

STATE COUNCIL OF TECHNICAL EDUCATION AND VOCATIONAL TRAINING, ODISHA											
TEACHING AND EVALUATION SCHEME FOR 4th Semester Beauty Culture (wef. 2019-20)											
Subject No.	SUBJECT CODE	SUBJECT	PERIODS			EVALUATION SCHEME					
			L	T	P	INTERNAL EXAM/ SESSIONAL	END SEM EXAM	EXAM (HOURS)	TOTAL MARKS		
TH-1		YOGA THERAPY	4	-	-	-	20	-	80	3	100
TH-2		BEAUTY CULTURE-II	4	-	-	-	20	-	80	3	100
TH-3		AROMA THERAPY	4	-	-	-	20	-	80	3	100
TH-4		HERBAL AND HOME REMEDIES	4	-	-	-	20	-	80	3	100
PR- 1		YOGA THERAPY Lab	-	-	6	-	50	-	50	3	100
PR-2		BEAUTY CULTURE-II Lab	-	-	6	-	50	-	50	3	100
PR-3		AROMA THERAPY Lab	-	-	6	-	50	-	50	3	100
PR-4		TECHNICAL SEMINAR	-	-	2	-	50	-	-	-	50
		SCA			3	-	-	-	-	-	
GRAND TOTAL			16		23		280	-	470	-	750
Abbreviations: L-Lecturer, T-Tutorial, P-Practical . Each class is of minimum 55 minutes duration											
Minimum Pass Mark in each Theory subject is 35% and in each Practical subject is 50% and in Aggregate is 40%											
SCA shall comprise of Extension Lectures/ Personality Development/ Environmental issues /Quiz /Hobbies/ Field visits/ cultural activities/Library studies/Classes on MOOCS/SWAYAM etc. ,Seminar and SCA shall be conducted in a section.											

Th-1 YOGA THERAPY

Name of the Course : Diploma in Beauty Culture			
Theory	4 periods per week	Internal Assessment	20 Marks
Total Periods	60 periods	End Sem. Exam.	80 Marks
Examination	3 hours	Total Marks	100 Marks

A.RATIONALE:

Yoga therapy is a type of Therapy in which student will be able to learn about different types of yoga postures, breathing patterns, meditation and guided to improve mental and physical health to deal with various disease and disorders .The holistic focus of yoga therapy encourage the integration of mind ,body and spirit

B.OBJECTIVE: -

After completion of study of Yoga Therapy, the student will be able to:

- 1- deal with various problems related to skin, other systems, their symptoms, reasons and also deal with them naturally by the techniques of yoga, asana and pranayams.
- 2- lead a happy and peaceful life for themselves without reducing the strength of mind.
- 3- deal with various stress in profession and personal life in order to move ahead without the obstacles of mind.

C. TOPIC WISE DISTRIBUTION OF PERIODS:

SL.NO	CHAPTER NAME	PERIODS
1	SKIN AND ITS DISORDERS	12
2	HEADACHE & THYROID DISEASE	08
3	HEART & CIRCULATORY DISORDERS	08
4	GASTROINTESTINAL DISORDERS	08
5	FEMALE DISORDERS	08
6	URINARY & KIDNEY DISORDERS	08
7	STRESS, DEPRESSION ANXIETY)	08

D. COURSE CONTENTS

CHAPTER- 1: SKIN AND ITS DISORDERS

- 1.1 Introduction to skin
- 1.2 Know about skin disorders
- 1.3 Know about symptoms of skin disorders
- 1.4 Types odd skin diseases
- 1.5 Causes behind skin disorders
- 1.6 Modern medical treatment
- 1.7 Yogic approach / management for disorder

CHAPTER-2: HEADACHE & THYROID DISEASE

- 2.1 Know about the disorders of Headache and Thyroid
- 2.2 Know about the symptoms
- 2.3 Types of disorders
- 2.4 Causes behind the disorders
- 2.5 Modern medical treatment
- 2.6 Yogic approach / management for the disorder
- 2.7 Detail project report about the disorders

CHAPTER -3: RESPIRATORY DISORDERS

- 3.1 Bronchitis, Eosinophil, Tonsillitis
- 3.2 Study about the disorders
- 3.3 Study about the symptoms
- 3.4 Types of disorders
- 3.5 Causes behind the disorders
- 3.6 Modern medical treatment
- 3.7 Yogic approach / management for the disorder
- 3.8 Detail project report about the disorders

CHAPTER -4: GASTROINTESTINAL DISORDERS AND BACK PAIN

- 4.1 Colitis, Acute gastroenteritis and Hepatitis
- 4.2 Chemical spondylitis, Back pain
- 4.3 Slipped disc and sciatica
- 4.4 Study about the disorders
- 4.5 Study about the symptoms
- 4.6 Types of disorders
- 4.7 Causes behind the disorders

- 4.8 Modern medical treatment
- 4.9 Yogic approach / management for the disorder
- 4.10 Detail project report about the disorders

CHAPTER-5: FEMALE DISORDER

- 5.1 Leucorrhoea and vaginal infection in female
- 5.2 Study about the disorders
- 5.3 Study about the symptoms
- 5.4 Types of disorders
- 5.5 Causes behind the disorders
- 5.6 Modern medical treatment
- 5.7 Yogic approach / management for the disorder
- 5.8 Detail project report about the disorders

CHAPTER-6: URINARY AND KIDNEY DISORDER

- 6.1 Urinary tract infection and kidney stone
- 6.2 Skin diseases
- 6.3 Study about the disorders
- 6.4 Study about the symptoms
- 6.5 Types of disorders
- 6.6 Causes behind the disorders
- 6.7 Modern medical treatment
- 6.8 Yogic approach / management for the disorder
- 6.9 Detail project report about the disorders

CHAPTER -7: STRESS, DEPRESSION AND ANXIETY

- 7.1 Study about the disorders
- 7.2 Study about the symptoms
- 7.3 Types of disorders
- 7.4 Causes behind the disorders

4th Semester Beauty Culture

- 7.5 Modern medical treatment
- 7.6 Yogic approach / management for the disorder
- 7.7 Detail project report about the disorders

SYLLABUS COVERAGE UP TO IA

CHAPTER-1.0 TO 4.0

Learning Resources			
Sl. No.	Title of the Book	Name of Authors	Name of Publisher
01	Yogic Management of common Diseases	Dr Sami karma Nanda	yoga publications trust

Th-2 BEAUTY CULTURE – II

Name of the Course : Diploma in Beauty Culture			
Theory	4 periods per week	Internal Assessment	20 Marks
Total Periods	60 periods	End Sem. Exam.	80 Marks
Examination	3 hours	Total Marks	100 Marks

A.RATIONALE:

Beauty Culture is the styles, products and people associated with beauty and the focus on physical appearance and aesthetics. Beauty culture is the attention focused on people and their well being. Students will be able to learn about structure and types of skin, Body massage, facial, make-up, Use of light therapy to deal with various bodily ailments and different skin treatments.

B.OBJECTIVE: -:

After completion of study of Beauty Culture-II, the student will be able to:

1. do various type of facial by using various cosmetics used as per the need of the particular skin type and condition.
2. deal with various facial skin problems by facial techniques.
3. use various make up products as per the skin type , need and effect in a perfect way.
4. Implement various massage techniques used for body massage.
5. use various electrical and light therapy for Body massages and body polishing in effective e way

C. TOPIC WISE DISTRIBUTION OF PERIODS

SL.NO	CHAPTER NAME	PERIODS
1	FACIAL	14
2	MAKE-UP	14
3	BODY MASSAGE	12
4	BODY POLISHING	10
5	ELECTRIC AND LIGHT THERAPY	10

D. COURSE CONTENTS

CHAPTER – 1: FACIAL

- 1.1 Introduction.
- 1.2 Skin and its types.

- 1.3 Different classes of skin types
- 1.4 Special treatment of different types of skin i.e. acne and open pores etc.
- 1.5 Different types facial: Cosmetics, implements, equipments needed for doing facial and their effects.
- 1.6 Effect of facial
- 1.7 Precaution to be taken during facial treatment and reminders.
- 1.8 Home treatment for maintaining good skin.
- 1.9 Sterilization of implements used in facial.
- 1.10 Different types of facial masks used.
- 1.11 Different manipulation and procedure used in facial treatment.

CHAPTER – 2: MAKE-UP

- 2.1 Introduction.
- 2.2 Structure of face in terms of bone formation.
- 2.3 Write types skin for make-up and names of make-up
- 2.4 Corrective make-up techniques.
- 2.5 Steps of make-up procedure.
- 2.6 Different types of make-up: Stage make-up, Television, Open air, theatre and morning and evening make-up, model, photographic make-up and bridal make-up.
- 2.7 Precaution to be taken to prevent cosmetic allergies.

CHAPTER – 3: BODY MASSAGE

- 3.1 Introduction.
- 3.2 Basic knowledge about muscle
- 3.3 State and explain effects of each manipulation of the body massage technique
- 3.4 Frequency of body massage.
- 3.5 Treatment of light ailments by body massage
- 3.6 Use of Vibro massager
- 3.7 Advantages of body massage

CHAPTER – 4: BODY POLISHING

- 4.1 Introduction.
- 4.2 Body polishing.
- 4.3 Materials and equipment required for Body polishing.
- 4.4 Different techniques of Body Polishing.
- 4.5 Frequency of Body Polishing.

- 4.6 Different types of Body polishing.
- 4.7 Benefits of Body Polishing.
- 4.8 Precautions of Body polishing

CHAPTER – 5: ELECTRIC AND LIGHT THERAPY

- 5.1 Introduction.
- 5.2 High frequency current
- 5.3 Use of Vibro massager
- 5.4 Use of electrical oil heater, steamer or vaporizer
- 5.5 Use of epilating unit
- 5.6 Importance of Faradic current, Galvani current and Black head removal machine in respect of Beauty Treatment
- 5.7 Use of Ozone and vapour in respect of Beauty Treatment
- 5.8 Light Therapy
Production of light rays: Ultra violet rays, Infrared rays, visible light

SYLLABUS COVERAGE UP TO I.A

CHAPTER-1.0 TO 3.3

Learning Resources			
Sl. No.	Title of the Book	Name of Authors	Name of Publisher
01	Text Book of Cosmetology	Mary Healy	Prentice-Hall of Private
02	Herbal Beauty Care	Rashmi Sharma	Pustak mahal
03	Beauty & skin care	Indu puri	Rupa&co.
04	Skin & Hair Care	Dr.Rajeev Sharma	Manoj Publications
05	Science & Practice of Cosmetology	MrsPuspaBalwant SinghBawa	Institute of Beauty Culture, Defense Colony ,New Delhi
06	Body & Beauty Care	Dr. Neenah Khana	Pustak mahal

Th-3 AROMA THERAPY

Name of the Course : Diploma in Beauty Culture			
Theory	4 periods per week	Internal Assessment	20 Marks
Total Periods	60 periods	End Sem. Exam.	80 Marks
Examination	3 hours	Total Marks	100 Marks

A.RATIONAL:

Aroma therapy is a technique of using various fragrant or smell in a therapeutic way, it's an ancient healing technique to maintain health & to prevent, cure disease. It's a versatile holistic therapy to keep the body to stay in a harmony.

B.OBJECTIVE: -

After completion of study of Aroma Therapy, the student will be able to:

- 1 - use different aroma for different ailments.
- 2 - deal with stress by aroma therapy.
- 3 - prepare various aroma products.

C. TOPIC WISE DISTRIBUTION OF PERIODS

SL.NO	CHAPTER NAME	PERIODS
1	INTRODUCTION TO AROMA THERAPY.	06
2	HOLISTIC APPROACH OF AROMA THERAPY TO HEALTH.	15
3	APPLICATION OF AROMA THERAPY.	15
4	METHOD OF OIL EXTRACTION.	12
5	METHODS OF AROMA THERAPY APPLICATION.	12

D. COURSE CONTENTS

CHAPTER-1: INTRODUCTION TO AROMA THERAPY.

- 1.1 History of aroma therapy
- 1.2 Holistic approach to health
- 1.3 Introduction to essential oil.

CHAPTER -2: HOLISTIC APPROACH OF AROMA THERAPY TO HEALTH.

- 2.1 Holistic approach of life
- 2.2 Aroma therapy in a holistic way.
 - a. Removal of stress by Aroma therapy

CHAPTER -3: APPLICATION OF AROMA THERAPY

- 3.1 Introduction of Essential oil.
- 3.2 Directory of Essential oil.
- 3.3 Blending of Essential oil.
- 3.4 Safety Precautions.

CHAPTER -4: METHOD OF OIL EXTRACTION.

- 4.1 Steam Distillation Method
- 4.2 Effleurage
- 4.3 Cold pressing
- 4.4 Solvent Extraction
- 4.5 Carbon Dioxide

CHAPTER -5: METHODS OF AROMA THERAPY APPLICATION

- 5.1 Gargles and Mouthwashes
- 5.2 Herbal Teas
- 5.3 Compresses
- 5.4 Room Spray
- 5.5 Vaporization
- 5.6 Foot Bath
- 5.7 Skin and Hair Care

SYLLABUS COVERAGE UP TO I.A

Chapter-1.0 to 3.2

Learning Resources			
Sl. No.	Title of the Book	Name of Authors	Name of Publisher
01	The complete guide to aroma therapy, massage and reflexology.	Denise Whichello Brown & Sandra White	Quantum
02	The essential guide to aroma therapy and vibrational healing	MARGARET ANN LEMBO	Llewellyn publication
03	Ayurveda and aroma therapy	Dr Light Miller &Dr Bryan Miller	Motilal Banarsidas

Th-4. HERBAL AND HOME REMEDIES

Name of the Course : Diploma in Beauty Culture			
Theory	4 periods per week	Internal Assessment	20 Marks
Total Periods	60 periods	End Sem. Exam.	80 Marks
Examination	3 hours	Total Marks	100 Marks

A.RATIONALE:

Herbal remedy is the art or practice of using herbs and herbal preparations to maintain health and to prevent, alleviate, or cure disease. Students will be able to learn about different disorders and remedies of skin and hair.

B.OBJECTIVE: -

After completion of study of Herbal and Home remedies, the student will be able to:

- 1- prepare various herbal products for skin and hair.
- 2- deal with various skin and hair problem with home remedies.
- 3- Use various herbal products with less expenditure and side- effects to deal with various skin and hair problem.

C. TOPIC WISE DISTRIBUTION OF PERIODS

SL.NO.	CHAPTER NAME	PERIODS
1	INTRODUCTIONS TO HERBS	06
2	HERBAL PRODUCT FOR PERSONAL CARE:	10
3	HOME REMEDIES	10
4	HOME REMEDIES FOR SKIN DISORDERS /PROBLEMS .	12
5	HOME REMEDIES FOR SKIN TREATMENT	10
6	HOME REMEDIES FOR HAIR	12

D.COURSE CONTENTS

CHAPTER -1: INTRODUCTIONS TO HERBS.

- 1.1 Definition of Herb
- 1.2 Understanding Herbal therapeutic actions
- 1.3 History of Herbal medicine
- 1.4 Benefits of medicinal Herbs.
- 1.5 Advantages of Herbal Treatment
- 1.6 Classification of Herbs.
- 1.7 Categorizing Herbs based on plants properties
- 1.8 Categorizing Herbs based on their uses.
- 1.9 Preparation of Herbal wellness products.

CHAPTER -2: HERBAL PRODUCTS FOR PERSONAL CARE:

- 2.1 Herbal products for skin care
- 2.2 Skin disorders and herbal remedies

- 2.3 Hair, scalp herbal remedies
- 2.4 Herbal products for personal care

CHAPTER -3: HOME REMEDIES.

- 3.1 Home remedy for skin whitening
- 3.2 Herbal method of skincleansing.
- 3.3 Home remedy for instant glow.

CHAPTER -4: HOME REMEDIES FOR SKIN DISORDERS /PROBLEMS.

- 4.1 Acne prone skin
- 4.2 Itchy and irritated skin
- 4.3 Allergy
- 4.4 Pigmentation

CHAPTER-5: HOME REMEDIES FOR SKIN TREATMENT.

- 5.1 Oily
- 5.2 Normal
- 5.3 Combination
- 5.4 Dry

CHAPTER -6: HOME REMEDIES FOR HAIR.

- 6.1 Hair loss
- 6.2 Hair Growth
- 6.3 Hair fall
- 6.4 Dry Hair
- 6.5 Oily hair
- 6.6 Dandruff
- 6.7 Supplement
- 6.8 Gray Hair

SYLLABUS COVERAGE UP TO I.A

Chapter-1.0 to 3.0

Learning Resources			
Sl. No.	Title of the Book	Name of Authors	Name of Publisher
01	Home remedies.	Swami sivananada	Divine Life society
02	The complete book of ayurvedic home remedies	Vasant lad	Orient paperbacks.
03	Natural home remedies for common ailment	H.k bakhru	Motilal Banarsidas
04	Herbal beauty care	Rashmi sharma	Pustak mahal.

Pr-1.YOGA THERAPY Lab

**Total period: 90
(06periods / Wk)**

**Examination – 3 hours
Full marks: Pr. 50+Sess 50=100**

YOGA THERAPY (PRACTICAL)

1. Practice of standing, sitting and walking
2. Practice of Surya namaskar
3. Practice of forward and backward bending asana as per the disorder
4. Practice of pranayama
5. Practice of various meditation techniques
6. Practice of yoganidra
7. Practice of Sat karma

Learning Resources			
Sl. No.	Title of the Book	Name of Authors	Name of Publisher
01	Yogic Management of common Diseases	Dr Sami karma Nanda	yoga publications trust
02	Asana Pranayama Mudrabandha	Swami Satyananda	School of Yoga, Bihar

Pr-2. BEAUTY CULTURE – II Lab

**Total period: 90
(06 periods / wk)**

**Examination – 3 hours
Full marks: Pr. 50+Sess 50=100**

COURSE CONTENTS

CHAPTER-I: FACIAL

- 1.1 Practice in giving a plain facial
- 1.2 Practice in giving facial according to the skin condition as dry, oily, combination a normal skin condition.
- 1.3 Practice in infusing and making different types of face packs and masks.
- 1.4 Practice in giving hot oil facial and treatment for tanned skin.
- 1.5 Practice in using different types of creams, oil and lotions according to the skin condition.
- 1.6 Practice of treating Acne, deep scars, seborrhea, double chin and open pores treatment
- 1.7 Practice of treating blemishes, wrinkles, puffy eyes & complexion enhancement
- 1.8 Practice of facial with lymphatic drainage.

CHAPTER – 2: MAKE-UP

- 2.1 Practice in basic sequence of make-up
- 2.2 Practice in giving light touch of make-up for casual and morning and evening and party make-up.
- 2.3 Practice in special make-up:- stage, television, open air theatre, modeling and photographic make-up.
- 2.4 Practice in using different cosmetics for different types of skin.

CHAPTER – 3: BODY MASSAGE

- 3.1 Practice in giving plain body massage
- 3.2 Practice in giving relief to different body ailments by massage manipulation.

CHAPTER – 4: BODY POLISHING

- 4.1 Practice for basic Body polishing technique.
- 4.2 Practice for handling of materials and equipment required for Body polishing.
- 4.3 Practice for different techniques of Body Polishing.
- 4.4 Practice for different frequency of Body Polishing.
- 4.5 Practice for different types of Body polishing.
- 4.6 Practice precautions of Body polishing

CHAPTER – 5: ELECTRICITY AND LIGHT THERAPY

- 5.1 Practice in using steamer, vaporizer, and galvanic current
- 5.2 Practice in using and removing blackhead by using blackhead remover machine.
- 5.3 Practice in giving treatment by ozone and vapor ozone therapy
- 5.4 Care: Maintenance of equipments and safety precaution to be taken.

Learning Resources			
Sl. No.	Title of the Book	Name of Authors	Name of Publisher
01	Text Book of Cosmetology	Mary Healy	Prentice-Hall of Private
02	Herbal Beauty Care	Rashmi Sharma	Pustak mahal
03	Beauty & skin care	Indu puri	Rupa&co.
04	Skin & Hair Care	Dr.Rajeev Sharma	Manoj Publications
05	Science & Practice of Cosmetology	MrsPuspaBalwant SinghBawa	Institute of Beauty Culture, Defense Colony ,New Delhi
06	Body & Beauty Care	Dr. Neenah Khana	Pustak mahal

Pr-3.AROMA THERAPY Lab

**Total period: 90
(06periods / Wk)**

**Examination – 3 hours
Full marks: Pr. 50+Sess .50 =100**

CHAPTER-1:

- 1.1 Practice to know about essential oil.
- 1.2 Practice to know about smell of various essential oil.
- 1.3 Practice to prepare of various essential oil.

CHAPTER -2:

- 2.1 Practice of use of use of various essential oil.
- 2.2 Practice of use of various essential for holistic approach
 - a. Practice of use of essential oil for stress therapy

CHAPTER -3.

- 3.1 Practice of blending of Essential oil.
- 3.2 Practice of precaution while blending of Essential oil..
- 3.3 Practice of Safety Precautions while blending of essential oil.

CHAPTER -4:

- 4.1 Practice for various method of extraction of essential oil.
- 4.2 Practice for steam distillation method.
- 4.3 Practice for Effleurage method.
- 4.4 Practice of cold pressing methods.
- 4.5 Practice of carbon dioxide method.

CHAPTER -5:

- 5.1 Practice of preparation of various types of Gargles and Mouthwashes
- 5.2 Practice of preparation of various Herbal Teas.
- 5.3 Practice of Compresses method.
- 5.4 Practice of preparation of Room Spray
- 5.5 Practice of Vaporization
- 5.6 Practice of preparation of various Foot Bath techniques.

5.7 Practice of preparation of various techniques of skin and Hair Care.

Learning Resources			
Sl. No.	Title of the Book	Name of Authors	Name of Publisher
01	The complete guide to aroma therapy, massage and reflexology.	Denise Whichello Brown & Sandra White	Quantum
02	The essentialguide to aroma therapy and vibrational healling	MARGARET ANN LEMBO	Llewellyn publication
03	Ayurveda and aroma therapy	Dr Light Miller &Dr Bryan Miller	Motilal Banarsidas

Pr-4. TECHNICAL SEMINAR

**Total period: 45
(02 periods / Wk)**

**Sessional Marks -50
Full marks- 50**

A.RATIONAL:

Here students can select a **technical seminar** topic basing on latest technology. A seminar is a form of academic instruction that may be either at the institution or professional organization.

B.OBJECTIVE: THIS SUBJECT WILL ENABLE THE STUDENTS TO:

- 1-Go through and become aware various new technology related to Beauty and wellness sector.
- 2- They can able to update themselves along with the new technologies and ideas of Beauty and wellness industry
- 3- Increase their speaking ability; also encourage them to represent their ideas and knowledge effectively in public.

C.CONTENT:

1. Presentation of the topic related to Beauty Culture
2. Submission of write-up of the topic delivered in the Seminar
3. Report of visit to different parlours and health clubs
4. Newspaper clipping and magazine cuttings

Each student should prepare on a particular topic related to Beauty Culture with active support and guidance from a teacher guide. The student should collect relevant materials from different magazines and journals. Each student should be usually asked to present her paper on the topic of the seminar within 15 minutes after which the question answer session may follow for 5 minutes. Then the student should submit the write-up of the seminar topic delivered.

The students should visit at least two beauty salons and health clubs and submit a brief report on their study visit. The students should be encouraged to collect the newspaper clippings and magazine cuttings on Beauty culture related area and to be submitted on the date of the seminar.

Equipment List for 4th SEM B.C

1	4TH	YOGA THERAPY(PR-1	DIGITAL JUGGER MACHINE	02NOS
2	4TH	YOGA THERAPY(PR-1	ADVANCE MULTI GYM	05NOS
3	4TH	YOGA THERAPY(PR-1	BODY SHAPER	02NOS
1	4TH	YOGA THERAPY(PR-1	ADVANCE EXERCISE CYCLE	05NOS
4	4TH	YOGA THERAPY(PR-1	DIGITAL WEIGHING MACHINE	03NOS
5	4TH	YOGA THERAPY(PR-1	ADVANCE ROWING MACHINE	05NOS
6	4TH	YOGA THERAPY(PR-1	DUMBBELL	05SETS
7	4TH	YOGA THERAPY(PR-1	NETI POT	20NOS
8	4TH	BEAUTY CULTURE – II (PRACTICAL – 2)	DIGITAL GALVANIC MACHINE	10NOS
9	4TH	BEAUTY CULTURE – II (PRACTICAL – 2)	DIGITAL HIGH FREQUENCY MACHINE.	10NOS
10	4TH	BEAUTY CULTURE – II (PRACTICAL – 2)	VIBRATOR	10NOS
11	4TH	BEAUTY CULTURE – II (PRACTICAL – 2)	FACE LIFTING MACHINE	10NOS
12	4TH	BEAUTY CULTURE – II (PRACTICAL – 2)	PEELING MACHINE	10NOS
13	4TH	BEAUTY CULTURE – II (PRACTICAL – 2)	OZONE AND VAPORIZER	10NOS
14	4TH	BEAUTY CULTURE – II (PRACTICAL – 2)	INFRARED LAMP	10NOS
15	4TH	BEAUTY CULTURE – II (PRACTICAL – 2)	MAKE-UP BRUSH SET.-	10NOS
16	4TH	BEAUTY CULTURE – II (PRACTICAL – 2)	FOOT SCRAPER	10NOS
17	4TH	BEAUTY CULTURE – II (PRACTICAL – 2)	PEDICURE & MANICURE TOOLS SETS	10NOS
18	4TH	BEAUTY CULTURE – II (PRACTICAL – 2) AND AROMA THERAPY (PRACTICAL -3)	WOODEN MASSAGE BED	05NOS
19	4TH	AROMA THERAPY (PRACTICAL -3)	SSU WATER DISTILATION MACHINE	02NOS