Shri Govind Guru University

Home Science

B.A. Sem-V

Course Structure for C.B.C.S

Sr.	Course	Name of Course			Contact		
No.	Туре		Theory		Practical	Total	hour
			L	0			
1	Core 301	Food Adulteration and	3	1	1	5	6
		Food Preservation			(2 Lecture)		
2	Core 302	Housing and Space	3	1	1	5	6
		Designing			(2 Lecture)		
3	Core 303	Diet Therapy-I	3	1	1	5	6
					(2 Lecture)		
4	Core 304	Clothing Construction and	3	1	1	5	6
		Apparal Making - I			(2 Lecture)		
5	Core 305	Family Health and Welfare	3	1	0	4	4
		Total	15	5	4	24	28

Shri Govind Guru University B.A. Semester – V Home Science Core-301

Sub : Food Preservation and Adulteration

Credit : 3+2=5 Theory : 3+1 Other=4 Practical : 1 Credit (2 Periods /Week) Marks : External 70 (50+20) Internal 30

Objectives: This Course will enable the students to :

- 1) Understand the basic principles and other procedures used in food processing .
- 2) Understand the scientific underlying food preservation .
- 3) Develop skills and techniques in Food preservation ensuring safety conservation of nutrients and palatability.
- 4) Understand the chemistry of food and food system .

Unit I: Basic information of Food Preservation

- 1. History, definition, importance of food preservation
- 2. Merits and limitation of food preservation
- 3. Equipment used in food preservation
- 4. Sterilization of equipments used in food preservation
- 5. Principles of food preservation
- 6. Canning and Bottling

Unit II : Methods of Food Preservation.

- 1) Dehydration and Drying.
- 2) High Temperature .
- 3) Low Temperature
- 4) Irradiation
- 5) Chemical (Organic & Inorganic)

Unit III : Micro Organism in food preservation

- 1) Food spoilage
 - a) causes
 - b) changes
- 2) General characteristics , classification of :
 - a) Yeast
 - b) Mold
 - c) Bacteria
 - d) Virus in detail
- 3) Food poisoning by
 - a) Botulism
 - b) Staphylococcus

Salmone

Unit IV : Food adulteration:

- 1)
- a) Meaning
- b)Types
- c) Most common adulteration and their effects on health
- 2) Common house hold methods to detect adulterants in food .
- 3) Food additives
 - a) Types
 - b) Advantages and disadvantages
- 4) Law governing food standards significance
 - a) PFA
 - b) FPO
 - c) ISI (BIS)
 - d) Agmar

Practical :

- 1) Sterilization
- 2) Dehydration(Vegetables)
- 3) Drying(Fruits)
- 4) Freezing
- 5) Botteling(Acidic,non acidic)
- 6) Adulteration

a)Common household methods to detects adulterants in food. b)Fat,oil,Spices,Honey,Milk.

- 7) Short term Pickle (any two)
- 8) chutney
- Others : Any two
 - 1) Seminar
 - 2) Assignment
 - 3) Visit

References :

- 1) "Food Microbiology"
- 2) "Preservation of Fruits and Vegetable"
- 3) Fruit and Vegetable Preservation
- 4) Food Facts & principle-
- 5) Food preservation & Fancy cookery
- 6) Food Processing and Preservation
- 7) Fal avam sabjiyon ka Sanrakshan
- 8) Fal Tarkari Parirakshan Prodhyogiki
- 9) Physiology, Applied Life Scince and Human Health
- 1o) Food Science-

Fraizer w. c. Girdharilal G.S.Siddappa. Ramesh Chand N.Shakuntla Manay, M.Shadaksharaswamy Pro.Kamalamani Rao, Pro.Hena S. Raval G.Subbulakshmi, Shobha A. Udipi S.Mathew & Suman Jain S.Sadashivam Nayer ,Dr.Harishchandra Sharma Bhupendrakaur Bakshi Dr.Vrunda Sinh

Shri Govind Guru University B.A. Semester – V Home Science Core-302

Sub :Housing and Space Designing

Credit : 3+2=5 Theory : 3+1 Other=4 Practical : 1 Credit (2 Periods /Week) Marks : External 70 (50+20) Internal 30

Objectives: This Course will enable the students to :

- 1) Highlight the Importance of Housing and its Needs
- 2) Create awareness of Selection for Site and House
- 3) Learn the use, care and upkeep of various building materials used in building a house

Unitl :

- 1. Housing : Meaning and importance of Housing for family
- 2. Difference between Home and House
- 3. Need of Housing for Family
- 4. Planning for building a house :
 - a) Selection of Site
 - b) Selection of Land
 - c) Legal Aspects
 - d) Location/Orientation
 - e) Structure of House

Unit II :

- 1) Principles of House construction Planning
- 2) Factors affecting HousePlanning
 - a) Economic condition of Family
 - b) Occupation
 - c) Number of Family members
 - d) Type of Family
 - e) Family necessity
 - f) Family Life Cycle
 - g) Distance from work place
- 3) VastuShastra : Meaning and importance of VastuShastra for House Planning
- 4) Planning for resistance to Earthquake in building construction, its needs and importance
- 5) Utility Services :
 - a) Ventilation
 - b) Lighting
 - c) Sanitation
 - d) Plumbing

- 1) Different House Plan :
 - a) Site Plan
 - b) Floor Plan
 - c) Cross Plan
 - d) Elevation Plan
 - e) Perspective view Plan
 - f) Land scape Plan
- 2) Planning for Rooms for different activities
 - a) Drawing Room
 - b) Leaving Room
 - c) Bed Room
 - d) Dining Room
 - e) Study Room
 - f) Bathroom and Lavatory
- 3) Building Material, its use, care and upkeep
 - a) Construction Material
 - b) Finishing Material
 - c) Decorative Material
- Unit IV :
 - 1) Colour :
 - a) Function of colour
 - b) Principle of colour
 - c) Characteristics of colour
 - d) Colour scheme
 - e) Factors affecting the selection of colour in home decoration
 - 2) Elements of Art :
 - a) Line
 - b) Shape
 - c) Colour
 - d) Texture
 - e) Space
 - 3) Principle of Art :
 - a) Proportion
 - b) Balance
 - c) Rhythm
 - d) Harmony
 - e) Emphasis
 - 4) Design : Definition, Types i.e. Structural and Decorative, Characteristics, Judgment of good design
- Practical :
 - 1) Prepare Colour Wheel (1 Practical)
 - 2) Primary, Secondary and Intermediate Colour(2 Practical)
 - 3) Colour Scheme :
 - a) Similar Colour Scheme
 - b) Contrast Colour Scheme
 - 4) Size and listing of various Furniture for different rooms
 - 5) All Kitchen Plans with Storage : (any one model from the following)

- a) "I" shape Kitchen
- b) "L" shape Kitchen
- c) "U" shape Kitchen
- d) Parallel Kitchen
- e) Island Kitchen

Note : Prepare model of any one of the above. (each student should prepare different model)

- 6) Indian Style Kitchen: Plan and Model
- 7) Kitchen with Dining : Plan and Model

Others :

- 1) Seminar
- 2) Assignment

References :

- 1) Home Management and Interior Decoration (Dr. VrundaSinh)
- 2) Aavas : Aantarik and BahyaAayojan (Dr. VeenaGandotra, Dr. Manisha Shukul, Smt Ami Divetia)
- 3) GruhSajavatniGeeta (Dr. Neha Shah)
- 4) Interior Decoration (Gandotra and Aacharya)
- 5) Home Management, Resource Management and Interior Decoration (Dr. RinaKhanuja)
- 6) Housing and Interior Decoration (Dr. Karuna Sharma)

Shri Govind Guru University B.A. Semester – V Home Science Core-303

Sub :Diet Therapy - I

Credit : 3+2=5 Theory : 3+1 Other=4 Practical : 1 Credit (2 Periods /Week) Marks : External 70 (50+20) Internal 30

Objectives:

- 1) To know the Concepts and the Principles of Diet Therapy
- 2) To understand the Role of Diet in the management of a various diseases and apply same to patients
- 3) To understand the modification of normal diet for therapeutic purposes
- 4) To understand the role and responsibilities of Dietitian.
- 5) To develop the skill and techniques in the planning and preparation of various therapeutic dishes.
- 6) To provide practical laboratory training for preparation of special diet.

Unitl :

- 1. Introduction :
 - a) Definition
 - b) Concepts
 - c) Principles
 - d) Objectives of Diet Therapy
- 2. Therapeutic Nutrition:
 - a) Definition
 - b) Principles
 - c) Objectives
- 3. Dietitian :
 - a) Role
 - b) Responsibilities as a member Health Team
 - c) Food Exchange Pattern
 - d) Tips for diet prescription

Unit II :

- 1) Feeding Patterns:
 - a) Classification :
 - i) Natural
 - ii) Artificial
 - b) Dietetic care of Hospital patients

- 2) Diet Modification :
 - a) Concept
 - b) Types of modification :
 - i) Structure
 - ii) Nutrients
 - iii) Addition and Subtraction of food
 - iv) Fibre
 - v) Duration of Time
- 3) Teamwork of Doctor, Nurse and Dietitian

- 1) Nutritional care during Fever (Cause, Symptoms and Dietary management) :
 - a) Common
 - b) T.B.
 - c) Typhoid
- 2) Nutritional care in Gastro-Intestinal disorders : (Cause, Symptoms and Dietary Management)
 - a) Constipation
 - b) Diarrhea
 - c) Peptic Ulcer

Unit IV :

- 1) Deficiency diseases (Cause, Symptoms and Dietary Management
 - a) Anemia
 - b) Vitamin B12
- 2) Weight Management :
 - a) Obesity
 - b) Underweight
- 3) Liver Diseases : (Cause, Symptoms and Dietary Management)
 - a) Jaundice
 - b) Hepatitis

Practical :

- 1) Modification of Diet :
 - a) Liquid
 - b) Soft
 - c) Light
- 2) Diet in Fever :
 - a) Common
 - b) T.B.
 - c) Typhoid
- 3) Diet in Gastro-Intestinal Disorders :
 - a) Constipation
 - b) Diarrhea
 - c) Peptic Ulcer
- 4) Diet in Deficiency Diseases :
 - a) Anemia
 - b) Vitamin B12

- 5) Diet for Over weight
- 6) Diet in Liver diseases :
 - a) Jaundice
 - b) Hepatitis

Others :

- 1) Seminar
- 2) Assignment
- 3) Visit

References :

- 1) SwasthyaevamRogomePoshaniaVyavastha (Dr. ArchanaShrivastav, Dr. Vibha Sinh)
- 2) Diet Therapy (Dr. Bhavna M. Vaidya)
- 3) PathyapathyevamupacharthaPoshan (B. K. Bakshi)
- 4) UpcharathaAaharPrabandhantathaSamudayikPoshan. (B. K. Bakshi)
- 5) Fundamentals of Foods, Nutrition and Diet Therapy. (Sumai R. Nudambi, M. V. Rajagopal.
- 6) Food andNutrition and dietetics (Swaminathan)

Shri Govind Guru University B.A. Semester – V Home Science Core-304

Sub : Clothing Construction and Apparel Making-I

Credit : 3+2=5 Theory : 3+1 Other=4 Practical : 1 Credit (2 Periods /Week) Marks : External 70 (50+20) Internal 30

Objectives: This Course will enable the students to :

- 1) Know about Yarns and Clothing Construction
- 2) Enable the students to familiarize with the essentials of Apparel Making.
- 3) Acquire skills of drafting and layout and stitching of various Ladies garments

Unitl :

- 1. Classification of Textile Fibre:
 - a) Basic Origin
 - b) Length
 - c) Elements
- 2. General Properties of Textile Fibre.
- 3. Characteristics of Natural Fibre :
 - a) Cotton
 - b) Woolen
 - c) Silk

Unit II :

- 1) Characteristics of Artificial Fibre :
 - a) Man Made Fibre (Reyon)
 - b) Chemical / Synthetic Fibre (Nylon)
- 2) Identification Test of Textile Fibres :
 - a) Physical Test
 - b) Microscopic Test
 - c) Chemical Test.
- 3) Spinning :
 - a) Process of Yarn Construction of Natural Fibres.
 - b) Process of Yarn Construction of Wool Fibre.
 - c) Process of Yarn Construction of Silk Fibre.
 - d) Process of Yarn Construction of Cotton Fibre.

- 4) Types of Spinning :
 - a) Mechanical Spinning
 - b) Chemical Spinning

- 1) Twisting of Yarn.
- 2) Types of Yarn :
 - a) Simple Yarn
 - b) Complex Yarn (Novelty Yarn)
- 3) Various Types of Looms :
 - a) Hand Loom
 - b) Power Loom
- 4) Parts of Looms and Functions.

Unit IV :

- 1) Different stages of Weaving.
- 2) Selvage of Cloth and Types of selvage
- 3) Count of Cloth and Balance of Cloth.
- 4) Classification of Weaves :
 - A) Basic Weaves with their variations :
 - i) Plain Weave
 - ii) Rib Weave
 - iii) Basket Weave
 - iv) Twill Weave
 - v) Satin and Sateen Weave
 - B) Complex or Fancy or Decorative Weave :
 - i) Honey Comb Weave
 - ii) Huckaback Weave
 - iii) Pile Weave
 - iv) Leno Weave
 - v) Jacquard Weave
 - vi) Dobby Weave

Practical :

- 1) Collect Samples of various Fibres (1 Practical)
- 2) Collect Samples of various Fabrics (1 Practical)
- 3) Prepare various sleeves (2 Practical)

- 4) Prepare Sari Blouse with Fancy Sleeves :
 - i) Simple Blouse
 - ii) Catori Blouse
 - iii) Fancy Blouse
- 5) Prepare various Yocks : (2 Practical)
 - i) Round
 - ii) Square
 - iii) V Shape
- 6) Prepare Punjabi Kameez with Fancy Yock (2 Practical)
- 7) Prepare Fancy Salwar (2 Practical)

Others :

- 1) Seminar
- 2) Assignment

References :

- 1) VastraVigyanevamParidhan . (PramilaVarma, Bihar Grant Academy)
- 2) VastraVigyanevamParidhan. (Dr. VrundaSinh. PanchsheelPrakashan Jaipur)
- 3) VastraVigyanevamDhulai. (Dr. BelaBhargav, Udaipur)
- 4) VastraNirmanVigyan. (Santosh Batalia, M.P. Hindi Grant Academy)

Shri Govind Guru University B.A. Semester – V Home Science Core-305

Sub :Family Health and Welfare

Theory : 3+1 Other=4

Marks : External 70 Internal 30

Objectives: :

- 1) To guide a student for knowledge about physiology of reproductive organs.
- 2) To give guidelines about Puberty, Menstrual and Menopausal Period
- 3) To give knowledge about how to care during pregnancy.
- 4) To give knowledge about Prenatal Period, Neonatal Care, Care during Puerperium.
- Unit I: Reproductive Organs :
 - 1. Physiology of female external and internal genital organs : Structure and Functions of the organs given below :
 - a) Uterus
 - b) Vagina
 - c) Fallopian tubes
 - d) Ovaries
 - 2. Physiology of Male external and internal genital organs: Structure and Functions of the organs given below :
 - a) Testis
 - b) Seminal Vesicles and Semen
 - c) Vas deferens
 - d) Epididymis
 - e) Prostate gland
 - f) Penis
 - 3. Process of conception or fertilization, Determination of child sex and number (single or twin Child)
- Unit II : Puberty, Menstrual and Menopausal Period
 - 1) Puberty Period :
 - a) Introduction (Basic Information about Puberty Period)
 - b) Physical, Mental and Sexual changes (Primary and Secondary sex characteristics)
 - 2) Menstrual Period :
 - a) Premenstrual changes
 - b) Menstrual cycle
 - c) Menstrual problems
 - Causes.
 - Different types (Amenorrhoea, Menrorrhoea, Hypomenorrhoea, Polymenorrhoea)
 - Overcome and care during menstrual problems.

- 3) Menopausal Period (In brief):
 - a) Physical and mental changes during Menopause
 - b) Problems during Menopause
 - c) Special care in Menopause
 - d) Hormones Replacement Therapy (HRT)

Unit III : Mother Care :

- 1) Signs and symptoms of pregnancy.
- 2) Common discomforts during pregnancy and their treatment
- 3) Care of expectant mother.
- 4) Complications of pregnancy and their treatment (premature birth, Toxemia, Anemia, Miscarriage etc.)
- 5) Care during Puerperium (after delivery)
 - a) Duration of Puerperium
 - b) Changes in uterus and vagina
 - c) Lactation
 - d) Health recovery

Unit IV : Child Care and Family Health

- 1) Prenatal Period :
 - a) Stages of prenatal development
 - b) Development of Fetus
 - c) Overview of birth process
 - i) Symptoms of labour
 - ii) Stages of labour
 - iii) Types of delivery (Normal and Abnormal)
- 2) Neonatal Care :
 - a) Care of newborn and infant
 - b) Infant feeding
- 3) Genital infectious diseases and their prevention :
 - a) AIDS/HIV
 - b) Symphilis
 - c) Gonorrhoea
- 4) Family Planning : Meaning, Importance and Methods of Family Planning

Others :

- 1) Seminar
- 2) Assignment

References :

- 1) MatrukalaevamShishuKalyan (Dr. VrundaSinh)
- 2) ManavSharirVignyan (Harikishandas Gandhi)
- 3) MatrukalaevamShishuVignyan. (Dr. G. P. Sherry)
- 4) Jan SwasthyaevamPariwarKalyan (VrundaSinh)
- 5) AarogyaSakhi
- 6) Dikrimathi Mata TarafniSwasthyaYatra. (Dr. Kiran Rawal)

Shri Govind Guru University

Home Science

B.A. Sem-VI

Course Structure for C.B.C.S

Sr.	Course	Name of Course		Contact			
No.	Туре		Theory		Practical	Total	hour
			L	0			
1	Core 311	Food Preservation and	3	1	1	5	6
		Confectionery			(2 Lecture)		
2	Core 312	Housing and Interior	3	1	1	5	6
		Designing			(2 Lecture)		
3	Core 313	Diet Therapy-II	3	1	1	5	6
					(2 Lecture)		
4	Core 314	Clothing Construction and	3	1	1	5	6
		Apparal Making - II			(2 Lecture)		
5	Core 315	Home Science Extension	3	1	0	4	4
		and Rural Development					
	Total			5	4	24	28

Shri Govind Guru University B.A. Semester – VI Home Science Core-311

Sub : Food Preservation and Confectionery

Credit : 3+2=5 Theory : 3+1 Other=4 Practical : 1 Credit (2 Periods /Week) Marks : External 70 (50+20) Internal 30

Objectives: This Course will enable the students to :

- 1) Understand basic concept of confectionary.
- 2) Familiarize with confectionery process and operations.
- 3) Understand the importance of packaging in food preservation .
- 4) Understand food preservation as an income generating activity.

Unit I: Preservation and preparation of different food product

- 1. Preservation of non perishable food stuff
 - a) Cereals
 - b) Pulses
- 2. Preservation of perishable food stuff
 - a) Vegetable
 - . roots tubers
 - . leafy vegetable
 - .other vegetable
 - b) Fruits
 - .lemon
 - .apple
 - .amla
 - .grapes
 - .mango
- 3. Product of pectin substance and other preparation
 - a) Jelly /marmalade
 - b) Jam
 - c) Squash
 - d) Syrup
 - e) Pickles
- Unit II :
 - 1) Preservation of perishable food
 - a) Milk powder
 - b) Paneer
 - c) Khoya
 - d) Curd
 - 2) Beverages
 - a) Importance
 - b) Classification
 - c) Function

- 3) Importance of Spices in Indian cookery
 - a) Classification
 - b) Use of spices in cooking
 - c) Method of using spices
- 4) Post Harvesting Technology of
 - a) cereals
 - b) legumes

- 1) Food Law
 - a) state
 - b) national
 - c) international
- 2) Confectionery
 - A) Aim & objectives
 - B) Ingredients
 - a) Wheat flour
 - b) Sugar/icing sugar
 - c) Cocoa
 - d) Butter
 - e) Coconut
 - f) Essence
 - g) Food colour
- 3) Indian confectionery
 - a) types
 - b) role of sugar in it's preparation
- Unit IV: 1. Food Packaging
 - a) Objectives
 - b) Types
 - c) Importance
 - 2 Various food packaging Material
 - 3 Selection criteria for packaging material
 - 4 Labeling
 - a) importance
 - b) points should kept in mind while labeling.

Practical :

.

- 1) Jam
- 2) Jelly /Marmalade
- 3) Squashes
- 4) Syrups
- 5) Ketchup
- 6) Murabba
- 7) Candy (Tuty fruty
- 8) Drying (cereals, pulses)
- 9) Chocalates

Others : Any two

- 1) Seminar
- 2) Assignment

3) Visit

References :

- 1) "Food Microbiology"
- 2) "Preservation of Fruits and Vegetable"
- 3) Fruit and Vegetable Preservation
- 4) Food Facts & principle-
- 5) Food preservation & Fancy cookery
- 6) Food Processing and Preservation
- 7) Fal avam sabjiyon ka Sanrakshan
- 8) Fal Tarkari Parirakshan Prodhyogiki
- 9) Physiology, Applied Life Scince and Human Health
- 1o) Food Science-

Fraizer w. c. Girdharilal G.S.Siddappa. Ramesh Chand N.Shakuntla Manay, M.Shadaksharaswamy Pro.Kamalamani Rao, Pro.Hena S. Raval G.Subbulakshmi, Shobha A. Udipi S.Mathew & Suman Jain S.Sadashivam Nayer ,Dr.Harishchandra Sharma Bhupendrakaur Bakshi Dr.Vrunda Sinh

Shri Govind Guru University B.A. Semester – VI Home Science Core-312

Sub :Housing and Interior Designing

Credit : 3+2=5 Theory : 3+1 Other=4 Practical : 1 Credit (2 Periods /Week) Marks : External 70 (50+20) Internal 30

Objectives: This Course will enable the students to :

- 1) Understanding the Importance of Housing and its Needs
- 2) Guide students to gather information on financial arrangement for house construction
- 3) Learn home furnishing techniques and apply them in day-to-day life
- 4) Understand the factors influencing room design

Unitl :

- 1. Way to acquire house
- 2. Self-built house and rental house : Merits and demerits of each
- 3. Owning already built house (readymade house) : Selection of readymade house and its merits-
- 4. Housing as an investment for family and Nation and as mark of progress
- 5. Housing as an industry and employment opportunity

Unit II :

- 1) Financial consideration :
 - a) Rough cost of calculation
 - b) Methods of financing house safety : Merits and demerits
 - c) Institution lending money for house construction :
 - i) Government Agency
 - ii) Semi-Government Agency
 - iii) Private Organizations.
- 2) High Rise building or malty-storied building and its needs to-day.
- 3) Economy in building construction, its needs and way to practice economy

Unit III :

- 1) Home Decoration :
 - a) Meaning
 - b) Objectives
 - c) Styles
 - d) Merits and de-merits of styles
- 2) Furniture arrangement :
 - a) Importance of furniture

- b) Types of furniture :
 - i) According to materials used
 - ii) According to its price
 - iii) According to its style.
- c) Selection of furniture
- d) Space saving and multipurpose furniture

Unit IV :

- 1) Accessories :
 - a) Definition
 - b) Importance
 - c) Types of accessories :
 - i) Artistic
 - ii) Natural
 - iii) Useful
 - d) Arrangement of accessories
 - e) Maintenance of accessories
- 2) Landscape designing :
 - a) Importance of landscape designing
 - b) Factors affecting landscape designing
 - c) Planning of different parts of Landscape designing :
 - i) Entrance area
 - ii) Private area
- 3) Kitchen Garden
- 4) Indoor gardening :
 - a) Indoor plants
 - b) Care of indoor gardening

Practical :

- 1) Dining with leaving room Plan
- 2) Dining with storage room Plan
- Note : Prepare model of any one of the above.
 - 3) Leaving Room :Plan and Model
 - a) Indian Style Leaving Room
 - b) Western Style Leaving Room
 - 4) All bed room plan with bath, storage and study etc.:
 - a) Bedroom for high school children
 - b) Bedroom for College going Boy
 - c) Bedroom for College going Girl
 - d) Planning for master bedroom
 - e) Bedroom for old age parents

Note : Prepare model of any one of the above.(each student should prepare different model)

- 5) Office room : Plan and Model
- 6) Multipurpose room : Plan and Model
- 7) House Plan :
 - a) Small flat or Row house : 75 to 100 Sq. Yards
 - b) Luxurious apartment : 150 t0 175 Sq. Yards
 - c) Bunglow : More than 200 Sq. Yards.

Others :

- 1) Seminar
- 2) Assignment

References :

- 1) Home Management and Interior Decoration (Dr. VrundaSinh)
- 2) Aavas : Aantarik and BahyaAayojan (Dr. VeenaGandotra, Dr. Manisha Shukul, Smt Ami Divetia)
- 3) GruhSajavatniGeeta (Dr. Neha Shah)
- 4) Interior Decoration (Gandotra and Aacharya)
- 5) Home Management, Resource Management and Interior Decoration (Dr. RinaKhanuja)
- 6) Housing and Interior Decoration (Dr. Karuna Sharma)

Shri Govind Guru University B.A. Semester – VI Home Science Core-313

Sub :Diet Therapy - II

Credit : 3+2=5 Theory : 3+1 Other=4 Practical : 1 Credit (2 Periods /Week) Marks : External 70 (50+20) Internal 30

Objectives:

- 1) To know the Concepts and the Principles of Diet Therapy
- 2) To understand the Role of Diet in the management of a various diseases and apply same to patients
- 3) To understand the modification of normal diet for therapeutic purposes
- 4) To understand the role and responsibilities of Dietitian.
- 5) To develop the skill and techniques in the planning and preparation of various therapeutic dishes.
- 6) To provide practical laboratory training for preparation of special diet.

Unitl :

- 1. Hypertension :
 - a) Definition, Classification, Symptoms, Causes, Nutritional requirement and Prevention
 - b) Dietary Modification
 - c) Non pharmacology treatment
 - d) Use of Salt alternatives
- 2. Low Blood Pressure:
 - a) Causes
 - b) Definition
 - c) Symptoms
 - d) Dietary modification
- 3. Arthrosclerosis :
 - a) Causes
 - b) Symptoms
 - c) Dietary modification
- 4. Diet : Bye pass Surgery and Heart Attack.

Unit II :

- 1) Nutritional Care in Diabetes Mellitus:
 - a) Causes
 - b) Types
 - c) Symptoms

- d) Diagnosis
- e) Dietary modification
- f) Insulin Therapy
- g) Oral Hypoglycemic agent

1)

- a) Complication due to Diabetes
- b) Sugar Substitute
- c) Non Pharmacological treatment
- 2) Nutritional care in Cancer : Cause, Symptoms and Dietary Management
 - a) Intestine
 - b) Breast
 - c) Mouth

Unit IV :

- 1) Nutritional Management in Renal disorders :
 - a) Structure of Kidney
 - b) Functions
- 2) Renal Disorder :
 - a) Glomerulonephritis
 - b) Nephrosis
 - c) Uremia/Renal failure
 - d) Dialisis
 - e) Urinary Calculi

Practical :

- 1) Food Should be categorized as follows :
 - a) Foods to be avoided
 - b) Foods to be taken
 - c) Foods to be taken in limited amount
- 2) One of the recipes from the menu plan should be selected and actually prepared :
 - a) Moderate Hypertension
 - b) Low Blood Pressure
 - c) Arthrosclerosis
 - d) Over weight diabetic male
 - e) Pregnant diabetic femal
 - f) Acute Nephritis
 - g) Diet in Mouth Cancer
 - h) Diet in Intestine Cancer
 - i) Heart Attack

Others :

- 1) Seminar
- 2) Assignment
- 3) Visit

References :

- 1) SwasthyaevamRogomePoshaniaVyavastha (Dr. ArchanaShrivastav, Dr. Vibha Sinh)
- 2) Diet Therapy (Dr. Bhavna M. Vaidya)
- 3) PathyapathyevamupacharthaPoshan (B. K. Bakshi)
- 4) UpcharathaAaharPrabandhantathaSamudayikPoshan. (B. K. Bakshi)
- 5) Fundamentals of Foods, Nutrition and Diet Therapy. (Sumai R. Nudambi, M. V. Rajagopal.

6) Food andNutrition and dietetics (Swaminathan)

Shri Govind Guru University B.A. Semester – VI Home Science Core-314

Sub : Clothing Construction and Apparel Making-II

Credit : 3+2=5 Theory : 3+1 Other=4 Practical : 1 Credit (2 Periods /Week) Marks : External 70 (50+20) Internal 30

Objectives: This Course will enable the students to :

- 1) Learn about Finishing, Dying and Printing
- 2) Know about Consumer problems in Clothing and Textile.
- 3) Acquire basic knowledge of Paper Pattern and Designing
- 4) Acquire skills of dying Fabrics.
- 5) Develop basic skills of Printing

Unitl :

- 1. Non-woven Textile:
 - a) Felt
 - b) Bonded
 - c) Laminated.
 - d) Net and Lace
- 2. Dying Types of Colors
 - a) Natural Dyes
 - b) Synthetic Dyes
- 3. Differentiate between Dyes and Pigments
- 4. Different stages of Dying
 - a) Raw Stock Dying
 - b) Skein Dying
 - c) Piece Dying

Unit II : Printing :

- 1) Steps of Printing
- 2) Types of Printing
 - a) Hand Printing Block, Stencil, Screen
 - b) Machine Printing : Roller Printing and types of roller printing
- 3) Factors affecting Colorfastness
- 4) Testing of colors Fastness of the Fabric

- 1) Finishing of Fabrics :
- 2) Objectives of Fabric Finishes :
 - a) Mechanical Finish : Beating, Singhing, Shearing and Brushing, Sizing and Dressing, Tentering, Natting, Calendering, Moireing, Embossing, Shrinking (Sanforising).
 - b) Chemical Finishing :Mercerising, Crease Resistant, Water Proof Finish, Fire Proof Finish, Moth Proof Finish, Wash and Wear.
- 3) Determination of Finish.
- 4) Consumer Problems in Clothing and Textile and their remedies.

Unit IV :

- 1) Apparel making Process
- 2) Pattern Making Techniques :
 - a) Drafting
 - b) Flat Pattern
 - c) Draping
- 3) Fitting :
 - a) Principle of Fitting
 - b) Problems and Remedies of Fitting
- 4) Points for making Beautiful Garments

Practical :

- 1) Prepare various necklines (2 Practical) :
 - a) Round
 - b) Square
 - c) Pentagon
 - d) V shape
- 2) Prepare various Collars (2 Practical)
 - a) Chinese
 - b) Flat
 - c) Baby
- 3) Prepare Curtis with fancy collars (3 Practical)
- 4) Prepare Skirt (2 Practical)
- 5) Prepare Natural Dye (Any Three)
- 6) Prepare Cushion Cover of Block Printing (2 Practical)
- 7) Prepare Table Cloth of Stencil Printing
- 8) Prepare Dupatta of Tie and Dye (2 Practical)
- 9) Prepare one sample of Batik (Wall Piece or Four Handkerchiefs) (2 Practical)

Others :

- 1) Seminar
- 2) Assignment

References :

- 1) VastraVigyanevamParidhan . (PramilaVarma, Bihar Grant Academy)
- 2) VastraVigyanevamParidhan. (Dr. VrundaSinh. PanchsheelPrakashan Jaipur)
- 3) VastraVigyanevamDhulai. (Dr. BelaBhargav, Udaipur)
- 4) VastraNirmanVigyan. (Santosh Batalia, M.P. Hindi Grant Academy)
- 5) Dress Designing (VinaSamani, HinaSanvat and MaliniPathak)

Shri Govind Guru University B.A. Semester – VI Home Science Core-315

Sub :HOME SCIENCE EXTENTION AND COMMUNICATION

Theory : 3+1 Other=4

Marks :

External 70 Internal 30

Objectives: :

- 1) To help student to understand the principles and meaning of Home science Extension.
- 2) Understand the process of communication in development work .
- 3) To help student to understand extension work
- 4) To understand the Rural development
- 5) To help the student to understand the contribution of Home Science in Nation development .

Unit I: Home Science Extension Education :

- 1. Concept and Definition
- 2. Objective
- 3. Principles
- 4. Characteristics.
- 5. Teaching Method.

Unit II : Communication :

- a. Meaning, concept, and definition
- b. Importance
- c. Objectives
- d. Scope
- e. Communication process
- Unit III : Extension Education
 - 1. Definition
 - 2. Scope
 - 3. Methods
 - 4. Qualities of Extension worker
 - 5. Adult education
- Unit IV : Rural Development
 - 1. Contribution of home science in National development
 - 2. Role of women in Rural development
 - 3. Welfare programmes for rural women and children

Others :

- 1) Seminar
- 2) Assignment
- 3) Visit

References :

- 1. Prasar shiksha ;
- 2. Gruh Vigyan Shikshan;
- 3. Gruh Vigyan Vistaran ane Pratyayan ;
- 4. Education and Communication for development; Second edition : O.P.Dhama
- 5. Gruh Vigyan shiksha vistar k shiddant ;
- 6. Gruh Vigyan avam Prasar shiksha;

Geetapushp Sha and Jayas Sheela Sha Dr.G.P. Shorie Mita Rajpura

- Dr.Shrimati Jyoti Prasad
- Renu Arya and Sonam Arya