different ways to foster the creativity among young children Learn to plan and implement programmes for optimal

development of young children

vi. Develop the skill of organizing exhibitions related to teaching learning material

Practical outline

1. Orientation on different methods and materials used for teaching Young children

- 2. Orientation on importance of children's literature for Young children
- 3. Survey on different kinds of literature appropriate for Young children
- 4. Visit to children's libraries for development of literature
- 5. Study on different kinds of literature appropriate for Young children
- 6. Study on different techniques of story telling
- 7. Identifying the different techniques of story telling
- 8. Practicing techniques of effective story telling
- 9. Analyzing effectiveness of different techniques of story telling
- 10. Developing stories appropriate for Young children A Folk tale / Fables/ Fairy tales
- 11. Implementation of developed stories for Young children
- 12. Study on different methods to foster creativity
- 13. Preparation of Art file appropriate for Young children Painting, Drawing
- 14. Preparation of Art file appropriate for Young children Paper craft
- 15. Preparation of Art file appropriate for Young children Paper pasting
- 16. Preparation of Art file appropriate for Young children Collage: Fill up the outline, Make figure, Wall pictures, Pattern
- 17. Preparation of Art file appropriate for Young children Collage: Design- Rangoli
- 18. Preparation of Models for Young children
- 19. Preparation of Flash cards for teaching Young children
- 20. Preparation of Rolograms for teaching Young children
- 21. Preparation of Flannel graphs for teaching Young children
- 22. Preparation of Posters for teaching Young children
- 23. Preparation of Charts for teaching Young children
- 24. Identification of different types of creative expressions in young children-developing rhymes with music and rhythm movements appropriate for Young children
- 25. Administration of developed rhymes with music and rhythm movements appropriate for Young children
- 26. Preparation of simple musical instruments with indigenous material
- 27. Preparation of Finger puppets
- 28. Preparation of Stick puppets
- 29. Preparation of String puppets
- 30. Preparation of Glove puppets, Shadow puppets etc
- 31. Planning activities for young children to promote physical and motor development
- 32. Planning activities for young children to promote cognitive and language development
- 33. Planning activities for young children to promote socio- emotional development
- 34. Implementation of activities planned for physical and motor development
- 35. Implementation of activities planned for cognitive and language development
- 36. Implementation of activities planned for socio- emotional development
- 37. Planning different activities for creative expressions

- 38. Implementing activities developed for creative expressions
- 39. Identifying different types of creative dramas Role play/ Dramatic play/ Short puppet show
- 40. Developing a script for creative dramas
- 41. Rehearsal for creative dramas
- 42. Conducting the creative dramas
- 43. Evaluating creative dramas
- 44. Preparation of resource file
- 45. Preparation for Exhibition
- 46. Organizing an Exhibition
- 47. Evaluation of materials developed
- 48. Final Practical Examination

- 1. Contractor, M (1984) Creative drama and puppetry in education National Book Trust of India, Delhi
- 2. Hendrick, J (1980) Total Learning for the Whole Child The C V Mosby, St Louis
- 3. Murlidharan, R and Asthana, S (1991) Stimulation activities for young children NCERT, New Delhi
- 4. Swaminathan, M (1984) Play activities for young children, UNICEF, New Delhi
- 5. Robinson, H (1983) Exploring teaching Allyn and Bacon, London

Course Number	RMCS 322	
Title	Event Management	
Credit Hours	3(0+3)	
General Objective	• To provide exposure and knowledge on planning, organizing and evaluating and SWOT analysis of various types of events	
Specific Objectives	Practical By the end of the course, the student will be able to	
	i. Understand the basics and requirements of planning of different types of events	
	ii. Understand logistics of planning and organizing events	
	iii. Have practical experience in planning and organizing events	
Practical outline		
1. Exposure to d	lifferent events like College events Television Related Events Award Ceremonies	
Fashion Show	vs, Celebrity Events, Concerts and Launches National Festivals Special Themed	

- **Events Internet Event Launches**
- 2. Project report on visit to different types of organizational settings like hotel, guesthouse, hostel, small offices, clubs, fast food centres for management and organization of events
- 3. Presentations on exposed events
- 4. Planning and execution of a **College Event**

- 5. Preparation of Time plan, Gantt chart and break down analysis
- 6. Surveying and marketing skill for the particular event -Media coverage
- 7. Preparation of publicity material
- 8. Identification of sponsors
- 9. Planning of infra structure, Venue, finance, General amenities and transport facilities
- 10. Planning of food, refreshment, properties and decoration
- 11. Planning of Fire fighting requirement, First aid, electrical safety
- 12. Legal formalities and Permission from competent authority
- 13. Cost estimation for the event
- 14. Distribution of work and responsibilities Maintenance of Duty Rosters
- 15. Using Microteaching, video recording and Role play on dealing with customers
- 16. Exposure to Record Keeping Mechanisms
- 17. Conducting an event Collection of money from event sponsors and or Hosts
- 18. Conducting an event Assembling required staff and assigning duties
- 19. Conducting an event Assembling / procuring raw materials required
- 20. Conducting an event initializing and completing the background decorations and other arrangements
- 21. Conducting an event
- 22. SWOT analysis of event
- 23. Feedback and evaluation of an event
- 24. Planning and execution of a National Festival / Social Event
- 25. Preparation of Time plan, Gantt chart and break down analysis
- 26. Surveying and marketing skill for the particular event -Media coverage
- 27. Preparation of publicity material
- 28. Identification of sponsors
- 29. Planning of infra structure, Venue, finance, General amenities and transport facilities
- 30. Planning of food, refreshment, properties and decoration
- 31. Planning of Fire fighting requirement, First aid, electrical safety
- 32. Legal formalities and Permission from competent authority
- 33. Cost estimation for the event
- 34. Distribution of work and responsibilities Maintenance of Duty Rosters
- 35. Using Microteaching, video recording and Role play on dealing with customers
- 36. Exposure to Record Keeping Mechanisms
- 37. Conducting an event Collection of money from event sponsors and or Hosts
- 38. Conducting an event Assembling required staff and assigning duties
- 39. Conducting an event Assembling / procuring raw materials required
- 40. Conducting an event initializing and completing the background decorations and other arrangements
- 41. Conducting an event
- 42. SWOT analysis of event
- 43. Feedback and evaluation of an event
- 44. Portfolio preparation College Event
- 45. Portfolio preparation Social Event
- 46. Portfolio preparation National Event
- 47. Portfolio preparation New Event
- 48. Portfolio preparation presentation and projection for work

- 1. Aditya, Suvarna (2003) Event Management Development Institute IES Management College 4th Floor, 791, SKMarg, Opp Lilavati Hospital, Bandra (W), Mumbai 400 050
- 2. Kit, Potions, HP Bhuson (1998) Festival and Special Event Management IBM Cooperation, 60 Renfrew Drive, Suite 105, Markham, Ontario, Canada L3R0E1
- 3. National Institute of Event Management Ground Floor, Nandavan Building, Corner of Vallabhbhai Road and Ansari Road, Vile Parle (W), Mumbai
- 4. Sulekha, Narayna (2001) International Institute of Event Management SNDT Women's University, Juhu Campus, Juhu Tara Road, Santacruz (W), Mumbai 400 049

Course Number	RMCS 323
Title	Interior Designing and Decorations

Credit Hours 3(0+3)

General Objective • To provide knowledge on the basics of interior design and decoration and their application in interior decoration and design

- 1. Understanding illustrations line strokes in drawing
- 2. Understanding illustrations line tones in drawing
- 3. Understanding illustrations through free hand drawing Interior objects
- 4. Understanding illustrations through free hand drawing Exterior objects
- 5. Understanding illustrations through sketching
- 6. Understanding illustrations through rendering
- 7. Practicing on different lettering construction and styles
- 8. Application of elements of interior design and Decoration in interior decorations through illustrations / pictures
- 9. Application of principles of interior design and Decoration in interior decorations through illustrations / pictures
- 10. Application of elements of design through illustrations / pictures in exteriors
- 11. Application of elements of design through illustrations / pictures in interiors
- 12. Application of elements of design in in exteriors through illustrations / pictures decoration / products
- 13. Application of principles of design through illustrations / pictures in exteriors
- 14. Application of principles of design through illustrations / pictures in interiors
- 15. Application of principles of design through illustrations / pictures in decoration / products
- 16. Application of principles of lighting through illustrations / pictures in exteriors
- 17. Application of principles of lighting through illustrations / pictures in interior
- 18. Application of principles of lighting through illustrations / pictures in exteriors
- 19. Preparation of utility articles by using various painting techniques
- 20. Preparation of decorative articles by using various printing techniques

- 21. Use of different types of floor decorations in interiors South Indian
- 22. Use of different types of floor decorations in interiors North Indian
- 23. Developing designs for personalized stationery Personal
- 24. Developing designs for personalized stationery Official
- 25. Developing designs for book covers Children
- 26. Developing designs for book covers General
- 27. Developing designs for magazine covers
- 28. Developing designs for Journal covers
- 29. Design and Development of Decorative Accessories with various materials and techniques
- 30. Design and Development of Decorative Accessories using Pottery
- 31. Design and Development of Decorative Accessories using Collages
- 32. Design and Development of Decorative Accessories using Handicrafts
- 33. Design and Development of Decorative Accessories using paper mache
- 34. Design and Development of Decorative Accessories using paper sculpture
- 35. Design and Development of Decorative Accessories using glass painting
- 36. Design and Development of functional Accessories using Pottery
- 37. Design and Development of functional Accessories using Handicrafts
- 38. Design and Development of functional Accessories using paper mache
- 39. Design and Development of functional Accessories using glass painting
- 40. Design and Development of functional Accessories using Collage
- 41. Designing posters for various celebrations
- 42. Designing posters for various occasions
- 43. Designing greeting cards for different festivals
- 44. Designing greeting cards for different occasions
- 45. Developing furnishing designs using fabric painting Dining, Living rooms
- 46. Developing furnishing designs using fabric painting Bedrooms
- 47. Practice on gift wrapping for various occasions
- 48. Practice on gift wrapping for various celebrations

- 1. Dorothi, S et al (1980) Introduction to Interior Design New York: Mc Millan
- 2. Faulkner and Faulkner (1975) Inside Today's Home New York: Holt, Rinehart and Winston
- 3. Gewther, M (1970) The Home, its Furnishings and Equipment USA Mc Graw Hill
- 4. Mike, L (1986) The Complete Interior Decoration United Kingdom: Mc Donald
- 5. Ruth, M (1975) The Home and its Furnishings, USA: Mc Graw Hill
- 6. Seetharaman P Sethi M (2002) Interior Design and Decoration CBS Publishers and Distributors N D