PAGE

SEMESTER-I

Sub code : 11UFT1301 Max Marks : 100

Hours/Week : 5 Internal Marks : 25

Credit : 3 External Marks : 75

A-I: FUNDAMENTALS OF FASHION DESIGNING AND APPAREL - THEORY
 UNIT-I: DESIGN
Design -Definition and Types- Structural and Decorative Design, Requirements of a Good Structural and Decorative Design. Application of Structural and Decorative Design in the Dress, Elements of Design -Line, Shape or Form, Color, Size and Texture.

T.B.1 – Chapter 4, T.B.2– Section C - Chapter 2.

UNIT-II: FASHION ACCESSORIES
Fashion Accessories- Shoes, Hand Bags, Hats, and Tie -Different Types/Shapes. Application of Trimmings and Decorations on Accessories by Lace, Ric, Rac, Appliqué, Embroidery, Smocking, fastness, Belts and Bows, Faggoting and Ruffles.

T.B.3, Part – II – Chapter 13, T.B.4 – Chapter 7.

UNIT-III: BASIC OF APPAREL DESIGNNING PERMANENT&TEMPORERY STITCHES

Fullness-Definition, Types, Darts, Tucks Pleats, Flares and Godets, Gathers and Shirts Frills. Facings - Bias Facings, Shaped Facing and Decorative Facing. Binding - Single bias Binding. Double bias binding. Plackets - Definition, Characteristics of a good placket, Types-Inconspicuous Plackets and Conspicuous Plackets. Method of Construction.
T.B.3, Part – I- Chapter 4, 7, & 9.

UNIT-1V: SLEEVES, COLLARS & POCKETS

Sleeves-Definition, Types, Set-in-Sleeves-Plain Sleeve, Puff Sleeve, Bishop Sleeve, Bell, Circular. Modified armhole-Squares Armhole, Cap Sleeve and Magyar Sleeve, Sleeve and Bodice combined- Raglan. Collars -Definition, Types, Peter pan, Scalloped, Sailor, Rippled, Full Shirt Collar, Open Collar and Shawl Collars. Pockets-Types - Patch pocket, Bound pocket, Pocket in a Seam, Front hip pocket.

T.B.3 Part – II – Chapter, 7, 8 & 12.
UNIT-V: FIGURE IRREGULARITIES

Designing dress for unusual figures becoming and unbecoming, for the following Figure Types. Stout Figure, Thin Figure, Slender Figure. Narrow Shoulders, Broad Shoulders, Round Shoulders, Large Bust, Flat Chest , Large Hip, Large Abdomen, Round Face, Large Face, Small Face, Prominent Chin and Jaw, Prominent forehead.

T.B.5 – Chapter 6.

TEXT BOOK:
1. Introduction to Fashion Technology, (2007), Khurana and Sethi, Fire Well Publication, New Delhi.

2. Text Book of Clothing and Textiles and Laundry, (2005), Gupta et al., Kalyani Publishers,

 New Delhi.

3. Practical Clothing Construction-Part I and, Mary Mathews, Cosmic Press, Chennai.

4. Fashion Technology Today and Tomorrow, (2007), Pundir, A Mittal Publication, Newdelhi.
5. Fashion Technology Hand Book, “Narang”, Asia Pacific Business Press Inc, Newdelhi.
REFERENCE:

1. The complete Book of Sewing, (2006), “Betsy Hosegood”, Dorling Kindersley Limited, London.
Sub code : 11UFT1401 Max Marks : 100

Hours/Week : 6 Internal Marks : 25

Credit : 5 External Marks : 75

C1: PRINCIPLES OF PATTERN MAKING
UNIT-I: MACHINE PARTS

Parts and Functions of Single Needle Machine, Care and Maintenances of the Machine, Sewing Machine Attachments, Minor Problems and their Causes, Tools for Clothing Construction-Cutting Tools, Measuring Tools, Marking tools, General tools, Pressing tools.

T.B1, Part – I- Chapter - 1 & 2.

UNIT-II: BODY MEASUREMENTS

Body Measurements - Importance, Preparation for Measuring. Ladies Measurements, Boys and Men’s Measurements, Standardizing Body Measurements-Importance, Techniques used. Relative length and girth measurements.
 T.B1, Part - II - Chapter - 1 & 2, T.B.2, Chapter – 2 & 3.

UNIT-III: FITTING TECHNIQUES

Fitting- Standards of Good Fit, Fitting Techniques. Styles created by shifting of blouse darts, adding fullness to the Bodice, Converting darts to seams and partial yokes. Steps in preparing & Checking Fitness for a Blouse. Pattern Alteration- Importance, General Principles and Common Pattern Alternation in Blouse.

 T.B1, Part - II - Chapter - 5 & 10.

UNIT- IV: FABRIC HANDLING

 Selection of fabrics for different Garment Styles- Steps in preparing Fabric for Cutting, Hints on handling of different fabrics such as Slippery Fabrics, Stripes, Plaids, Checks, Pile, Fabrics with up & down design, Lay out and Types. Preparation of Fabric for Cutting.

 T.B1, Part - II - Chapter - 3 & 4.

UNIT-V: DRAFTING AND DRAPING

Pattern Making- Methods of Pattern Making - (Drafting, Draping) Merits and Demerits. Types of Paper Patterns. Principles of Pattern Drafting, Pattern Details. Steps in Drafting Basic Bodice Front, Back and Sleeve. Draping- Preparation of Body Form, Steps in Draping a Basic Bodice Front, Bodice Back and Sleeve. Pattern Grading - Definition, Types, Pattern Grading for basic bodice Front, Back and Sleeve.
T.B.3 - Chapter -2.

TEXT BOOK:

 1. Practical Clothing Construction-Part I & II, (1974), “Mary Mathews”, Cosmic Press, Chennai.
 2. System of Cutting, (2007), Zarapkar, Navneet Publications, India.

 3.Text Book of Clothing and Textiles and Laundry, (4th Edition)(2006), Gupta et al.,
 KalyanPublishers, New Delhi.
REFERENCE:

1. Pattern Grading for Women’s Clothes, (2004), “Cooklin” Blackwell Publication, Noida.

2. Pattern Cutting for Women’s Outer Wear, (2005), “Cooklin” Blackwell Publication, U.S.A.

Sub code : 11UFT1402P Max Marks : 100

Hours/Week : 5 Internal Marks : 40

Credit : 4 External Marks : 60

C2: FASHION ILLUSTRATION PRACTICAL
PREPARE SKETCHES FOR THE FOLLOWING.

1. Lay figure - 7½ head.
2. Fashion Figures- 8 head.

3. Conversion of thick figure to fashion figure.
4. Facial features- Eyes, nose, lips, ears.
5. Face, Hands, Legs-Different Positions.

DRAW THE FOLLOWING WITH SUITABLE SHAPE, SIZE AND SHADES.

6. Different types of Collars.
7. Different types of Sleeves.
8. Different types of Necklines.
9. Different types of Skirts.
10. Different types of Ladies Tops.
11. Different types of Shirt.
12. Different types of Pant (full and half).
13. Different types of Churidhars with Fashion Figure.
14. Different types of Accessories-Bags, Foot wear, Hats etc.

15. Different types of Ornaments.

SEMESTER-II
Sub code : 11UFT2302P Max Marks : 100

Hours/ Week: 5 Internal Marks : 40

Credit : 3 External Marks : 60
AII: FUNDAMENTALS OF FASHION DESIGNING AND APPAREL PRACTICAL
1. Preparation of samples for Seams and Seam Finishes.
2. Preparation of samples for Hems.

3. Preparation of samples for Fullness.

4. Preparation of samples for Facings and Binding.
5. Preparation of samples for Plackets and Fasteners.

6. Preparation of samples for Sleeves - Plain Sleeve, Puff Sleeve (any one type).
7. Preparation of samples for Yokes -with and without Fullness.

8. Preparation of samples for Collar- Peter Pan Collar, Full Shirt Collar, Shawl Collar.

9. Preparation of samples for Pocket (Patch, Bound, Side Seam).

 FASHION DESIGNING - (PRACTICAL)
1. PREPARE THE FOLLOWING CHARTS:
· Prang Colour Charts

· Value Chart

· Intensity Chart.

2. ILLUSTRATE GARMENT DESIGNS FOR THE ELEMENTS OF DESIGN:
· Line

· Color

· Texture

· Shape

· Size.

3. ILLUSTRATE GARMENT DESIGNS FOR THE PRINCIPLES OF DESIGN WITH SUITABLE COLOURS FOR MALE AND FEMALE FIGURES:

· Balance in dress

· Harmony in dress

· Emphasis in dress

· Proportion in dress

· Rhythm in dress.

4. ILLUSTRATE THE COLOR HARMONY IN DRESS DESIGN:
· Monochromic Colour Harmony

· Analogous Color Harmony

· Complimentary Colour Harmony

· Double complimentary Colour Harmony

· Split Complentary Colour Harmony

· Traid Colour Harmony.

· Balance through Colour
Sub code : 11UFT2303 Max Marks : 100

Hours/Week : 5 Internal Marks : 25

Credit : 4 External Marks : 75

A-III: SEWING TECHNOLOGY

 UNIT-I: SEWING MACHINERIES

Sewing Machineries-Classification of Sewing Machines, Parts And Functions of Single Needle Machine, Double Needle Machine, Over Lock Machine, Bar Taking Machine, Button Hole Making Machine, Button Fixing Machine, Feed-of the-Arm Machine, Blind Stitching Machine, Fabric Examining Machine, Special Attachments, Care and Maintenance, Common Problems and Remedies.

T.B.1-Chapter -4.

UNIT-II: STITCHING MECHANISMS

Stitching Mechanisms- Needle, Bobbin and Bobbin Case, Bobbin Winding, Loops and Loop Spreader, Threading Finger, Upper and Lower Threading, Auxiliary Hooks, Throat Plates, Take-Ups, Tension Discs-Upper and Lower Thread Tension, Stitching Auxiliaries Pressure Foot and its Types.
T.B.2, Part - I- Chapter – 2, T.B.3- Chapter -1.

UNIT-III: CUTTING TECHNOLOGY

Cutting Technology - Definition, Function, Scope, Equipments and Tools. Spreading - Definition, Function, Scope, Types, Hand and Machine Spreading.
T.B.1- Chapter -2.

UNIT-IV: MARKING METHODS

Marking Methods, Positioning Marking, Types of Marking Types of Markers, Efficiency of a Marker Plan, Requirements of Marker Planning.

T.B.1- Chapter -3, T.B.3- Chapter -5.

UNIT-V: SEWING STANDARDS

Sewing Federal Standards for Stitch and Stitch Classification, Federal Standards for Seam and Seam Classification, Fabric Sew ability, Sewing Threads -Types, Essential Qualities of a Sewing Thread.
T.B.3- Chapter -4.

TEXT BOOK:
1. The Technology of Clothing Manufacture, (Fourth Edition), (2008), “Tyler”, Black well
 Publishing, Australia.
 2. Practical Clothing Construction-Part I & II, (1974), “Mary Mathews”, Cosmic Press,
 Chennai.
 3. The Complete Book of Sewing, (2006), “Betsy Hosegood”, Dorling Kindersley Limited,

 London.

Sub code : 11UFT2403P Max Marks : 100

Hours/Week : 6 Internal Marks : 40

Credit : 4 External Marks : 60

C-III PATTERN MAKING AND GARMENT CONSTRUCTION F OR CHILDREN’S WEAR

PRACTICAL
Designing, Draft and construct the following Garments
List the Measurements
Calculate the Required Materials and Cost
Suggest Suitable Fabrics, Colours and Designs
Prepare Economical Layout.
 1) Infant wears-Baby bed/Lay tee.

2) Infant wears- Bib, Panty and Jabla.

3) Baba suit / Romper.

4) Summer frock-with suspenders at Shoulder Line, without Sleeve.
5) Yoke frock- yoke at Neck Line, Puff Sleeve, gathered skirt /Pleated skirt

6) Slack Shirt- Open Collar, Pocket & With out yoke.

7) Knickers - Elastic Waist.

Sub code : 11UFT2601P
 Max Marks : 100
Hours/ Week : 2 Internal Marks : 40
Credit : 2 External Marks : 60
NME-1: HAND EMBROIDERY PRACTICAL
BASIC HAND STITCHES:

 Running, Hemming, Back Stitch.
BASIC EMBROIDERY STITCHES:

 Chain stitch, Fern, Stem, Lazy Daisy, Blanket, Button Hole, Satin.
ADVANCED EMBROIDERY STITCHES:

 French knot, Bullion Knot, Feather, Herring Bone, Cross Stitch.

OTHER SURFACE EMBROIDERY :

 Cut Work, Mirror Work, Appliqué, Patch Sequence, Tasseled, Fringes.

PRODUCT PREPARATION:

 Pillow Cover , Table Cloth and Table Cloth .
Sub code : 11UFT3304 SEMESTER – III Max Marks : 100

Hours/Week : 5 Internal Marks : 25

Credit : 3 External Marks : 75

AIV: FASHION AND CLOTHING PSYCHOLOGY
UNIT-I: FASHION TERMS

 Terms related to the Fashion Industry- Fashion, Style, Fad, Classic, Collection, Chic, Costume made, Manmade, Mannequin, Fashion, Show, Trend, High Fashion, Haute Couture, Couture, Couturier, Fashion Evolution-Fashion Cycles.

T.B.1- Chapter1, T.B.2- Chapter 2, T.B.4 -Chapter 6, T.B.5- Chapter 1,3, 4, , T.B.6- Chapter 9.

UNIT-II: FASHION PSYCHOLOGY

 Factors influencing Fashion Changes-Psychological Needs of Fashion, Social Psychology of Fashion, Technological, Economical, Political, Legal and Seasonal Influence. Role of Costume as a Status Symbol, Personality and Dress, Clothes as Sex Appeal, Cultural Value Fashion Cycles, Repetition of Fashion.
T.B.1- Chapter 2, T.B.3- Chapter 3, T.B.5 - Chapter 5.
UNIT-III: FASHION CHANGES AND CONSUMER ACCEPTANCE

Fashion Leaders, Fashion Innovators, Fashion Motivation, Fashion Victim, Fashion followers. Adoption of V – Trickle Down, Trickle up and Trickle Across Theory. Fashion Forecasting-Market Research, Evaluating the Collection, Fashion Services and Resources (Fashion Services, Colours Services, Video Services, Newsletter Services, Websites, Directories and references).
T.B.1- Chapter3, T.B.3- Chapter 3, 4 , T.B.6 -Chapter 11, T.B.7 – Part-I-Chapter 1.

UNIT-IV: FASHION DESIGNERS

 Understanding Fashion Designer-Types-Classicists, Idealist, Influenced, Realist, Thinking Poet. Indian Fashion Designers-Haute Couture-Rohit Khosla, Gitanjal Ksshyap, Hemant Trivedi, J.J. Valaya, James Ferrerira, Ritu Kumar, Rohit Bal, Tarun Tahiliani. Minimalists-Himanshu and Sonali Sattar, Sangeethe Chopra, Wendell Rodricks. Village India-Bhamini Subramaniam, Anju Modi, Indiar, Broker, Madhu Jain. Studio line-Bhairavi Jaiksshan, Kishan Metha, Ravi Bajaj, Ritu Beri, Rockys.

T.B.1- Chapter 4.

UNIT-V: WORLD WIDE FASHION DESIGNERS AND CENTER

 Contributions of well known designers from France, America, Italy, Brittan and For-east Countries. World fashion Centers- France, Italy, England, Germany, Canada, New York.
T.B.1- Chapter 15, T.B.3- Chapter 8.
TEXT BOOK:

1. The Dynamics of Fashion (2001), Fairchild Publications, New York.
2. A Complete Guide to Fashion Designing, 1st Edition), (2009), “Jenny Davis”, Abhishek

 Publication, Chandigarh.

3. Fashion from Concept to Consumer, (Seventh Edition), (2008), “Frings” Dorling Kindersley
 Publishing Inc, India.

4. History of Fashion, (2009), “Man Meet Sodhia” Kalyani Publishers, New Delhi.

5. History of Fashion, (2007), “Man Meet Sodhia”Kalyani Publishers, New Delhi.

6. Fashion Technology Today and Tomorrow, (2007), Pundir, A Mittal Publication, Newdelhi.

7. Consumer Behaviour in Fashion-Michanel R. Soloman & Nancy J. Rabolt.
Sub code : 11UFT3404 Max Marks : 100

Hours/Week : 5 Internal Marks : 25

Credit : 4 External Marks : 75

CIV: FIBRE TO FABRIC - THEORY
UNIT-I: FIBRES CLASSIFICATION

Introduction to the Field of Textiles- Classification of Fibres- Natural and Manmade, Primary and Secondary Characteristics of Textile Fibres.

T.B.1 -Chapter 1, T.B.2 Part-B-Sec-A, T.B.3 -Chapter 3.
UNIT-II: PROPERTIES OF FIBRES

Manufacturing Process, Properties and Uses of Natural Fibres- Cotton, Linen. Jute, Pineapple, Hemp, Silk, Wool, Hair fibers, Manmade fibers- Viscose Rayon, Acetate Rayon, Nylon, Polyester.

T.B.1 - Unit-4, 5, T.B.2 - Part-B-Sec-A., T.B.4 –Chapter 11, 13.

UNIT-III: SPINNING TECHNOLOGY

Spinning-Definition, Classification-Chemical and Mechanical Spinning-Blending, Opening, Cleaning, Doubling, Carding, Combing, Drawing, Roving, Spinning, Yarn Classification- Definition, Classification-Simple and Fancy Yarns, Sewing Threads and its Properties.
T.B.1- Chapter 2, T.B.2 - Part-B-Sec-B.

UNIT-IV: WOVEN

Woven- Loom- Parts and functions of loom. Basic Weaves – Plain, Twill, Satin. Novelty weaves - Jacquard and Dobby.

T.B.1- Chapter 4, 7, 8, T.B.2- Part-B-Sec-B.
UNIT-V: KNITTING AND NON WOVEN

Definition- Classification Weft Knitting Structure-Plain, Purl, Rib, Interlock. Warp Knitting Structure – Tricot, Rachel, Crochet.
 Non Woven -Felting, Fusing, Bonding, Lamination, Netting, Braiding, crocheting and Tatting.

T.B.1 -Chapter 5, T.B.2- Part-B-Sec-B.
TEXT BOOK:

1. Textile – Fiber to Fabric, (Third Edition) Corbman .BP, International Students Edition,
 McGraw Hill Book Co, Singapore 1985.
2. Text Book of Clothing and Textiles and Laundry, (5th Edition) (2006), Gupta et al., Kalyani
 Publishers, New Delhi .
3. Introduction to Fashion Technology, (2007), Khurana and Sethi, Fire Well Publication,

 New Delhi.

4. The Complete Technology Book on Textile Processing With Effluents Treatment, “NIIR Board”,
 Asia Pacific Business Press Inc., New Delhi.
Sub code : 11UFT3405P Max Marks : 100

Hours/Week : 4 Internal Marks : 40

Credit : 4 External Marks : 60
CV: FIBRE TO FABRIC PRACTICAL
IDENTIFICATION OF TEXTILE FIBERS:

Fibers- Cotton, Silk, Wool, Nylon, Polyester, Linen, Rayon, Jute.
1. Microscopic Test.
2. Flame Test.
3. Chemical Test.

TESTING OF YARNS/FABRIC:

1. Count of the Yarn using Wrap Reel.

2. Count of the Yarn using Beesley’s Yarn count balance.

3. Twist of the Yarn using Twist Tester.

4. Determining the Weight of the Fabric.
5. Determining the Fabric Count by

a. Raveling Method

b. Pick glass Method
6. Tests of Shrinkage.

7. Course length and loop length of knitted Fabric

8. Thickness of the fabric by using Thickness tester.

9. Bending Modulus by using Stiffness Tester

10. Crease Strength by using Shirley Crease Recovery Tester.

Sub code : 11U310 Max Marks : 100

Hours/Week : 2 Internal Marks : 25

Credit : 2 External Marks : 75
VALUE EDUCATION

UNIT-I: PHILOSOPHY OF LIFE

Human life on earth (Kural 629), Purpose of life (Kural 46), Meaning and Philosophy of life (Kural 131,226), the law of Nature (Kural 374), Glorifying a form of life in this Universe (Kural 322,327) – Protecting Nature/ Universe (Kural 16, 20, 1038).
T.B.1-Chapter 5.

UNIT-II: INDIVIDUAL QUALITIES

Basic Culture (Kural 72,431), Thought Analysis (Kural 282,467,666), Regulating Desire (Kural 367), Guarding against anger (Kural 158,305,306,314), To get rid of Anxiety (Kural 629), The Rewards of Blessing (Kural 3), Benevolence of Friendship (Kural 786), Love and Charity (Kural 76), Self-tranquility/peace (Kural 318).
T.B.1 -Chapter 3, 4.

UNIT-III: SOCIAL VALUES (INDIVIDUAL AND SOCIAL WELFARE)

Family (Kural 45), Peace in Family (Kural 1025), Society (Kural 446), The Law of Life (Kural 952), Brotherhood (Kural 807), The Pride of Women hood (Kural 56), Five Responsibilities/Duties of Man: -a) to himself b) to his family, c) to his environment, d) to his society, e) to the Universe in his lives (Kural 43,981), Thriftiness (Thrift)/Economics (Kural 754), Health (Kural 298), Education (Kural 400), Governance (Kural 691), People’s Responsibility/Duties of the Community (Kural 37) , world peace (Kural 572).

T.B.1- Chapter 4, 5.

UNIT-IV: MIND CULTURE

Mind Culture(kural457),Life and Mind - Bio - Magnetism (God-Realization and Self Realization)-Genetic Centre-Thought Action-Short term Memory-Expansiveness-Thoughts-Waves, Channel sing the Mind, Stages- Meditation(Kural261,266,270), Spiritual Value (Kural 423).
T.B.1- Chapter 2.

UNIT-V: TENDING PERSONAL HEALTH

Structure of the Body, the three forces of the body, Life Body Relation, Natural Causes and Unnatural Causes for Diseases (Kural 941), Methods in Curing Diseases (Kural 948,949). The Control over the basic five needs of life through Simple Physical Exercises.
T.B.1- Chapter 1.

TEXT BOOK:

1) Value education, The World Community Service Centre Vethathiri Publications, 156 Gandhiji Road, Erode 638 001, Website: www.Vethathiri.org First Edition 2009.

REFERENCE:

1) Thirukkural with English Translation of Rev.Dr.G.U.Pope, Uma Publication,156, Serfoji Nagar, Medical College Road, Thanjavur 613004 (for all units).

Sub code : 11UFT3602P Max Marks : 100

Hours/Week : 2 Internal Marks : 40

Credit : 2 External Marks : 60

NME II: PAINTING TECHNIQUES PRACTICAL
DRAW A DESIGN AND APPLY THE SUITABLE PAINT COLOUR:
1. Fabric Painting
2. Chart Painting

3. Stencil Painting

4. Glass Painting

5. Sand Painting.

6. Pot Painting
SEMESTER IV

Sub code : 11UFT4305 Max Marks : 100

Hours/Week : 5 Internal Marks : 25

Credit : 3 External Marks : 75

AV: FABRIC STRUCTURE AND DESIGN - THEORY
 UNIT-I: WOVEN DESIGN FUNDAMENTALS

Elements of Woven Design, Methods of Fabric Representation, Draft and Lifting Plan Construction of Elementary Weaves-Plain, Warp Rib, Twill, Modifications of Twill, Satin and Sateen Weaves-their Derivatives.
T.B.1 – Chapter 2, 4.

UNIT- II: HEAVY FABRICS

Ordinary brighten Honey Comb, its Modification, Huck a buck and its Modifications, Crepe Weaves, Mock Leno.

T.B.1 – Chapter 5, 6,7,10.
UNIT-III: FIGURED FABRICS

Extra Warp and Extra Weft Figuring- Single and Two Colours, Planting, backed Fabrics, Warp and Weft Backed Fabrics.
T.B.1 – Chapter 11, 13, 15.

UNIT-IV: PILE FABRICS

Pile Fabric- Basic Structure, and its variations, Weft Plush, Terry Pile -3, Pile 4, Pile- 5, Pile and 6 -Pile, Length Density and Fastness of no Pile.
T.B.1 – Chapter 12.

UNIT-V: DOUBLE CLOTH

Double Cloth- Classification, Self Stitched- Face to back to Face, Stitched Double Cloth-Warp, Weft and Centre Stitched Double Cloth.

T.B.1 – Chapter 14.

TEXT BOOK:

1. Fabric Structure and Design, (2006), “N.Gokarneshan”, New Age International (P) Ltd,
 Publishers, New Delhi .

 REFERENCE:

 1. Textiles Spinning, Weaving and Designing, (First Edition), (2005), M.G. Mahadevan,

 Abhishek Publications, Chandigarh.

 2. Textile Weaving and Design, (First Indian Edition), (2007), W.S. Murphy,

 Abhishek Publications, Chandigarh.

.
Sub code : 11UFT4306P Max Marks : 100

Hours/Week : 5 Internal Marks : 40

Credit : 4 External Marks : 60

AVI: FABRIC STRUCTURE AND DESIGN PRACTICAL
IDENTIFICATIONS OF THE FOLLOWING WEAVE DESIGN AND DRAFT A PEG PLAN FOR THE SAME:
1. Plain Weave and its Derivatives (Warp, Rip, Weft Rib)
2. Twill Weave-Right Hand Twill and Left Hand Twill.
3. Satin
4. Sateen
5. Honey Comb Weave
6. Huck a Back Weaves
7. Extra Warp Figuring
8. Extra Weft Figuring.
9. Double Cloth-any one type
10. Terry Pile Structures.

Sub code : 11UFT4406P Max Marks : 100

Hours/Week : 4 Internal Marks : 40

Credit : 4 External Marks : 60

CVI: PATTERN MAKING AND GARMENT CONSTRUCTION FOR
WOMEN’S WEAR PRACTICAL
Designing, Draft and construct the following Garments
List the Measurements
Calculate the Required Materials and Cost
Suggest Suitable Fabrics, Colours and Designs
Prepare Economical Layout.
1. Saree Petticoat- Six Panel, Decorative Bottom.

2. Blouse- Front/Back Open, Fashioned Neck, Waist Band at Front, with Sleeve.

3. Middi-circular/gathered/pleated. With Waist Band.

4. Middi-Top-Kimono/ Raglon Sleeve, Gathers/ Belt at Waist.

5. Salwar / Churidhar..
6. Kameez with/ without Slit, with /without Flare, with/without Opening, with/ with Out Panels, with/ without Sleeve.

Sub code : 11UFT5407 Max Marks : 100

Hours/Week : 6 Internal Marks : 25

Credit : 5 External Marks : 75

CVIII: GARMENT QUALITY AND COST CONTROL

UNIT-I: QUALITY CONTROL

Definition and Scope of Quality Control – Establishing Merchandising Standards-Establishing Raw Material Quality Control Specifications-Quality Control of Raw Material.
T.B.1 – Chapter 11.
Website: http://ezinearticles.com / Quality Control.

UNIT-II: QUALITY SPECIFICATION

Establishing Processing Quality Specification-Training Quality Control Personnel-The Quality Standard Control-Quality Control-Inspection, Procedures for Processing – Quality Control of Finished Garments-Quality Control and Government Contacts-Quality Control for Packaging, Warehousing and Shipping-Statistical Quality Control, Sampling Plans-Industry-Wide Quality Standards.
T.B.1 – Chapter 11.

Website: http://ezinearticles.com / Quality Specification.

UNIT-III: FUNCTION OF PRODUCTION CONTROL

Function of Production Control-Production, Analysis-Quality Specification-Quantitative Production-Scope of Apparel Manufacturing Activity-Co-ordinating Departmental Activities Distribution of Documents and Records.
T.B.1 – Chapter 10.

Website: http://ezinearticles.com / Function of Production Control.

UNIT-IV: TYPE OF CONTROL FORMS

Type of Control Forms – Basic Production Systems-Principles for Choosing a Production System-Evaluating Production Systems-Flow Process Grids and Charts-Basic Flow Process Grids for Production Control –Scheduling Calculation; Graph Methods. Scheduling Bundles of Varying Amounts.
T.B.1 – Chapter 10.

Website: http://ezinearticles.com / Types of Control Forms.

UNIT-V: COST CONTROL

Function of Cost Control: Types of Costs and Expenses-Apparel Manufacturing Cost

Categories-Sales Cost Control-Purchasing Cost Control-Production Cost Control-Administration
Cost Control-Cost Ratio Policies-The Manufacturing Budget-Cash Flow Control-Standard Cost

Sheet – Break –Even Charts.
Website: http://ezinearticles.com / Cost Control .

TEXT BOOK:

1. Garment Quality and Cost Control –Department Xerox Copy.

REFERENCE:

1. Website: http://ezinearticles.com / Garment Quality and Cost Control.

SEMESTER V

Sub code : 11UFT5408 Max Marks : 100

Hours/Week : 5 Internal Marks : 25

Credit : 5 External Marks : 75

CVII: TRADITIONAL INDIAN COSTUMES AND EMBROIDERY

UNIT-I: ORIGIN OF COSTUMES

 Clothing Origin, theories Invention of Needle, Development of Sewing, Development of Garment Styles, Role of Costumes. History of Indian Garments from ancient to modern times.

T.B.3- Chapter 1, T.B.4- Chapter 2.

UNIT-II: COSTUMES OF INDIA

Introduction to Traditional Indian Dress. Costumes of West Bengal, Assam, Bihar, Uttar Pradesh, Rajasthan, Gujarat, Maharashtra, Punjab, Kashmir, Himachal Pradesh and South India. An Introduction on Traditional Ornaments of India.

T.B.1- Chapter 18, T .B .2- Chapter 14, T.B.3- Chapter 3.

UNIT-III: EMBROIDERIES OF INDIA

Kantha of Bengal, Gujarat Embroidery, Kasuti of Karnataka, Chamba Roomal of Himachal, Pulkari of Punjab, Chikankari of Uttar Pradesh, Kashmir Embroidery.
 T.B.1- Chapter 19, T .B. 2- Chapter 16, T.B.3- Chapter 2.

UNIT-IV: TRADITIONAL WOVEN TEXTILES

Dacca muslin, Jamdani, Chanderi, Baluchar Buttedar, Brocades-Kam Kawab, Paithani, Peethamber, Kancheepuram Brocade, Banaras Brocade, Himrus and Amrus, Kashmiri Shawl.

T .B.1- Chapter 19, T.B.2- Chapter 15, T.B.3- Chapter 3.

UNIT-V: TRADITIONAL PRINTED AND DYED TEXTILES

Printed Textiles: Kalamkari, Block Printing, Roghan Printing and other Printed and Painted Textiles (Mata - mi – pachedi , Pabuji - ka – pad).

Dyed Textiles: Ikat, Patola, Bandhani, Laharia, Mashru.
T.B.1- Chapter 19, T .B .2- Chapter 15, T.B.3- Chapter 4.

TEXT BOOK:

1. History of Fashion, (2009), “ManMeet Sodhia” Kalyani Publishers, NewDelhi.
2. History of Fashion, (2007), “ManMeet Sodhia”Kalyani Publishers, NewDelhi.

3. Traditional Indian Costumes and Textiles, (First Edition), (2004), “Dr Parul..

Bhatnagar”, Abhishek Publications Chandigarh (India).
4. Fashion Technology Hand Book, “Meenakshi Narang”, Asia Pacific Business Press Inc,

 New Delhi.

Sub code : 11UFT5409 Max Marks : 100

Hours/Week : 5 Internal Marks : 25

Credit : 5 External Marks : 75

CIX: WET PROCESSING - THEORY
UNIT-I: PRODUCTION SEQUENCES

Production Sequences of Textile Fabrics-Flow Chart-Brief Description Fabric Preparation-Singeing, Desizing, Scouring, Bleaching (Different methods) Mercerizing, Carbonizing.

T.B.1 – Chapter 1, T.B.2 – Pg No-210-211.
UNIT-II: DYEING

Dyeing-Dyes Classification. Properties of Dyes, Types- Direct, Vat, Reactive, Acid, Basic, Azoic Dyes Vegetable Dyes-Types and Colours Commonly used, Stages of Dyeing-Fibre, Yarn, Fabric and Garment-Process involved Advantages and Limitations.

T.B.2 – Pg No-223-230, T.B.3 – Chapter 12, T.B.4 – Chapter 3.

UNIT-III: METHODS OF DYEING

Methods of Dyeing: Batch Dyeing-Winch, Jig, Package Dyeing, Combination Dyeing, Machines used and Process Involved. Fastness Properties of dyed Fabrics-Washing and Sunlight
T.B.3 – Chapter 12, T.B.4 – Chapter 3.

UNIT-IV: FINISHES

Aesthetic Finishes: Luster-Glazed, Moiré, Schreiner, Embossed, Drape-Crisp and Transparent, Sizing, Weighting, Texture-Sheared, Brushed, Embossed, Pleated, Flocked, Embroidered, Napped, and Fulled. Special purpose Finishes: Stabilization/Shrinkage Control-Different Methods, Shape Retention Methods, Wrinkle Free Finishes.

T.B.2 – Pg No-207-219, T.B.3 – Chapter 9, 10.
UNIT-V: SPECIAL FINISHES

Comfort Related Finishes-Water repellent finishes, pilling resistance, Abrasion resistant, Biological Control Finishes-Moth and Mildew Control Safety related Finishes-Flame Retardant.
T.B.3 – Chapter 9, 10 , T.B.4 – Chapter 5.

TEXT BOOK :

1. Handbook on Natural Dyes for Industrial Applications, (Dr. Padma S Vankar), National Institute

 of Industrial Research, Delhi.
2. Text Book of Clothing and Textiles and Laundry, (5th Edition) (2006), Gupta et al., Kalyani
 Publishers, New Delhi .
3. Textile – Fibre to Fabric, (Third Edition) (1985), Corbman .BP, International Students Edition,
 McGraw Hill Book Co, Singapore.

4. Elementary Idea of Textile Dyeing, Printing and Finishing, (2009), “Kanwar Varinder Pal

 Singh”, Kalyani Publishers, Chennai.

Sub code : 11UFT5410P Max Marks : 100

Hours/Week : 5 Internal Marks : 40

Credit : 5 External Marks : 60

CX: WET PROCESSING PRACTICAL
PREPARATION OF SAMPLES FOR PROCESSING:

1. Desizing
2. Scouring
3. Bleaching
4. Mercerizing

DYE THE GIVEN FABRIC USING SUITABLE DYE:

1. Direct Dye
2. Disperse Dyes
3. Reactive Dyes
4. Acid Dyes
5. Basic Dyes
6. Vegetable Dyes (any one)
Sub code : 11UFT5501P Max Marks : 100

Hours/Week : 5 Internal Marks : 40

Credit : 5 External Marks : 60

MBE1: COMPUTER AIDED DESIGN PRACTICAL
CREATE THE FOLLOWING DESIGNS:

1. Motifs/Small Designs

 Embroidery Designs for Kerchiefs, Necklines, Chest Prints for T-Shirt.

2. Children’s Garments
 Jabla-Different Styles

 Frocks- Different Styles

 Sun suit.

3. Women’s garments

 One Piece Dress-Different Styles

 Middi & Tops- Different Styles

 Salwar Kames- Different Styles

 House Coats,

 Nighties- Different Styles.

4. Men’s Garments

 SB Vest

 T-Shirt- Different Styles

 Shirts- Different Styles

 Kurta- Different Styles

 Pant - Different Styles
5. Create Logos for Branded Companies.

6. Create Label for Garments/Companies.

7. Prepare Charts for Production Planning and Scheduling.

Sub code : 11UFT5702 Max Marks : 100

Hours/Week : 4 Internal Marks : 25

Credit : 4 External Marks : 75

SBE II: COSMETOLOGY

 UNIT-I: SKIN CARE

Introduction to Skin care, Structure of the Skin - basic Skin types. Face Mask – Mask guidelines, Carrot mask, Avocado mask, Simple oatmeal mask, Tomato mask, Wheat germ mask, Cooling mask, Special aloe Vera mask, Egg mask. Moisturizing cream, Nourishing your skin – Olive oil nourishing cream, Vitaminized nourishing cream, Orange nourishing cream.

UNIT-II: HAIR CARE

Typology of hair, Hair Care Programme – Scalp massage, Rubber Scalp massage, Finger massage, Oiling, Application Recipe, Common Hair problems and Remedies, Hair Nutrition.

UNIT-III: MANICURE AND PEDICURE

Nourishing hand treatment, Hand lotion and creams. Manicure Techniques – clear base coat polish and its importance, Daily routine for naturally beautiful nails.

Foot bath – Role of sensible Footwear – Soothing Foot massage, Foot tips, Towards trimmer thighs.

UNIT-IV: BEAUTY ACCESSORIES

Make up Accessories: Foundations, Fundamentals of perfect makeup –Dusting Powder, Blusher Eye make up, Application of Eye Liner, Lengthening Lashes, Lipstick and Shaping Lips.

UNIT-V: SLEEP

Beauty Sleep – Catch your Sleep, Strain and Drink, Vitality Drinks – Mixed Fruit Juice, Tangy Tomato Juice, Ice Melon, Banana Milk, Health Booster Juice, Pineapple Drink, Combination Drink, Coconut Juice, Citrus Melon Juice, Fruit Drink.
REFERENCES:
1. Body and Beauty Care, (2006), “Dr.Neena Khanna”, Pustak Mahal, Delhi.

2. Be your own beautician, (2007), “Aroona Reejhsinghani” B.Jain Publishers (P) Ltd., India.

3. The Complete Beauty book by Arlene Mathew.

SEMESTER -VI

Sub code : 11UFT6411 Max Marks : 100

Hours/Week : 5 Internal Marks : 25

Credit : 5 External Marks : 75

CXI: FABRIC CARE

UNIT-I: WATER

Water-Hard and Soft Water, Determining and Methods of Softening Water, Laundry Soaps-Forms. Preparation of Soaps and Detergents.
T.B.1-Pg No-280-286, T.B.2-Chapter 2, 3.
UNIT-II: PRINCIPLES OF WASHING & FINISHING

Suction Washing, Washing by Kneading and Squaring, Washing by Machine Stiffen Agents- Starch, Preparation of Starchs, Laundry Blue and Optical whiteners.
T.B.1-Pg No-254-267,271-274, 287-291, T.B.2-Chapter 6,5..
UNIT-III: LAUNDERING OF FABRICS

Cotton, Linen, Woolen, Silk,Synthetics,.Lace, carpets and rugs, upholsterys, Draperies and Curtains.

T.B.1-Pg No-398-402, T.B.2-Chapter 11.
UNIT-IV: REMOVAL OF STAINS
Stain Removal, Home Removal of Stains – Points to Remember, Classification of Stains, Principles of Stain Removal, Classification of Stain Removers, Application of Stain Removers, Some Common Stains and their Removal.
T.B.1-Pg No-398-402, T.B.2-Chapter 8.

UNIT-V: CARE LABLE:

Various Systems, Instruction for Washing, Bleaching, Drying, Ironing& Dry Cleaning.

T.B.2-Chapter 9.
 TEXT BOOK:

1. Text Book of Clothing and Textiles and Laundry, (5th Edition) (2006), Gupta et al., Kalyani

 Publishers, New Delhi.

2. Fabric care, “Noemia D’ Souza”, New age International (P) Limited, Publishers, Chennai.

Sub code : 11UFT6412 Max Marks : 100

Hours/Week : 5 Internal Marks : 25

Credit : 5 External Marks : 75

CXII: APPAREL MERCHANDISING
UNIT-I: MARKETING

Marketing Concepts -Definition, Apparel and Fashion Marketing- Planning, Apparel Market and Environment -Micro and Macro Marketing Environment trends. Apparel Market and Segments.

T..B.1- Chapter 1,3,4, T.B.6-Unit-I- Chapter2, T.B.8 - Chapter 1.
UNIT-II: MERCHANDISING

Merchandising - Definition, Merchandising as Business Function - Role of Merchandiser Evolution of Merchandising in Apparel Industry , Merchandising Organization, Buying Preparation, National Brands versus Private Labels.
T.B.1- Chapter12, T .B .2- Chapter 14 , T.B.5- Chapter 10 , T .B .6-Unit-I- Chapter 1,4 .

UNIT-III: VISUAL MERCHANDISING

Definition, Function, Significance of Display, Types of Displays- Window Displays, Interior Display, Exterior Display, Elements of Display, lighting. Fashion show-Definition, Planning, Budgeting, location, Timings, Selection of Models, Collection, Set Design, Music, Preparing The Commentary, Rehearsal..
T.B.1- Chapter 10 , T.B.2-Chapter 15, T.B.4-Chapter 2, 4, 6, 7, 11, 12.
UNIT-IV: MERCHANDISING PRESENTATION

The Merchandising Presentation - Principles of Merchandising Presentation, Placement of Merchandise, Categories of Merchandise Presentation, Dominance Factors in Merchandising Presentation, Cross Merchandising,

T.B.4- Chapter 10.

UNIT-V: EXPORT MARKETING AND DOCUMENTATION:

Export Mrketing of Apparel, Prospects for Indian in Overseas Market, Globalization.
.http://www .Lgidr.ac.in

TEXT BOOK :

1. Fashion Marketing and Merchandising, (2008), “Sodia and Chatley” Kalyani Publication, New Delhi.
2. Fashion from Concept to Consumer, (Seventh Edition), (2008), “Frings” Dorling Kindersley Publishing Inc, India.
3. The Business of Fashion, (2002), “Davis Burns and Bryant” Fair Child Publications,

 New York.

4. Visual Merchandising, (2010), “Anurag.S. and Bhalla” Tata McGraw Hill Education Private Limited, New Delhi

5. Careers in Fashion and Textiles, (2006), “Goworek” Blackwell Publishing, NewDelhi
6. The Dynamics of Fashion (2001), Fairchild publications, New York.
7. Consumer Behaviour in Fashion-Michanel R. Soloman& Nancy J. Rabolt.
8. Marketing Management, (13th edition), (2009), “Kotler et al”, Dorling Kindersley Publishing Inc, India.
Sub code : 11UFT6413P Max Marks : 100

Hours/Week : 6 Internal Marks : 40

Credit : 5 External Marks : 60

CXIII: PATTERN MAKING AND GARMENT CONSTRUCTION FOR MEN’S WEAR PRACTICAL
Designing, Draft and construct the following Garments
List the Measurements
Calculate the Required Materials and Cost
Suggest Suitable Fabrics, Colours and Designs
Prepare Economical Layout.
1. S.B Vest-with/without Collar, Button attached, Sleeveless.

2. T-Shirt-Front Half Open, Zip Attached, With Collar.

3. Slack Shirt-with Collar, Half Sleeve, Patch Pocket.

4. Full Sleeve Shirt-With Yoke Full Open, Shirt Collar, Patch Pocket, Full Sleeve with Cuff.

5. Kalidhar Kurta -Kali Piece, Side Pocket, Round Neck, Half Open.

6. Nehru Kurta-Half Open, Stand Collar, with/without Pocket, Full Sleeve.

7. Pyjama/Bermudas-Elastic/Tape attached Waist, with/without fly.
Sub code : 11UFT6502 Max Marks : 100

Hours/ Week : 5 Internal Marks : 25

Credit : 5 External Marks : 75

MBEII: TEXTILE PRINTING - THEORY
UNIT-I:PREPARATORY PROCESS

Printing-Introduction to Printing, Differences between Printing and Dyeing, Preparation of Fabric for Printing-Cotton, Polyester, Wool and Silk, Methods of Printing, Preparation of Printing Paste, Selection of Thickening Agents.

T.B.1- Chapter 2, 4.

UNIT-II: DIRECT PRINTING

Direct Printing: Block Printing-Brief History, Preparation of Design, Blocks, Table, Print, Paste and Printing Process.

Stencil Printing-Brief History, Preparation of Fabric, Stencils (one or more colour),

Materials used for Preparing Stencils, Process involved and Techniques used.Flock and Marble printing
T.B.2- PG.NO245-253, T.B.3- Chapter 12,
UNIT-III: SCREEN PRINTING

Screen Printing-Brief History, Flat Screen & Rotary Screen Printing, Preparation of Screen, Print Paste, Screen Printing Process. Discharge Printing-Chemicals used, Process involved.

T.B.1- Chapter 4.

UNIT-IV: RESIST PRINTING

Resist Printing: Brief History, Batik Printing Wax used, Equipments required, Process Sequence and Techniques used.

 Tie and Dye –Brief History, Equipments required, Process Sequence and Techniques used.

T.B.2- PG.NO.231-244.

UNIT-V: MODERN PRINTING

Other Printing Methods: Nano Printing, Inkjet Printing, Heat Transfer Printing, Photo Printing.
T.B.1- Chapter 4, T.B.3- Chapter 12.

TEXT BOOK :

1. Elementary Idea of Textile Dyeing, Printing and Finishing, (2009), “Kanwar Varinder Pal

 Singh”, Kalyani Publishers, Chennai.

2. Text Book of Clothing and Textiles and Laundry, (5th Edition) (2006), Gupta et al., Kalyani
 Publishers, New Delhi .
3. Textile – Fibre to Fabric, (Third Edition) Corbman .BP, International Students Edition,
 McGraw Hill Book Co, Singapore 1985.
REFERENCE:
1. The Complete Technology Book on Textile Processing With Effluents Treatment, “NIIR Board”,
 Asia Pacific Business Press Inc., New Delhi.

2. Hand Book of Textiles, (2008) “P.V. Vidyasgar” Mittal Publication, New Delhi.

Sub code : 11UFT6503P Max Marks : 100

Hours/Week : 5 Internal Marks : 40

Credit : 5 External Marks : 60

MBE III: TEXTILE PRINTING PRACTICAL

1. Preparation of Sample for Printing

 * Cotton

 * Polyester

 * Silk
2. Preparation of Print Paste
3. Create Design with Block Printing-Vegetable/Wooden Blocks.

 * All Over Design (Single or Double Colour)

 * Border Design (Single or Double Colour)

4. Create Design for Chest Prints or Neck or Yoke Designs with Stencil Printing.
 * Single or Double colour.

5. Tie and Dye Designs

 * Single Colour

 * Double Colour
6. Batik Printing

 * Single Colour

 * Double Colour
 7. Print a Design using Screen Printing Method.

Sub code : 11UFT6703P Max Marks : 100

Hours/Week : 4 Internal Marks : 40

Credit : 4 External Marks : 60

SBEIII: SURFACE EMBELLISHMENTAND ACCESSORIES MAKING PRACTICAL
BASIC HAND STITCHES:

 Running, Hemming, Back Stitch.
BASIC EMBROIDERY STITCHES:

 Chain stitch, Fern, Stem, Lazy Daisy, Blanket, Button Hole, Satin.
ADVANCED EMBROIDERY STITCHES:

 French knot, Bullion Knot, Feather, Herring Bone, Cross Stitch.

OTHER SURFACE EMBROIDERY :

 Cut Work, Mirror Work, Appliqué, Patch Sequence, Tasseled, Fringes.

ACCESSORIES MAKING:
DESIGN AND MAKE THE FOLLOWING ITEMS:

1. Ring Varieties.
2. Stud Varieties.
3. Chain Varieties.

4. Bangles Varieties.
5. Hand Bags.
6. Foot Wears.
7. Hair Band.

Sub code : 11U612 Max Marks : 100

Hours/Week : 1 Internal Marks : 25

Credit : 1 External Marks : 75

GENDER STUDEIS

UNIT-I:

 Concepts of Gender: Sex-Gender - Biological Determinism – Patriarchy – Feminism – Gender Discrimination - Gender Division of Labour - Gender Stereotyping - Gender

Sensitivity – Gender Equity – Equality - Gender Mainstreaming - Empowerment.

UNIT-II:

 Women’s Studies Vs Gender Studies: UGC’s Guidelines – VII to XI Plans – Gender

Studies: Beijing Conference and CEDAW – Exclusiveness and Inclusiveness.

UNIT-III:

 Areas of Gender Discrimination: Family – Sex Ratio – Literacy – Health Governance – Religion Work Vs Employment – Market – Media – Politics – Law – Domestic Violence – Sexual Harassment – State Policies and Planning.

UNIT-IV:

 Women Development and Gender Empowerment : Initiatives – International Women’s Decade – International Women’s Year – National Policy for Empowerment of Women –

Women Empowerment Year 2001 – Mainstreaming Global Policies.

UNIT-V:

 Women’s Movements and Safeguarding Mechanism: In India National / State Commission for Women (NCW) – All Women Police Station – Family Court – Domestic Violence Act – Prevention of Sexual Harassment at Work Place Supreme Court Guidelines – Maternity Benefit Act – PNDT Act – Hindu Succession Act 2005 – Eve Teasing Prevention Act – Self Help Groups – 73rd and 74th Amendment for PRIS.

TEXT BOOK:

1. Gender Studies, (08U612), Jamal Mohamed College (Autonomous), Trichirappalli -20.
PAGE
1

