

 (
B.

Sc.

Costume

Design

&

Fashion
)Syllabus

AFFILIATED COLLEGES

 (
Program Code:

22T
)

2021 – 2022 onwards

 (
BHARATHIAR

UNIVERSITY
(A

State

University,

Accredited

with

“A”

Grade

by

NAAC,

Ranked

13
th

among

Indian

Universities

by

MHRD-NIRF,
World

Ranking

:

Times -

801-1000,

Shanghai

-

901-1000,

URAP

-

982
)
Coimbatore

-

641

046,

Tamil

Nadu, India
)

[image:]

	Program Educational Objectives (PEOs)

	The B. Sc. Costume Design and Fashion program describe accomplishments that graduates are expected to attain within five to seven years after graduation

	PEO1
	Proficient Entrepreneur or Designer

	PEO2
	Competent in industry, academic or research in the field of garment and fashion technology

	PEO3
	Flair in Garment technology, Merchandising and Fashion designing & apparel manufacturing

	PEO4
	Develop entrepreneurial, business and Management skill and development

	PEO5
	Skilled in fashion portfolio presentation, dyeing industry, basic draping and garment industry , technical textile industry.

	PEO6
	Possess skills of Merchandiser, Fabric inspector, Quality controller

	PEO7
	Develop as a costume designer, CAD designer

	PEO8
	Demonstrate creativity and deploy creative ideas in apparel, fashion and Textile Industry.

	PEO9
	Possess professional, ethical and demonstrate spirit of excellence and leadership in career

	PEO10
	Equip Human Values, Ethics and Principles and have a concern over the society

 (
B.

Sc.

Costume

Design

and

Fashion

2021-22-onwards–Affiliated

Colleges

–Annexure

No.

40A(1)
SCAA

Dated:

23.06.2021
)

 (
Page
4

of

94
)
[image:]

	Program Specific Outcomes (PSOs)

	After the successful completion of B. Sc. Costume Design and Fashion program, the students are expected to

	PSO1
	Professionally trained in the areas of Apparel Designing and technology and to acquire knowledge of various garments.

	PSO2
	Understand the basic concepts of Fashion Design, its Psychology and Traditional costumes

	PSO3
	Demonstrate understanding of the principles of selected fibres, Yarns, Fabrication and their Finishing techniques and methods.

	PSO4
	Equip with Apparel Management and Business, Merchandising, quality control and Entrepreneurial skills.

	PSO5
	Understand the concepts of Environmental consciousness, communication skill, holistic and value based education, and life long learning ability.

[image:]

	Program Outcomes (POs)

	On successful completion of the B.Sc. Costume Design and Fashion program, the students are expected to

	PO1
	Design, Draft and construct children, women and men’ garments and develop Fashion portfolios.

	PO2
	Apply the terminologies and concepts of Fashion design their respective field

	PO3
	Develop products with quality for market by using appropriate merchandising and marketing strategies

	PO4
	Plan and execute order in a garment manufacturing unit covering all stages - fiber, yarn, fabric and garment manufacture

	PO5
	Analyse the structure of the fabric and appraise fibre, yarn and fabric with basic tests

	PO6
	Enhance fabric designs with dyeing, printing and surface ornamentation techniques

[image:]BHARATHIAR UNIVERSITY: COIMBATORE 641 046
B. Sc Costume Design and Fashion (CBCS PATTERN)
(For the students admitted from the academic year 2021-2022 and onwards)
SCHEME OF EXAMINATION-Revised for Naan mudhalvan

	

Part
	

Title of the Course
	
Hours/ Week
	Examination
	

Credits

	
	
	
	
Duration in Hours
	Maximum Marks
	

	
	
	
	
	
CIA
	
CEE
	
Total
	

	
	Semester I

	I
	Language – I
	6
	3
	50
	50
	100
	4

	II
	English – I
	6
	3
	50
	50
	100
	4

	III
	Core Paper I– Basics of Garment
Construction
	5
	3
	50
	50
	100
	4

	III
	Core Practical I – Basics of
Garment Construction Practical
	6
	4
	50
	50
	100
	4

	III
	Allied I - Fashion Sketching
	5
	3
	30
	45
	75
	3

	IV
	Environmental Studies *
	2
	3
	-
	50
	50
	2

	
	Total
	30
	-
	230
	295
	525
	21

	
	Semester II

	I
	Language – II
	6
	3
	50
	50
	100
	4

	II
	English – II
	6
	3
	50
	50
	100
	4

	III
	Core Paper II - Fashion Designing
	4
	3
	50
	50
	100
	3

	III
	Core Practical II - Garment
Construction I
	5
	4
	50
	50
	100
	4

	III
	Core Practical III - Fashion
Designing Practical
	3
	3
	50
	50
	100
	3

	III
	Allied II – Industrial Garment
Production
	4
	3
	30
	45
	75
	3

	IV
	Value Education – Human Rights *
	2
	3
	-
	50
	50
	2

	
	Total
	30
	-
	280
	345
	625
	23

	
	Semester III

	III
	Core Paper III - Costumes and
Textiles of India
	5
	3
	50
	50
	100
	4

	III
	Core Paper IV - Fiber to Fabric
	5
	3
	50
	50
	100
	4

	III
	Core Practical IV - Garment
Construction II
	5
	4
	50
	50
	100
	4

	III
	Core Practical V - Fiber to Fabric
Practical
	4
	3
	50
	50
	100
	4

	III
	Allied III – Textile Wet Processing
	5
	3
	30
	45
	75
	3

	IV
	Skill Based Subject I - Dyeing and
Printing Practical
	4
	3
	30
	45
	75
	3

	IV
	Tamil** / Advanced Tamil* (OR) Non-major elective - I (Yoga for Human Excellence)* / Women’s
Rights*
	2
	3
	-
	50
	50
	2

	
	15 Days Internship in any Textile Processing Unit/ Designer House / Buying
House/ Garment Unit/ Retail Showrooms/ Boutiques - On completion of III semester theory exam / before the end of Fourth Semester.

	
	

	
	Total
	30
	-
	260
	340
	600
	24

[image:]
	
	Semester IV

	III
	Core Paper V- Fabric Structure and
Design
	4
	3
	30
	45
	75
	3

	III
	Core Paper VI - The Business of
Fashion
	5
	3
	50
	50
	100
	4

	III
	Core Practical VI - Garment
Construction III
	6
	4
	50
	50
	100
	4

	III
	Core Practical VII - Fabric
Structure and Design Practical
	3
	3
	30
	45
	75
	3

	III
	Allied IV – Care and Maintenance
of Textiles
	4
	3
	30
	45
	75
	3

	III
	Internship Training #
15 Days Internship
	-
	-
	25
	25
	50
	2

	IV
	Skill Based Subject II - Surface
Embellishments Practical
	4
	3
	25
	25
	50
	2

	
	Naan Mudhalvan Skill Course – Digital skills for employability-Office Fundamentals
	2
	-
	25
	25
	50 $
	2

	
	http://kb.naanmudhalvan.in/Special:Filepath/Microsoft_Course_Details.xlsx
	
	
	
	
	
	

	IV
	Tamil**/Advanced Tamil* (OR)
Non-major elective -II (General Awareness*)
	2
	3
	-
	50
	50
	2

	
	Total
	30
	-
	265
	360
	625
	25

	
	Semester V

	III
	Core Paper VII – Knitting
	5
	3
	50
	50
	100
	4

	III
	Core Practical VIII - CAD Practical
I
	6
	3
	50
	50
	100
	4

	III
	Core Practical IX - Knitting
Practical
	4
	3
	30
	45
	75
	3

	III
	Elective Paper I
	5
	3
	50
	50
	100
	4

	III
	Project – Fashion Design Portfolio
#
	5
	3
	50
	50
	100
	4

	IV
	Skill Based Subject III - Garment
Quality and Cost Control
	5
	3
	30
	45
	75
	3

	
	Total
	30
	-
	260
	290
	550
	22

	
	Semester VI

	III
	Core Paper VIII - Computers in the
Garment Industry
	5
	3
	50
	50
	100
	4

	III
	Core Practical X - CAD Practical II
	6
	3
	50
	50
	100
	4

	III
	Core Practical XI - Basic Draping
Practical
	4
	3
	25
	25
	50
	4

	III
	Elective Paper II
	5
	3
	50
	50
	100
	4

	III
	Elective Paper III
	4
	3
	50
	50
	100
	4

	IV
	Skill Based Subject IV –
Innovation with Waste Fabrics
	6
	3
	30
	45
	75
	3

	IV
	Naan Mudhalvan Skill Course - Employability readiness-Naandi/ Unmati/ Quest/ Izapy/ IBM Skill build
	-
	-
	-
	-
	-
	-

	V
	Extension Activities **
	-
	-
	50
	-
	50
	2

	
	Total
	30
	-
	305
	270
	575
	25

	Grand Total
	-
	-
	-
	-
	3500
	140

CIA – Continuous Internal Assessment
CEE – Comprehensive External Examination
* No Continuous Internal Assessment (CIA). Only University Examinations.
** No University Examinations. Only Continuous Internal Assessment (CIA).

#Mark Division for Internship and Project
	Paper title
	Total Marks
	CIA
	CEE

	
	
	
	Evaluation
	Viva-voce

	Internship Training
	50
	25
	15
	10

	Fashion Design Portfolio
	100
	50
	30
	20

Additional Credit Course
[image:]Earning Additional credit course is not mandatory for Programme Completion. Prescribed courses under UGC – SWAYAM/ MOOCS/ NPTEL will be available for the affiliated colleges, as an optional.

	List of Elective papers (Colleges can choose any one of the papers as Electives)

	
Elective - I
	A
	Organization of Garment Unit

	
	B
	Accounting and Business Management

	
	C
	Entrepreneurial Development

	
Elective - II
	A
	Marketing and Merchandising

	
	B
	Principles of Management

	
	C
	Business Finance

	
Elective - III
	A
	Home Textiles

	
	B
	Export Analysis and Documentation

	
	C
	Apparel Quality Management

 (
First

Semester
)

[image:]
	Course code
	13A
	BASICS OF GARMENT CONSTRUCTION
	L
	T
	P
	C

	Core
	Paper 1
	5
	-
	-
	4

	Prerequisite
	Basic knowledge about garment components
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Teach the basics of the functions of the sewing and the essential tools
2. Explain the techniques of the pattern making, grading and alteration
3. Understand the types of sleeves, yokes and collars

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Describe the functions of a sewing machine and the tools needed for sewing
	K2

	CO2
	Compare the methods of preparing pattern
	K2

	CO3
	Appraise the types of sleeve
	K4

	CO4
	Analyze the types of collars and yokes
	K4

	CO5
	Appraise the techniques in pattern layout, alteration and grading
	K5

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	Unit:1
	Essentials of Sewing
	15 hours

	Parts and functions of a single needle machine, essential tools – cutting tools, measuring tools, marking tools, embroidery tools, general tools, pressing tools,
Body measurement – importance, Method of taking measurements for ladies and men. Measurements required for women’s salwar and kameez. Measurements required for men’s shirt and Pant.

	

	Unit:2
	Pattern Making and Fitting
	15 hours

	Pattern Making – Types; Drafting, Draping and Commercial Patterns; Advantages and Limitations. Methods of transferring pattern markings; Grain – Importance, its types; Fitting - Standards of a
good fit,

	

	Unit:3
	Sleeve and Its Types
	15 hours

	Sleeves – definition, types, set-in-sleeves – plain sleeve, puff sleeve, bishop sleeve, bell, circular. Modified armhole – squared armhole. cap sleeve and Magyar sleeve. Sleeve and bodice combined –
raglan, kimono and dolman

	

	Unit:4
	Types of Collars and Yokes
	15 hours

	Collars – definitions, types, peter pan, scalloped, puritan, sailor, square, rippled, full shirt collar, open collar, Chinese, turtle neck, shawl collar
Yokes – types, simple yoke, yoke with fullness within the yoke, yoke supporting/ releasing fullness.

	

	Unit:5
	Pattern Alteration, Layout and Grading
	15 hours

	Pattern alteration – importance of altering patterns, general principles for pattern alteration, common pattern alteration in a blouse.
Pattern layout - definition, purpose, rules in layout, types of layouts Pattern grading (manual) – definition, basic front, basic back basic sleeve

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Practical Clothing Construction – Part I, Mary Mathews, Cosmic Press, Chennai ,1986.

	2
	Practical Clothing Construction – Part II, Mary Mathews, Cosmic Press, Chennai ,1986.

	3
	Zarapker system of cutting –Zarapker. K. R., Navneet publications Ltd ,1994.

	

 (
*S-Strong;

M-Medium;

L-Low
)
	Reference Books

	1
	Pattern Grading for Women’s clothing, The technology of sizing, Gerry Cooklin, Blackwell Science Ltd ,1990.

	2
	Sewing and Knitting – A Readers Digest, Step -by -Step Guide, Readers Digest Pvt Ltd,
Australia,1993.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	http://epgp.inflibnet.ac.in/Home/ViewSubject?catid=827

	2
	https://fashion2apparel.blogspot.com/2017/03/pattern-grading-methods-apparel.html

	3
	https://textilelearner.blogspot.com/2014/10/a-focus-on-garments-fitting.html

	4
	https://www.fibre2fashion.com/industry-article/5658/basics-of-pattern-making

	

	Course Designed By: Dr. R. Sheela John

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	M
	M
	S
	L
	M

	CO3
	S
	M
	M
	M
	L
	L

	CO3
	S
	S
	S
	M
	L
	M

	CO4
	S
	S
	S
	M
	L
	M

	CO5
	S
	M
	M
	S
	L
	L

[image:]

	Course code
	13P
	BASICS OF GARMENT
CONSTRUCTION PRACTICAL
	L
	T
	P
	C

	Core
	Practical I
	-
	-
	6
	4

	Prerequisite
	Basic knowledge in garment construction
	Syllabus Version
	2021-2022

	Course Objectives:

	The main objectives of this course are to:
1. Impart sewing skills in creating garment components
2. Develop miniature patterns for skirts, sleeves, collars and yoke
3. Create miniature samples for skirts, sleeves, collars and yoke

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Develop samples for seams, seam finishes and hems
	K6

	CO2
	Create samples for fullness and neckline finishes
	K6

	CO3
	Create samples for fasteners and pockets
	K6

	CO4
	Construct miniature samples for skirt and sleeves
	K6

	CO5
	Construct miniature samples for collars and yoke
	K6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	1. Preparation Samples for the Following
	45 hours

	1. Seams – Plain seam, top stitched seam, flat fell seam, piped seam, lapped seam
2. Seam Finishes – double stitch, edge stitched, overlock (optional)
3. Hems – narrow, stitched and turned, hems for circular shape
4. Darts – single and double
5. Tucks – Pin tuck, cross tuck, group tucking
6. Neckline Finishes – Bias facing, Bias binding and Shaped facing
7. Plackets – continuous placket, bound placket and faced placket, zipper placket, tailored placket
8. Fasteners – Press buttons, Hook and eye, Button and Button hole
9. Pocket – Patch pocket, side seam pocket, bound and faced pocket

	2. Prepare Miniature Samples for the following
	45 hours

	1. Skirt – pleated skirt, gathered skirt, circular skirt
2. Sleeve – Plain sleeve, Magyar Sleeve, Raglon Sleeve
3. Collar - Flat collar(any type), Open collar
4. Simple Yoke

	Total hours
	90 hours

	

	Text Book(s)

	1
	Practical Clothing Construction – Part I, Mary Mathews, Cosmic Press, Chennai ,1986.

	2
	Practical Clothing Construction – Part II, Mary Mathews, Cosmic Press, Chennai ,1986.

	3
	Zarapker system of cutting –Zarapker. K. R., Navneet publications Ltd ,1994.

	

	Reference Books

	1
	Sewing and Knitting – A Readers Digest, Step -by -Step Guide, Readers Digest Pvt Ltd, Australia,1993.

 (
B.

Sc.

Costume

Design

and

Fashion

2021-22-onwards–Affiliated

Colleges

–Annexure

No.

40A(1)
SCAA

Dated:

23.06.2021
)

 (
Page

95

of

94
)
 (
*S-Strong;

M-Medium;

L-Low
)

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	http://epgp.inflibnet.ac.in/Home/ViewSubject?catid=827

	2
	https://fashion2apparel.blogspot.com/2017/03/pattern-grading-methods-apparel.html

	3
	https://textilelearner.blogspot.com/2014/10/a-focus-on-garments-fitting.html

	4
	https://www.fibre2fashion.com/industry-article/5658/basics-of-pattern-making

	

	Course Designed By: Dr. R. Sheela John

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	L
	M
	M
	M
	M

	CO3
	S
	L
	M
	M
	M
	M

	CO3
	S
	L
	M
	M
	M
	M

	CO4
	S
	L
	M
	M
	M
	M

	CO5
	S
	L
	M
	M
	M
	M

[image:]

	Course code
	1AP
	FASHION SKETCHING
	L
	T
	P
	C

	Allied
	Practical I
	-
	-
	5
	3

	Prerequisite
	Basic drawing knowledge
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Impart skills in drawing and coloring
2. Illustrate sketches for children, women, and man
3. Create sketches the different perspectives of the parts of the body and face

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Illustrate garment designs for children
	K4

	CO2
	Illustrate garment designs for woman
	K4

	CO3
	Illustrate garment designs for man
	K4

	CO4
	Sketch the parts of the body in various perspectives
	K3

	CO5
	Sketch the face of male and female in different views
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	1. Illustrate the Following Children’s Garments
	15 - hours

	Instructions – Create 3 designs each; Colour using any medium; Give details
· Bib
· Jabla with knicker
· Baba suit
· Frocks

	

	2. Illustrate the Following Women’s Garments
	15 hours

	Instructions – Create 3 designs each; Colour using any medium; Give details
· Skirts
· Ladies tops
· Salwar
· Kameez
· Maxi/ Gown
· Dungarees

	

	3. Illustrate the Following Men’s Garments
	15 hours

	Instructions – Create 3 designs each; Colour using any medium; Give details
· T-Shirts
· Shirts
· Pants
· Kurta
· Pyjama

	

	4. Illustrate the Following in Different Perspectives
	15 hours

	Instructions – Create for male and female (3 perspectives each) each

[image:]

	· Eyes
· Ears
· Nose
· Lips
· Hairstyles
· Arms
· Legs

	

	5. Illustrate the Face of a Female and Male as Given Below
	15 hours

	· Front view
· Three quarter turned view
· Profile view (side view)

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Fashion Design Drawing & Presentation, Ireland Patrick John, Pavilion Books, 1982.

	2
	Fashion Design Illustration: Children, Ireland Patrick John, B T Batsford Ltd ,1995.

	3
	Fashion Design Illustration : Men, Ireland Patrick John, B T Batsford Ltd ,1996.

	

	Reference Books

	1
	Fashion	Illustration,	Kiper	Anna,	David	&	Charles,	2011.	ISBN:	9780715336182,
9780715336182

	2
	Foundation in fashion design and illustration – Julian Seaman, Batsford Publishers, 2001.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.idrawfashion.com/

	2
	https://www.fashionistasketch.com/drawing-faces-fashion-illustration/

	3
	https://in.pinterest.com/pin/458804280762797371/

	

	Course Designed By: Dr. R. Sheela John

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	S
	M
	S
	L
	M

	CO3
	S
	S
	M
	S
	L
	M

	CO3
	S
	S
	M
	S
	L
	M

	CO4
	S
	S
	M
	S
	L
	M

	CO5
	S
	S
	M
	S
	L
	M

*S-Strong; M-Medium; L-Low

 (
Second

Semester
)

[image:]

	Course code
	23A
	FASHION DESIGNING
	L
	T
	P
	C

	Core
	Paper II
	4
	-
	-
	3

	Prerequisite
	Have basic knowledge in designing
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Impart knowledge on design concepts in the field of fashion
2. Familiarise with the fashion cycles, consumers and theories
3. Design suitable garments for unusual figure types

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand the design types, elements and principles of design
	K2

	CO2
	Appraise the colour combinations with standard colour harmonies
	K5

	CO3
	Interpret the fashion cycles, consumer groups and fashion theories
	K2

	CO4
	Develop dress design for unusual figure types
	K6

	CO5
	Define and describe the fashion terminologies and fashion profiles
	K1

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit:1
	Design Elements and Principles
	12 hours

	Design- definition and types – structural and decorative design, requirements of a good structural and decorative design in dress
Elements of design and its application in dress – line, shape or form, colour and texture. Principles of design and its application in dress – balance, rhythm, emphasis, harmony and proportion.

	

	Unit:2
	Standard Colour Harmonies
	12 hours

	Colour theories; Prang colour chart Dimensions of colour- hue, value, and intensity.
Standard colour harmonies – Related, Contrasting and Neutral colour harmony; Application of Colour in principles of design- application of the same in dress design.

	

	Unit:3
	Fashion Evolution and Fashion Forecasting
	12 hours

	Fashion evolution – Fashion cycles, Length of cycles , consumer groups in fashion cycles – fashion leaders , fashion innovators, fashion motivation , fashion victim, Fashion followers. Adoption of Fashion theories – Trickle down, trickle up and trickle across. Fashion forecasting – Need for
forecasting

	

	Unit:4
	Designing Dresses for Unusual Figures
	12 hours

	Deigning dresses 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

	

	Unit:5
	Fashion Terminologies and Fashion Profiles
	12 hours

	Definition and meaning of the fashion terms – fashion, style, line and collection, Mannequin and dress forms; fashion show; high fashion; Haute couture, couture and couturier; knock-off; Avant Garde; Pre – a – porter

	Role/qualities of a Fashion Designer, Fashion Stylist, Fashion Journalist, Fashion Merchandiser,
Fashion Director.

	

	
	Total Lecture hours
	60 hours

 (
*S-Strong;

M-Medium;

L-Low
)
	Text Book(s)

	1
	Fashion Sketch Book – Bina Abling, Fair Child Publications, New York Wardrobe,1988.

	2
	Art and Fashion in Clothing Selection – Mc Jimsey and Harriet, Iowa State University
Press,Jowa,1973.

	
	

	

	Reference Books

	1
	Fashion From Concept To Consumer – Frings Gini Stephens, Pearson Education, US, 1998.

	2
	Inside the Fashion Business – Kitty G. Dickerson, Pearson Education,US, 2007.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.apparelsearch.com/terms/index.htm

	2
	https://www.instyle.com/fashion

	3
	https://prezi.com/1tlwgnhviqs-/fashion-elements-and-principles-of-design/

	

	Course Designed By: Dr. R. Sheela John

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	M
	S
	M
	L
	M
	S

	CO3
	M
	S
	M
	L
	M
	S

	CO3
	M
	S
	M
	L
	M
	S

	CO4
	M
	S
	M
	L
	M
	S

	CO5
	M
	S
	M
	L
	M
	S

[image:]

	Course code
	23P
	GARMENT CONSTRUCTION I
	L
	T
	P
	C

	Core
	Practical II
	-
	-
	5
	4

	Prerequisite
	Basic knowledge in garment construction
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Design garments for children, woman and man
2. Impart skills in pattern drafting
3. Construct garments by sewing

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Design garments for child, woman and man
	K6

	CO2
	Develop patterns for child, woman and man using drafting method
	K6

	CO3
	Construct garments by sewing
	K6

	CO4
	Discover new techniques in pattern making and garment construction
	K3

	CO5
	Select the necessary tools needed for sewing
	K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	1. Design, Draft and Construct the Following Garments for a Child
	25 hours

	· Bib
· Jabla
· Knicker

	

	2. Design, Draft and Construct the Following Garments for a Woman
	30 hours

	· Saree Petticoat
· Salwar / Churidhar
· Kameez

	

	3. Design, Draft and Construct the Following Garments for a Man
	20 hours

	· Bermuda
· T-shirt

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Practical Clothing Constructing-Part I and II, Mary Mathews, Cosmic Press, Chennai,1986.

	2
	Zarapker System of Cutting- Zarapker. K ltd. R, Navneet Publications,1994.

	

	Reference Books

	1
	Cutting and tailoring Course Gayatri Verma & Kapil Dev, Computech Publications ,2009.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	http://epgp.inflibnet.ac.in/Home/ViewSubject?catid=827

	2
	https://www.youtube.com/watch?v=nI-ShbmnuVg

	3
	https://www.youtube.com/watch?v=LuazkYL0J3A

	4
	https://www.youtube.com/watch?v=zLkNgkzx-wI

	

	Course Designed By: Dr. R. Sheela John

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	M
	S
	S
	M
	M

	CO3
	S
	M
	S
	S
	M
	M

	CO3
	S
	M
	S
	S
	M
	M

	CO4
	S
	M
	S
	S
	M
	M

	CO5
	S
	M
	S
	S
	M
	M

 (
*S-Strong;

M-Medium;

L-Low
)

[image:]

	Course code
	23Q
	FASHION DESIGNING PRACTICAL
	L
	T
	P
	C

	Core
	Practical III
	-
	-
	3
	3

	Prerequisite
	Knowledge in Fashion Sketching
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Familiarize with the elements and principles of design
2. Play with colours following the standard colour harmonies
3. Create garment design for various seasons on fashion figures

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Develop Prang colour chart, value and intensity chart
	K6

	CO2
	Illustrate human figures for a child, woman and man
	K4

	CO3
	Sketch garment designs following the various elements of design
	K3

	CO4
	Apply the principles of design and colour harmonies in the garments
	K3

	CO5
	Create garment designs for various seasons
	K6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	1. Prepare the following Charts
	7 hours

	· Prang colour chart,
· Value chart
· Intensity chart

	

	2. Illustrate Human Figure for the Following Heads
	7 hours

	· Child -	6 head
· Women – 8 head,10 head and 12 head
· Man – 10 head

	

	3. Illustrate Garment Designs for the Elements of Design (3 each)
	7 hours

	· Line
· Texture
· Shape

	

	4. Illustrate Garment Designs for the Principles of Design
	10 hours

	· Balance (Formal and Informal)
· Harmony
· Emphasis
· Proportion
· Rhythm (by Repetition, Gradation and Line Movement)

	

	5. Illustrate the Colour Harmony in Dress Design
	7 hours

	· Monochromatic
· Analogous
· Complimentary

	· Double complementary
· Split complementary
· Triad
· Neutral

 (
*S-Strong;

M-Medium;

L-Low
)
	

	6. Create Garments for the Following Seasons
	7 hours

	· Summer
· Winter
· Autumn
· Spring

	
	Total Lecture hours
	45 hours

	Text Book(s)

	1
	Fashion Sketch Book , Bina Abling, Fair Child Publications, New York Wardrobe,1988.

	2
	Illustrating Fashion, Kathryn McKelvey and Janine Munslow, Blackwell Science,1997.

	

	Reference Books

	1
	Art and Fashion in Clothing Selection , Mc Jimsey and Harriet, Iowa State University Press,
Jowa,1973.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.idrawfashion.com/

	2
	https://www.fashionistasketch.com/drawing-faces-fashion-illustration/

	3
	https://in.pinterest.com/pin/458804280762797371/

	

	Course Designed By: Dr. R. Sheela John

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	S
	M
	L
	M
	M

	CO3
	S
	S
	M
	L
	M
	M

	CO3
	S
	S
	M
	L
	M
	S

	CO4
	S
	S
	M
	L
	M
	S

	CO5
	S
	S
	M
	S
	S
	M

[image:]
	Course code
	2AA
	INDUSTRIAL GARMENT PRODUCTION
	L
	T
	P
	C

	Allied
	Paper II
	4
	-
	-
	3

	Perquisite
	Basic knowledge about garment manufacturing machineries
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Gain knowledge on the industrial practices in all the stages of garment manufacturing
2. Familiarize with the techniques and technology adopted in the garment industry
3. Gain familiarize with the federal standards of stitch and seam classification

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand the stitching mechanism
	K2

	CO2
	Relate to the cutting and spreading methods in industries
	K1

	CO3
	Connect to the industrial marking and pressing methods
	K4

	CO4
	Analyse the type of sewing machines and its functions
	K4

	CO5
	Classify stitches and seams according to the federal standards
	K2

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit:1
	Stitching Mechanism
	12 hours

	Stitching mechanism- Needles, bobbin and bobbin case, bobbin winding, loops and loop Spreader, upper and lower threading, auxiliary hooks, throat plates, take ups, tension discs- upper and lower
thread tension, stitching auxiliaries, pressure foot and its types, Feed mechanisms - drop feed, differential fed, needle feed, compound feed, unison feed, puller feed..

	

	Unit:2
	Cutting and Spreading Methods
	12 hours

	Spreading - Types of spread and its quality, parts and functions of spreading equipment, spreading methods.
Cutting equipment – Parts and functions of Straight knife cutting machine, rotary cutting machine, band knife cutting machine, die cutters.

	

	Unit:3
	Marking and Pressing Methods
	12 hours

	Marking methods, positioning marking types of markers, efficiency of a marker plan, requirements of marker planning.
Pressing – purpose, pressing equipment’s and methods – iron, steam press, steam air finisher, steam tunnel, special types – pleating, permanent

	

	Unit:4
	Sewing Machineries
	12 hours

	Sewing Machineries - Classification of sewing machines, parts and functions of Single Needle lock stitch machine, over lock machine, bar tacking machine, button hole machine, button fixing machine, blind stitching machine, fabric examining machine.
Special attachments, care and maintenance of sewing machines, Common problems and remedies

	

	Unit:5
	Packaging, Sewing Threads, Stitches and Seams
	12 hours

	Garment Packaging – Types of package forms
Sewing threads- types, essential qualities of a sewing thread

	Federal standards for stitch and stitch classification
Federal standards for seam and seam classification.

	Total Lecture hours
	60 hours

 (
*S-Strong;

M-Medium;

L-Low
)
	Text Book(s)

	1
	The Technology of Clothing Manufacture – Harold Carr and Barbara Latham, Blackwell Science
,1994.

	2
	Apparel Manufacturing Handbook: Analysis, Principles and Practice 2nd Edition – Jacob Solinger, Bobbin Blenheim Media Corp ,1988.

	

	Reference Books

	1
	Reader’s digest Sewing guide, Complete Guide to Sewing 13th Edition, The Reader’s Digest
Association Inc, Pleasant Ville,1997.

	2
	A complete guide for sewing – Coles M Sew, Heinemann Professional Publishing, Singapore,
1977.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://clothingindustry.blogspot.com/2018/04/packaging-process-garment-industry.html

	2
	https://www.youtube.com/watch?v=palmFFnMT1E

	3
	https://www.youtube.com/watch?v=67K0RMJVB_U

	4
	https://www.youtube.com/watch?v=HIBcn9Igirc

	5
	https://www.youtube.com/watch?v=QOofEoJQyro

	

	Course Designed By: Dr. R. Sheela John

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	M
	L
	M
	S
	S
	M

	CO3
	M
	L
	M
	S
	S
	M

	CO3
	M
	L
	M
	S
	S
	M

	CO4
	M
	L
	M
	S
	S
	M

	CO5
	S
	L
	M
	S
	S
	M

 (
Third

Semester
)

[image:]
	Course code
	33A
	COSTUMES AND TEXTILES OF INDIA
	L
	T
	P
	C

	Core
	Paper III
	5
	-
	-
	4

	Prerequisite
	Basic knowledge in costumes of different states of India
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Impart knowledge and understanding of the diverse and valuable traditional Indian textiles.
2. Appreciate the various styles of traditional Indian costumes
3. Value the beauty and intricacy of the Indian Jewelleries

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Discover the beginning and origin of costumes
	K2

	CO2
	Recognize the dyed and printed textiles of India
	K1

	CO3
	Compare and contrast the various costumes of India
	K4

	CO4
	Appraise the jewellries of India
	K5

	CO5
	Value the traditional embroideries of India
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Origin and Growth of Costume
	15 hours

	Beginning and growth of Costume - Painting, Cutting and Tattooing. Ancient costumes – Indus valley civilization, Vedic period, Maurya period, Mughal period. Costumes of India - pre and post independence era

	

	Unit:2
	Dyed and Printed Textiles of India
	15 hours

	Study of dyed and printed textiles of India –Bhandhani, Patola ,ikkat, kalamkari- in all the above types and techniques used. Study of woven textiles of India – Dacca Muslin, Banarasi/ Chanderi
brocades,	Baluchar,	Himrus	and	Amrus,	Kashmir	shawls,	Pochampalli,	silk	sarees	of Kancheepuram.

	

	Unit:3
	Traditional Costumes of India
	15 hours

	Traditional Costume of different States of India - Tamil Nadu, Kerala, Andhra Pradesh, Karnataka, Assam, Orissa, West Bengal, Maharashtra, Rajasthan, Uttar Pradesh, Jammu and Kashmir, Gujarat.

	

	Unit:4
	Indian Jewellery
	15 hours

	Indian Jewellery – Jewellries used in the period of Indus valley civilization, Mauryan period, the Pallava and Chola Period, Symbolic Jewellery of South India, Mughal period. Temple Jewellery of South India, Tribal jewellery

	

	Unit:5
	Traditional Embroideries of India
	15 hours

	Traditional embroideries of India – Origin ,Embroidery stitches used – embroidery of Kashmir , Phulkari of Punjab ,Gujarat – Kutch and Kathiawar, embroidery of Rajasthan , Kasuti of Karnataka
,Chickenwork of Lucknow, Kantha of Bengal.

	

	
	Total Lecture hours
	75 hours

 (
*S-Strong;

M-Medium;

L-Low
)

	
	
	

	Text Book(s)

	1
	The costumes and textiles of India – Jamila Brij Bhushan, D B Taraporevala Sons & Co,
Bombay ,1958.

	2
	Indian Costume –G.S. Ghurye, Popular Prakashan Pvt Ltd, India ,1967.

	3
	Indian Jewellery – M.L Nigam, Lustre Press Pvt Ltd ,India ,1999.

	4
	Traditional Embroideries of India – Shailaja D. Naik , APH Publishing , India ,1996.

	

	Reference Books

	1
	Costumes of India –Dorris Flyn, Oxford &IBH Publishing Co, Delhi,1971.

	2
	Costumes of India and Pakistan – Das S.N, DB Taraporevala Sons and co, Bombay,1956.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=7HXVXieq7pM

	2
	https://www.craftsvilla.com/blog/famous-indian-embroidery-styles

	3
	https://www.culturalindia.net/jewellery/types/meenakari.html

	

	Course Designed By: Dr. R. Sheela John

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	M
	M
	M
	L
	M
	S

	CO2
	M
	S
	M
	M
	M
	S

	CO3
	M
	S
	L
	L
	L
	S

	CO4
	L
	M
	M
	M
	L
	S

	CO5
	M
	S
	M
	M
	M
	S

[image:]
	Course code
	33B
	FIBER TO FABRIC
	L
	T
	P
	C

	Core
	Paper IV
	5
	-
	-
	4

	Prerequisite
	Basic knowledge in textile science
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Impart knowledge on the manufacturing process of fabric from the fiber
2. Teach the methods and techniques involved in the fibre, yarn and fabric manufacturing process
3. Know the trends and technologies followed in the textile industry

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Classify fibers and understand the properties of fibers
	K2

	CO2
	Discover the manufacturing process of fiber
	K3

	CO3
	Understand the yarn types and its manufacturing process
	K2

	CO4
	Describe the weaving methods and its characteristic features
	K1

	CO5
	Appraise the application and uses of non-woven fabrics
	K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit:1
	Fiber Classification and Properties
	15 hours

	Introduction to the field of textiles- classification of fibres –natural and chemical – primary and secondary characteristics of textile fibers.

	

	Unit:2
	Process Sequence in Manufacturing Fibers
	15 hours

	Manufacturing process, properties and uses of natural fibres – cotton ,linen ,Jute ,silk , wool, hair fibers, man-made fibres –Viscose rayon, nylon, polyester, acrylic.

	

	Unit:3
	Spinning Process
	15 hours

	Spinning –Definition and classification; Chemical and mechanical spinning; blending , opening, cleaning, doubling, carding, combing, drawing, roving, spinning.
Yarn - Definition and classification- simple and fancy yarns. Manufacturing Process of sewing threads – cotton and synthetic.

	

	Unit:4
	Weaving Mechanism
	15 hours

	Weaving mechanism, parts and functions of a simple loom; basic process of dobby and jacquard, Classification of looms Salient features of automatic looms; Shuttle looms, its advantages - Types of
shuttle less looms – Rapier – Projectile – Air jet – Water jet.

	

	Unit:5
	Non Woven Fabrics
	15 hours

	Non-Wovens - felting, fusing, bonding, lamination, netting, braiding, tatting and crocheting.
Application and uses of Non-wovens

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Textiles –Fibre to fabric, Corbmann B.P, International student’s edition, Mc Graw Hill. Book company, Singapore,1985.

 (
*S-Strong;

M-Medium;

L-Low
)

	2
	Textile fabrics and their Selection – Isabel Barnum Wingate ,Published by Prentice-Hall, 1964.

	3
	Fundamentals of Textiles and Their care, Susheela dantyagi, Orient Longman Private imited, Fifth edition,1996.

	

	Reference Books

	1
	Textile Mechanisms in Spinning and Weaving Machines, Ganapathy Nagarajan, Woodhead
Publishing India in Texiles,2014.

	2
	Mechanisms of Flat Weaving Technology, Elena V Chepelyuk, Palitha Bandara and Valeriy V Choogin; Woodhead Publishing series in Textiles,2013.

	3
	Handbook of fiber science and Technology, Menachem Lewin and Stephen B Sello, Marcel Dekker, Inc, New York,1984.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	http://textilefashionstudy.com

	2
	https://fashion2apparel.blogspot.com/2017/07/classification-loom.html

	3
	https://www.inda.org/about-nonwovens/

	

	Course Designed By: Dr. R. Sheela John

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	L
	M
	S
	S
	S
	L

	CO2
	M
	M
	S
	S
	S
	L

	CO3
	L
	M
	M
	S
	S
	M

	CO4
	M
	S
	S
	S
	S
	M

	CO5
	M
	M
	M
	S
	S
	M

[image:]
	Course code
	33P
	GARMENT CONSTRUCTION II
	L
	T
	P
	C

	Core
	Practical IV
	-
	-
	5
	4

	Prerequisite
	Basic knowledge about sewing machine and construction.
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Design garments for children, woman and man
2. Impart skills in pattern drafting
3. Construct garments by sewing

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Design garments for child, woman and man
	K6

	CO2
	Develop patterns for child, woman and man using drafting method
	K1

	CO3
	Construct garments by sewing
	K2

	CO4
	Discover new techniques in pattern making and garment construction
	K4

	CO5
	Select the necessary tools needed for sewing
	K5

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	1. Design, Draft and construct the following garments for a Child
	25 hours

	· Baba suit
· A-line Frock
· Summer Frock

	

	2. Design, Draft and construct the following garments for a Woman
	25 hours

	· Ladies Tops
· Wrap around skirt
· Nightie

	

	3. Design, Draft and construct the following garments for a Man
	25 hours

	· Nehru Kurta
· Pyjama
· Slack Shirt

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Practical Clothing Constructing-Part I and II, Mary Mathews, Cosmic Press, Chennai,1986.

	2
	Zarapker System of Cutting- Zarapker. K. R, Navneet Publications ltd, India ,2011.

	

	Reference Books

	1
	Cutting and sewing theory, Gayatri Verma, Kapil Dev, Computech Publication Ltd,
India,2019.

	2.
	Pattern cutting and Making up, the professional approach, Martin M. Shoben and Janet
P.Ward, Routledge Taylor and Francis Group, London and New York, Revised edition,2011.

	

 (
*S-Strong;

M-Medium;

L-Low
)

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	http://epgp.inflibnet.ac.in/Home/ViewSubject?catid=827

	2
	https://www.youtube.com/watch?v=FsD-Pc9WPm0

	3
	https://www.youtube.com/watch?v=rJf5Jlpt8j4

	

	Course Designed By: Dr. R. Sheela John

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	S
	M
	S
	M
	L

	CO2
	S
	S
	L
	M
	L
	L

	CO3
	S
	L
	S
	S
	M
	M

	CO4
	S
	M
	M
	S
	M
	M

	CO5
	M
	M
	S
	S
	M
	L

[image:]
	Course code
	33Q
	FIBER TO FABRIC PRACTICAL
	L
	T
	P
	C

	Core
	Practical V
	-
	-
	4
	4

	Prerequisite
	Basic knowledge in textile science
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Identify the type of fibers
2. Test the yarn count and fabric count
3. Test the fabric for the following parameters – twist, course length, weight, shrinkage, color fastness and absorbency

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Distinguish the type of fiber by microscope, flame test and chemical tests
	K1

	CO2
	Determine the count of the yarn and fabric
	K3

	CO3
	Test the fabric for fabric weight and course length of the fabric
	K2

	CO4
	Evaluate the color fastness and shrinkage of fabric
	K5

	CO5
	Experiment the absorbency of fabric
	K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	1. Identification of Textile fibers
	15 hours

	· Microscopic Method
· Flame test.
· Chemical test

	

	2. Testing of Yarn and Fibers
	10 hours

	· Yarn Count using Wrap Reel
· Yarn Count using Besley’s Balance
· Twist of the Yarn

	

	3. Testing of Fabric
	35 hours

	· Fabric Weight
· Fabric Count by Ravelling Method
· Fabric Count with Pick Glass
· Course Length and Loop length of Knitted Fabric
· Colour Fastness to Washing
· Tests of Shrinkage
· Tests of Absorbency

	

	Total Lecture hours
	60 hours

	Text Book(s)

	1
	Textiles –Fibre to fabric, Corbmann B.P, International students edition, Mc Graw Hill. Book
company, Singapore, 1985.

	2
	Textile fabrics and their Selection – Isabel Barnum Wingate ,Published by Prentice-Hall,
1964.

 (
*S-Strong;

M-Medium;

L-Low
)

	

	Reference Books

	1
	Identification of Textile Fibers 1st Edition by Max M. Houck, Woodhead Publishing in Textiles, Cambridge , New delhi, 2009.

	2
	Textile science, Gohi, CBS Publishers and Distributors, India, 2005.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://textilelearners.com/textile-fibers-identification-process/

	2
	https://www.textilesphere.com/2020/04/identification-of-textile-fibers.html

	

	Course Designed By: Dr. R. Sheela John

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	L
	M
	M
	S
	S
	L

	CO2
	M
	M
	M
	S
	S
	M

	CO3
	M
	M
	M
	S
	S
	L

	CO4
	M
	M
	S
	M
	S
	M

	CO5
	L
	L
	S
	M
	S
	L

[image:]
	Course code
	3AA
	TEXTILE WET PROCESSING
	L
	T
	P
	C

	Allied
	Paper III
	5
	-
	-
	3

	Prerequisite
	Basic knowledge in textile finishing
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Prepare the fabric for finishing
2. Dye and Print the fabrics the using suitable dyes and prints
3. Prepare on Effluent and its impact

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Familiarize with the Process sequence in a textile industry
	K2

	CO2
	Explain the types of finishes
	K1

	CO3
	Discover the dyes and dyeing methods
	K3

	CO4
	Understand the various printing methods
	K2

	CO5
	Analyse the pollution created by the textile industry and the need for effluent treatment
	K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Wet Processing Process and Basic Finishes
	15 hours

	Process sequence of textile wet processing; Finishes types – Basic finishes, Aesthetic finishes, Functional finishes and Special purpose finishes
Basic Finishes – Singeing, desizing, scouring, bleaching and mercerizing – Process sequence and methods;

	

	Unit:2
	Aesthetic, Functional and Special Finishes
	15 hours

	Aesthetic finish– glazed, Moire, embossed, napped finish Functional finish – Water repellant, flame retardant, antistatic finish
Special purpose finish – fragrance, antibacterial, stone wash and enzyme wash in denim Recent trends – Microencapsulation and nano finishes

	

	Unit:3
	Dyes and Dyeing Machines
	15 hours

	Dyes – classification and suitability of dyes to the fabric, stages of dyeing – fiber, yarn, fabric and garment dyeing, Natural dyes and its significance,
Dyeing machines – loose stock fiber bale – hank package – jigger – winch – HT& HP Beam, jet – padding mangles. Garment dyeing machines

	

	Unit:4
	Direct Printing
	15 hours

	Printing – Difference between dyeing and Printing
Preparation of Printing Paste, Properties and types of Thickeners,
Direct Printing – Block Printing - History and techniques used. Screen Printing – Flat screen and Rotary screen, techniques used

	

	Unit:5
	Resist, Discharge Printing and Effluent Treatment
	15 hours

	Resist Printing – Tie and Dye and Batik; Process sequence and techniques.

	Discharge Printing, other methods – Digital Printing, Heat transfer printing
Effluent Treatment – Pollution created by the processing unit, Process sequence in Effluent treatment Plant

	
	Total Lecture hours
	75 hours

 (
*S-Strong;

M-Medium;

L-Low
)
	Text Book(s)

	1
	Textile Chemistry, Paters R.H, Elsevier Publishing , 1967.

	2
	Technology of Textile Processing, Shenai V.A., Sevak publications, Bombay, 1981.

	3
	Textile Finishing , Shenai.V.A. Sevak Publications, Mumbai, 1999.

	

	Reference Books

	1
	Functional Finishes, Menachem Lewin and Stephen B. Sello, Marcel Dekker, Inc., 1984.

	2
	Textile Finishing, R.S.Prayag, Shree J Printers, India, 1994.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://textilecourse.blogspot.com/2018/08/working-process-printing-

	2
	http://www.neoakruthi.com/blog/etp-for-textile-industry.html

	3
	https://textilelearner.blogspot.com/2011/08/flow-chart-of-wet-processing-process.html

	4
	https://www.textileschool.com/343/fabric-wet-processing-techniques/

	5
	https://www.fibre2fashion.com/industry-article/1699/special--finishes-to-garment-an- overview

	

	Course Designed By: Dr R Sheela John

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	L
	M
	S
	S
	S
	L

	CO2
	M
	S
	S
	S
	M
	S

	CO3
	M
	S
	M
	M
	S
	S

	CO4
	M
	S
	S
	S
	S
	S

	CO5
	L
	L
	S
	M
	M
	L

[image:]
	Course code
	3ZP
	DYEING AND PRINTING PRACTICAL
	L
	T
	P
	C

	Skill Based Subject
	Skill Based Subject I
	-
	-
	4
	3

	Prerequisite
	Basic knowledge in textile finishing
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Prepare the fabric for dyeing and printing
2. Dye the fabric using suitable dyes
3. Print the fabrics with direct and resist printing methods

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Modify the fabric properties with desizing, bleaching, scouring, and mercerizing
	K2

	CO2
	Define and use direct, reactive, vegetable and vat dye to the cotton fabric
	K1

	CO3
	Apply acid and basic dye to the silk fabric
	K3

	CO4
	Analyze print designs with direct printing method – block and stencil
	K4

	CO5
	Create print designs with resist printing – Tie and dye / batik
	K6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	1. Preparation of Samples for Processing
	20 hours

	· Desizing
· Bleaching
· Scouring
· Mercerising

	

	2. Dye the Given Fabric Using Suitable Dye
	20 hours

	· Direct Dye
· Basic Dye
· Acid Dyes
· Reactive Dyes
· Vegetable Dyes(any one)
· Vat Dye

	

	3. Print the Fabric Using Suitable Dyes / Pigments
	20 hours

	· Block Printing – Wooden and Vegetable Blocks
· Stencil Printing
· Tie and Dye (use any three tying methods)
· Batik Printing

	

	
	Total Lecture hours
	60 hours

	Text Book(s)

	1
	An Introduction to Textile Finishing, Marsh. J.T, Chapman and hall Ltd, London, 1948.

	2
	Shenai V.A., Technology of Textile Processing, Vol. III, V, VI, VII Sevak publications, Bombay , 1981.

	

 (
*S-Strong;

M-Medium;

L-Low
)

	Reference Books

	1
	Simple textile dyeing and Printing, Nora Proud , Batsford Publisher,London, 1974.

	2
	Science and technology of Textile Dyeing and Colouring, S.P.Mishra, New Age International
(p) Ltd Publishers, 2016.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=whm0UxZ9gnQ

	2
	https://www.hamstech.com/blog/significance-of-dyeing-printing-in-fashion-designing/

	

	Course Designed By: Dr. R. Sheela John

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	M
	M
	S
	S
	S
	M

	CO2
	M
	S
	M
	S
	S
	S

	CO3
	L
	M
	S
	M
	M
	S

	CO4
	M
	M
	S
	S
	M
	S

	CO5
	L
	M
	S
	M
	L
	S

 (
Fourth

Semester
)

[image:]
	Course code
	43A
	FABRIC STRUCTURE AND DESIGN
	L
	T
	P
	C

	Core
	Paper V
	4
	-
	-
	3

	Prerequisite
	Basic knowledge about weaving.
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. To learn the elements of woven design
2. To study the different types of weave
3. To understand the draft and lifting plan

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	To classify different types of weaves
	K2

	CO2
	To draw the design, draft and peg plan of weaves.
	K6

	CO3
	To differentiate between different type of weaves
	K4

	CO4
	To construct different types of weaves
	K6

	CO5
	Apply the methods of fabric representation
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Elements of Woven Design
	15 hours

	Elements of woven design, Methods of fabric representation, Draft and lifting plan, Construction
of elementary weaves – plain, warp rib, weft rib, twill, modification of twills, satin and sateen weaves – their derivatives

	

	Unit:2
	Types of Weaves
	15 hours

	Ordinary and Brighten honey comb, its modification, Huck a back and its modifications, Crepe weaves, Mock leno

	

	Unit:3
	Figured Fabrics
	15 hours

	Extra warp and Extra weft figuring – single and two colours, planting, backed fabric, warp and
weft backed fabrics

	

	Unit:4
	Pile Fabrics
	15 hours

	Pile fabric – Formation of pile – weft pile – plain back, twill back – length, density and fastness of
pile – corduroy weft plush. Warp pile – Terry pile, with the aid of wires, face to face warp pile

	

	Unit:5
	Double Cloth
	15 hours

	Double cloth – Classification, Self stitched – Face to back, Back to face, Both. Centre stitched –
warp and weft. Interchanging double cloth.

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Gokarneshan N, Fabric Structure and Design, New Age International Publishers Ltd, New Delhi, 2004.

	2
	Grosichkli Z Newness, Watson’s Advanced Textile Design, Butter Worths, London, 1989.

	

	Reference Books

	1
	Corbman B P, Textiles – Fibre to Fabric, International Students Edition, Mc.Graw Hill book
Co, Singapore, 1985

	

 (
*S-Strong;

M-Medium;

L-Low
)
	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://textilelearner.blogspot.com/2011/06/weaving-weaving-mechanism_643

	2
	https://textilelearner.blogspot.com/2012/07/basic-woven-fabric-structure-plain

	3
	http://textilefashionstudy.com/category/fabric-manufacturing-technology-2

	4
	http://www.warporweft.com/types-of-looms

	

	Course Designed By: S. P .Mythily

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	M
	S
	M
	S
	S
	S

	CO2
	M
	S
	L
	S
	S
	S

	CO3
	M
	S
	M
	S
	S
	S

	CO4
	L
	S
	M
	S
	S
	S

	CO5
	L
	S
	L
	S
	S
	S

[image:]
	Course code
	43B
	THE BUSINESS OF FASHION
	L
	T
	P
	C

	Core
	Paper VI
	5
	-
	-
	4

	Prerequisite
	Knowledge about fashion
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Gain a better understanding of a fashion designer at the national and international level
2. Impart knowledge on new product development, sales promotion, retailing and pricing
3. Move towards a sustainable fashion

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Describe the factors influencing fashion changes
	K3

	CO2
	Weigh the contributions of the fashion designers nationally and internationally
	K5

	CO3
	Understand the steps involved in new product development and sales promotion
	K2

	CO4
	Analyze the scope and functions of retailing and pricing
	K4

	CO5
	Evaluate the environmental pollution created by fashion products and move towards sustainable fashion
	K5

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	World of Fashion- An Overview
	15 hours

	Factors influencing fashion changes – Accelerating and Decelerating factors
Understanding Fashion designer – types – classicist, idealist, influenced, realist, thinking poet. Minimalists, Village India, Studio line.
World Fashion Centers – Milan, Paris, London and New York

	

	Unit:2
	Legendary Fashion Designers
	15 hours

	Study of International Fashion Designers of the World – Yves Saint Laurent, Valentino, Pierre Cardin, Ralph Lauren, Karl Lagerfield, Donna Karen, Georgio Armani, Coco Chanel, Calvin Klien, Christian Dior.
An overview of Indian Fashion Designers – Manish Malhotra, Manish Arora, Ritu Beri, Tarun Tahiliani, Rohit Bal, Wendell Rodricks, JJ Valaya.

	

	Unit:3
	Fashion Products and Promotion
	15 hours

	The fashion industry and new product development; product mix and range planning. Fashion and Seasons.
Fashion Promotion – Fashion Communication; Fashion Advertising and Publicity; Personal Selling – importance and steps involved; Fashion Shows – types and steps involved in organizing a show; Sales promotion methods / strategies

	

	Unit:4
	Fashion Retailing
	15 hours

	Fashion Retailing - Scope and functions, Types of Stores, Challenges for fashion retail in India, E- retailing – growth and development, Major players of fashion goods online.
Pricing policies and strategies for apparel products, Functions and factors Influencing pricing, pricing strategies for new products, methods of setting prices

	

	Unit:5
	Sustainable Fashion
	15 hours

	Sustainable Fashion – meaning and significance; Environmental concerns related to fashion; Linear fashion and circular fashion; 4R’s in sustainability – Repair, recycle, reuse and reduce. Moving towards sustainable fashion - Eco fashion, Slow fashion; Environmental impact of fast fashion

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Drake et-al, Retail Fashion: Promotion and Advertising, Macmillan Publication Company.
New York, 1992.

	2
	Gini Stephens Frings, Fashion – From Concept to Consumer, 6th edition, Prentice Hall, 1999.

	
	

	

	Reference Books

	1
	Leslie Davis Burns et-al, The Business of Fashion: Designing, Manufacturing and Marketing,
4th Edition, Bloomsbury Academic publisher, 2011

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://247wallst.com/special-report/2018/10/01/the-30-most-influential-fashion-designers-of- all-time/8/

	2
	https://www.reviewsxp.com/blog/top-fashion-designers/

	3
	https://en.wikipedia.org/wiki/Fashion_capital

	4
	https://www.fibre2fashion.com/

	5
	http://www.technopak.com/Files/fashion-retail-scenario-in-india.pdf

	6
	https://en.wikipedia.org/wiki/Sustainable_fashion

	7
	https://fashionunited.uk/news/fashion/re-defining-sustainability-repair-recycle-reuse-and- reduce/2016052520528

	8
	https://get-green-now.com/environmental-impact-fast-fashion/

	

	Course Designed By: Dr. R. Sheela John

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	M
	S
	S
	M
	M
	S

	CO2
	S
	S
	M
	M
	M
	S

	CO3
	M
	S
	L
	M
	M
	S

	CO4
	M
	S
	M
	M
	M
	S

	CO5
	L
	M
	L
	M
	M
	M

[image:]*S-Strong; M-Medium; L-Low

[image:]
	Course code
	43P
	GARMENT CONSTRUCTION III
	L
	T
	P
	C

	Core
	Practical VI
	-
	-
	6
	4

	Prerequisite
	Knowledge about garment construction
	Syllabus Version
	2021-2022

	Course Objectives:

	The main objectives of this course are to:
1. Design garments for children, woman and man
2. Impart skills in pattern drafting
3. Construct garments by sewing

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Design garments for child, woman and man
	K6

	CO2
	Develop patterns for child, woman and man using drafting method
	K6

	CO3
	Construct garments by sewing
	K6

	CO4
	Discover new techniques in pattern making and garment construction
	K3

	CO5
	Select the necessary tools needed for sewing
	K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	1. Design, Draft and Construct the Following Garments for a Child
	25 hours

	· Frock – Party wear
· Midi and Top

	

	2. Design, Draft and Construct the Following Garments for a Woman
	45 hours

	· Blouse
· Lehanga
· Maxi / Gown
· Ladies Pant

	

	3. Design, Draft and Construct the Following Garments for a Man
	20 hours

	· S B Vest
· Pant (full length)

	

	
	Total Lecture hours
	90 hours

	
	
	

	Text Book(s)

	1
	Zarapker K. R, Zarapker System of Cutting, Navneet Publications (India) Ltd, Mumbai, 2012

	2
	Winifred Aldrich, Metric Pattern Cutting for Women's Wear, 5th Edition, Blackwell
Publishing, 2015

	3
	Winifred Aldrich, Metric Pattern Cutting for Men's Wear, 5th Edition, Blackwell Publishing, 2011

	

	Reference Books

	1
	Myoungok Kim and Injoo Kim, Pattern Making for Menswear: Classic to Contemporary, Spi Edition, Fairchild Books Publishers, 2014.

	2
	Helen J Armstrong, Pattern Making for Fashion Design, 5th edition, Pearson Publisher, 2014.

	3
	Garment Construction: A Complete Course on Making Clothing for Fit and Fashion (Illustrated Guide to Sewing) by Peg Couch, Kindle Edition, 2015

 (
*S-Strong;

M-Medium;

L-Low
)
	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.patternsonline.com/Default.aspx

	2
	https://sewguide.com/

	

	Course Designed By: Dr. R. Sheela John

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	S
	M
	M
	M
	M

	CO2
	S
	M
	M
	M
	M
	L

	CO3
	S
	M
	M
	M
	M
	L

	CO4
	S
	S
	L
	M
	M
	S

	CO5
	S
	S
	L
	M
	M
	S

[image:]
	Course code
	43Q
	FABRIC STRUCTURE AND DESIGN PRACTICAL
	L
	T
	P
	C

	Core
	Practical VII
	-
	-
	3
	3

	Prerequisite
	Basic knowledge about fabric structure
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. To identify the different types of weaves
2. To analyse the fabric structure
3. To understand the woven fabrics design

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Draw the design, draft and peg plan of weaves.
	K3

	CO2
	Explain fabric structure
	K4

	CO3
	Understand the weaving components
	K2

	CO4
	Analyze the design aspects in the weaving pattern
	K4

	CO5
	Evaluate the fabric according to weaving
	K5

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Analyse the Fabric Structures
	45 hours

	· Plain weave and its derivatives
· Warp rib
· Weft rib
· Twill Weave
· Right hand twill
· Left hand twill
· Satin and Sateen
· Honey Comb Weave
· Huck a Buck Weave
· Extra warp figuring
· Extra weft figuring

	

	
	Total Lecture hours
	45 hours

	Text Book(s)

	1
	Gokarneshan N, Fabric Structure and Design, New Age International Publishers Ltd, New Delhi,
2004.

	2
	Grosichkli Z Newness, Watson’s Advanced Textile Design, Butter Worths, London, 1989.

	

	Reference Books

	1
	Corbman B P, Textiles – Fibre to Fabric, International Students Edition, Mc.Graw Hill book Co,
Singapore, 1985.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://textilelearner.blogspot.com/2012/07/what-is-fabric-warp-weft-fabric.html

	2
	http://textilefashionstudy.com/category/fabric-manufacturing-technology-2

	3
	https://feltmagnet.com/textiles-sewing/How-To-Analyze-A-Woven-Fabric

	4
	https://www.textileschool.com/242/weaving-calculations/

	

	Course Designed By: S. P. Mythily

	Mapping with Programme Outcomes

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	L
	S
	M
	S
	S
	S

	CO2
	M
	S
	M
	S
	S
	S

	CO3
	L
	S
	S
	S
	S
	S

	CO4
	M
	S
	S
	S
	S
	S

	CO5
	M
	S
	S
	S
	S
	S

 (
*S-Strong;

M-Medium;

L-Low
)

[image:]
	Course code
	4AA
	CARE AND MAINTANENCE OF TEXTILES
	L
	T
	P
	C

	Allied
	Paper IV
	4
	-
	-
	3

	Prerequisite
	Basic knowledge about fabric and garment care
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Gain a better understanding method in taking proper care of the clothing
2. 	Impart knowledge on machines and equipment’s used in the washing, storing and ironing process
3. Impart knowledge on the types of wash care labels and their meaning

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Identify suitable methods of washing, drying, ironing and storing
	K1

	CO2
	Understand the wash care labels and act accordingly
	K2

	CO3
	Appraise the types of equipment used in the care of fabrics
	K3

	CO4
	Recognize the need for dry cleaning for fabrics
	K2

	CO5
	Evaluate the methods and equipments to be used for a better life of clothes
	K5

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Water and Laundry Soaps
	12 hours

	Water- hard and soft water, methods of softening water.
Laundry soaps - composition of soap types of soap, soap less detergents, detergent manufacture, advantages of detergents, Manufacturing process of soap and detergents

	

	Unit:2
	Finishes and Stain Removal
	12 hours

	Finishes – Stiffening Agents – Starch (cold water and hot water) , Other stiffening agents, preparation of starch Laundry blues, their application.
Stain removal – common methods of removing stains; food stains, lead pencil, lipstick, mildew, nose drops, paint, perfume, perspiration / mildew, tar, turmeric and kum- kum,

	

	Unit:3
	Washing, Drying and Ironing
	12 hours

	Washing – Points to be noted before washing. Machine – types semi-automatic and Fully automatic; Top loading and front loading; wash cycles in a washing machine
Drying equipment’s– Indoor and outdoor drying
Iron box – Parts and functions of an electric iron box; types - automatic iron box and steam iron. Ironing board – different types

	

	Unit:4
	Laundering of Different Fabrics
	12 hours

	Laundering of different fabrics – cotton and linen, woolens, coloured fabrics, silks, rayon and
nylon. Special types of Laundry – waterproof coats, silk ties, leather goods, furs, plastics, lace.

	

	Unit:5
	Storing, Dry Cleaning and Care Labels
	12 hours

	Storing – Methods of storing clothes, Best way to store clothes
Dry cleaning – Benefits, differences between dry cleaning and laundry, Steps in dry cleaning

	process
Care labels – Importance and Types - The International Care Labelling System, The Japanese Care Labelling System, The Canadian Care Labelling System, The European Care Labelling System, The American Care Labelling System

	
	Total Lecture hours
	60 hours

	Text Book(s)

	1
	Wingate I B , Textiles fabrics and their Selection, Prentice-Hall Inc Publishers, 1946

	2
	Fundamentals of Textiles and their Care- Susheela Dantyagi , Orient Longmann Ltd, 1980

	

	Reference Books

	1
	Mildred T. Tate and Glisson O, Family Clothing, John Wiley & Sons Inc, Illinois, 1961

	2
	Durga Deulkar , Household Textiles and Laundry Work, Amla Ram & Sons, Delhi, 1951

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://tide.com/en-us/how-to-wash-clothes/how-to-do-laundry/your-comprehensive-guide- on-how-to-do-laundry#Step1

	2
	https://www.coats.com/en/Information-Hub/Care- Labels#:~:text=Labels%20should%20be%20designed%20based,5)%20Wringing%20%26%2
06)%20Drying

	3
	https://www.customclothinglabels.com/uses/why-are-care-labels-so-
important/#:~:text=Care%20labels%20are%20essential%20when,run%20could%20ruin%20t he%20fabric.

	4
	https://www.drycleaning.com.sg/blog/5-differences-between-dry-cleaning-and-laundry.html

	5
	https://www.rinse.com/blog/care/what-is-dry-cleaning/

	6
	https://fleming.ca.uky.edu/files/clothing_storage.pdf

	7
	https://www.home-storage-solutions-101.com/clothes-storage.html

	

	Course Designed By: Dr. R. Sheela John

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	L
	L
	L
	L
	L
	L

	CO3
	L
	M
	M
	S
	S
	L

	CO3
	L
	M
	M
	M
	M
	L

	CO4
	L
	M
	M
	M
	M
	L

	CO5
	L
	L
	M
	M
	M
	L

[image:]*S-Strong; M-Medium; L-Low

[image:]
	Course code
	47V
	INTERNSHIP TRAINING
	L
	T
	P
	C

	Project
	Viva Voce
	-
	-
	-
	2

	Prerequisite
	Gain Practical insights of the industry / company
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Expose the students to the work environment
2. Familiarise and adapt to the workplace
3. Understand the methods, techniques and practices followed in the place of training

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand the working structure of the industry/ company
	K2

	CO2
	Analyse the methods adopted in the training place
	K4

	CO3
	Correlate to the theoretical knowledge gained in the college
	K4

	CO4
	Recognize the challenges in the training place
	K1

	CO5
	Discover the nuances of the workplace and appreciate it
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Details of the Training

	The student should undergo 15 Days Internship training in a Textile Processing Unit/ Designer
House / Buying House/ Garment Unit / Retail Showrooms/ Boutiques after III semester theory exam / before the end of Fourth Semester.

	

	Purpose of the Internship Training

	The training bridges the gap between the theoretical knowledge gained in the college and thepractical application of the same in the industry / company / stores
The student will have a better exposure about the workplace and its nuances

	

	Process to be Followed

	Students can identify their area of interest. Industry / companies has to be identified and a profile of the company has to be analysed at least a month earlier. Contacts can be established by the guides allotted to the student. Prior permission has to be obtained from the place of training.
After confirmation, the student will undergo training for a period of 15 working days.

	

	Instructions to the Students

	The students should abide by the rules and regulations of the concern and get the maximum benefitfrom the training. The students should maintain a daily logbook where the student should record his details of the training.
A copy of the record has to be sent to the supervisor allotted to the student. The logbook must be

	signed (with seal) by the staff of the company. Based on the study done, the student will submit a
report to the guide within a weeks’ time along with the logbook. Incase of any problems, the student should reach out to the supervisor immediately

	

	Instructions to the Supervisor

	The supervisor should establish contacts with the place of training. A routine follow up has to be

 (
*S-Strong;

M-Medium;

L-Low
)
	done with the student once in two or three days. Problems, if any faced by the student should be sorted out immediately.

	

	Training Report and Presentation

	Training Report (30 – 50 pages) should be prepared by the student and submitted in a month’s
time. At the end of the semester student should present the report with a power point presentation

	

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.wikihow.com/Write-a-Report-After-an-Internship

	2
	http://mfe-iseah-kef.blogspot.com/2013/11/internship-daily-journal.html

	3
	https://www.academia.edu/25257761/Student_Internship_Logbook

	4
	https://www.indeed.com/career-advice/career-development/how-to-write-an-internship-report

	5
	https://valenciacollege.edu/students/internship/documents/ActivityLog.pdf

	6
	https://www.template.net/business/log/internship-time-log/

	

	Course Designed By: Dr. R. Sheela John

	Mapping with Programme Outcomes

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	M
	M
	L
	L
	M

	CO2
	S
	M
	M
	L
	L
	M

	CO3
	S
	M
	M
	L
	L
	M

	CO4
	S
	M
	M
	L
	L
	M

	CO5
	S
	M
	M
	L
	L
	M

[image:]
	Course code
	4ZP
	SURFACE EMBELLISHMENTS PRACTICAL
	L
	T
	P
	C

	Skill Based Subject
	Skill Based Subject II
	-
	-
	4
	2

	Prerequisite
	Basic knowledge on embroideries
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Inherit embroidery skills by hand and machine
2. Appreciate the beauty and intricacies of the traditional embroideries of India
3. Enhance creativity with the application of smocking

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Create hand embroidery samples
	K6

	CO3
	Create machine embroidered samples
	K6

	CO3
	Apply the techniques used in the Indian traditional embroideries
	K3

	CO4
	Design and develop samples for drawn thread embroidery
	K6

	CO5
	Create added structural effects using smocking
	K6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	1. Create Hand Embroidery Samples (20 stitches and 10 samples)
	20
hours

	· Outline stitches
· Filling stitches
· Loop stitches
· Cross stitches

	

	2. Create Embroidery Samples Using Machine (5 stitches and 2 samples)
	15
hours

	· Running stitch
· Satin Stitch
· Granite Stitch
· Cording
· Needle cording

	

	3. Create the Following Samples
	15
hours

	· Bead work
· Sequin work
· Ribbon embroidery
· Mirror work
· Drawn thread work

	

	4. Create Samples with Applique, Patch work and Quilt (any 2 types)
	10
hours

	· Applique
· Simple / Geometric patch work
· Crazy patch work

	· Quilting – simple and patterned

	

	5. Create Samples with Smocking
	10 hours

	· French Smocking (any 3 types)
· Chinese Smocking

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Shailaja D Naik , Traditional Embroideries of India, APH Publishing, 1996

	2
	Megan Eckman, Everyday Embroidery for Modern Stitchers, C&T Publishing, 2020

	

	Reference Books

	1
	Libby Moore, Thread Folk: A Modern Makers Book of Embroidery Projects and Artist
Collaborations, Paige Tate & Co, 2019

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://sewguide.csom/smocking/

	2
	https://www.youtube.com/watch?v=Ug2d1NUuE4A

	3
	https://www.youtube.com/watch?v=uJ2SyeFA_B4

	4
	https://www.youtube.com/watch?v=nJz9c8gEvFg

	

	Course Designed By: Dr. R. Sheela John

	Mapping with Programme Outcomes

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	L
	M
	M
	M
	M

	CO2
	S
	L
	M
	M
	M
	M

	CO3
	S
	L
	M
	M
	M
	M

	CO4
	S
	L
	M
	M
	M
	M

	CO5
	S
	L
	M
	M
	M
	M

[image:]*S-Strong; M-Medium; L-Low

 (
Fifth

Semester
)

[image:]
	Course code
	53A
	KNITTING
	L
	T
	P
	C

	Core
	Paper VII
	5
	-
	-
	4

	Prerequisites
	Basic knowledge about fabric structure
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Familiarize with the basics of knitting process
2. Impart knowledge on the warp and weft knitting techniques
3. To know the recent trends and technologies adopted in the industry

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand the basics knitting process and the functions of a knitting machine
	K2

	CO2
	Discover the weft knitting process and machineries used
	K3

	CO3
	Discover the warp knitting process and machineries used
	K3

	CO4
	Appraise the recent technology in the knitting industry
	K5

	CO5
	Articulate the significant role played by the knitting industry locally and nationally
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Knitting Overview
	15 hours

	Knitting – Definition, classification and history, characteristics of knitted goods. General terms and principles of knitting technology, machine knitting, parts of machine, knitted loop structure,
stitch density

	

	Unit:2
	Principles of Weft Knitting Technology
	15 hours

	Weft knitting – classification - circular rib knitting machine, purl, interlock, jacquard - single
jersey machine - basic knitting elements - types and functions – knitting cycle, CAM – system - 3- way technique to develop design - knit, tuck, miss - effect of stitches on fabric properties.

	

	Unit:3
	Principles of Warp Knitting Technology
	15 hours

	Warp knitting - lapping variations-tricot, raschel, simplex and Milanese - kitten raschel - single bar, 2 bar, multi bar machines. types of threading, production of nets, curtains, heavy fabrics,
elasticized fabrics.

	

	Unit:4
	Seamless Knitting & Knitting Care
	15 hours

	Seamless Knitting – Applications, advantages, and limitations.
Care and maintenance of knitted material - washing, drying, ironing, storing. Common defects that occur in knitted fabric production.

	

	Unit:5
	Knitting Industry and market
	15 hours

	Knitting Industry in India – growth and development.	Significance of knitwear industry in
Tirupur. Knitwear market – Present and future trends. Dyeing of Knit Fabrics

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Knitting Manufacture Technology - Anbumani, New Age International, Chennai ,2006

	2
	Knitting and Apparel Technology, S.S.M.I.T Co-operative Society. 2005

	3
	Knitting Technology, David J. Spencer, Woodhead Publishing Ltd., Cambridge England,
2002

 (
*S-Strong;

M-Medium;

L-Low
)
	

	Reference Books

	1
	Knitting Technology, D B Ajgaonker, Universal Publishing Corporation,1998

	2
	Warp knit fabric construction: from stitch formation to stitch construction, Wilkens, C.,
Heusenstamm, Germany: U. Wilkens Verlag, 1995.

	3
	Flat Knitting, Meisenbach Bamberg, Samuel. R, Germany, 1991

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://fashion2apparel.blogspot.com/2017/02/seamless-garments-advantages.html

	2
	https://www.indiaretailing.com/2018/06/12/fashion/indian-knitwear-market-present-and-the- future-trends/

	3
	https://www.fibre2fashion.com/industry-article/64/overview-of-tirupur-knitwear-industry

	4
	https://www.fibre2fashion.com/industry-article/7047/seamless-garment-technology

	5
	https://textilelearner.blogspot.com/2013/01/faultsdefects-in-knitted-fabrics.html

	

	Course Designed By: : J. Sathya Narayanan

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	M
	S
	S
	S
	M

	CO2
	M
	M
	S
	S
	M
	S

	CO3
	M
	L
	M
	M
	S
	S

	CO4
	L
	M
	S
	S
	S
	M

	CO5
	M
	M
	S
	M
	M
	S

[image:]
	Course code
	53P
	CAD PRACTICAL I
	L
	T
	P
	C

	Core
	Practical VIII
	-
	-
	6
	4

	Prerequisites
	Basic knowledge on computers
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Enable the students to design garment designs using computers
2. Try various colour combinations and textural effects
3. Create and manipulate fashion figures for various garment designs

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand and practice the tools and techniques of the CAD
	K2

	CO2
	Apply the skills in area of garment designing
	K3

	CO3
	Develop various colours and textures in computers
	K6

	CO4
	Create garment designs for child, man and woman with CAD
	K6

	CO5
	Create Jewellery designs using CAD
	K6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	1. Creating Small Designs / Motifs (2 each)
	15 hours

	· Designs for Handkerchief
· Neckline Designs
· Embroidery Designs
· Chest Prints for T-shirts

	

	2. Create the Following Designs for a Child (2 each)
	20 hours

	· Jabla and Knicker
· Baba Suit
· Frock

	

	3. Create the Following Designs for a Woman (2 each)
	20 hours

	· Gown / Maxi
· Salwar Kameez
· Midi and Tops
· Lehangas

	

	4. Create the Following Designs for a Man (2 each)
	20 hours

	· S B Vest
· T-Shirt with Brmuda
· Shirt and Pant
· Kurta Pyjama

	

	5. Create the Following Ornaments and Accessories
	15 hours

	· Ornaments – Set of ear ring, bangle/bracelet, finger ring and chain
· Accessories – Set of Handbag, Hat, Hairband and footwear

	

	
	Total Lecture hours
	90 hours

	Text Book(s)

	1
	Fashion Design Drawing & Prensatation, Ireland Patrick John, B T Batsford Ltd, 2006.

	2
	Fashion Design Illustration: Children, Ireland Patrick John, B T Batsford Ltd, 2003.

 (
*S-Strong;

M-Medium;

L-Low
)
	

	Reference Books

	1
	Fashion Sketch Book, Bina Abling, Fair Child Publication, New York,2006.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=iX7O4fNQijA

	2
	https://www.youtube.com/watch?v=8pmgi7q3Gbo

	3
	https://www.youtube.com/watch?v=x8BsIME4gi4

	

	Course Designed By: Dr. R. Sheela John

	Mapping with Programme Outcomes

	Cos
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	M
	S
	S
	M
	M
	M

	CO2
	M
	S
	M
	S
	S
	S

	CO3
	S
	M
	L
	M
	M
	M

	CO4
	S
	S
	S
	L
	M
	L

	CO5
	M
	M
	L
	M
	S
	S

[image:]
	Course code
	53Q
	KNITTING PRACTICAL
	L
	T
	P
	C

	Core
	Practical IX
	-
	-
	4
	3

	Prerequisites
	Basic knowledge about knit fabric
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Identify the loop structure of the fabric
2. Identify different types of knitted fabric sample
3. Identify fabric defects, its cause and work on the remedies

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Identify the loop structure of the fabric
	K2

	CO2
	Find out the type of knitted fabric sample.
	K2

	CO3
	Classify the different knit structures.
	K5

	CO4
	Deduct knitting samples by unravel method and graphic representation
	K4

	CO5
	Identify the defect and its remedy.
	K2

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	1. Identify the Given Fabric Sample Using Unravel and Graphic Representation Method
	30 hours

	· Plain Knit
· Rib Knit
· 1x1
· 2x2
· Interlock
· Pique – any 2 structures
· Tricot
· Raschel

	

	2. Analyse the Defects
	30 hours

	· Vertical and horizontal lines
· Holes and cuttings
· Distorted

	

	
	Total Lecture hours
	60 hours

	Text Book(s)

	1
	Knitting Manufacture Technology, Anbumani,New Age International, Chennai ,2006

	2
	Knitting and Apparel technology, S.S.M.I.T Co-operative Society. 2005

	

	Reference Books

	1
	Knitting Technology, D B Ajgaonker, Universal Publishing Corporation,1998

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://textilelearner.blogspot.com/2013/01/faultsdefects-in-knitted-fabrics.html

	

	Course Designed By: J. Sathya Narayanan

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	M
	S
	S
	S
	M

	CO2
	M
	M
	S
	S
	M
	S

	CO3
	M
	L
	M
	M
	S
	S

	CO4
	L
	M
	S
	S
	S
	M

	CO5
	M
	M
	S
	M
	M
	S

 (
*S-Strong;

M-Medium;

L-Low
)

[image:]
	Course code
	57V
	FASHION DESIGN PORTFOLIO
	L
	T
	P
	C

	Project
	Viva Voce
	-
	-
	5
	4

	Prerequisites
	Garment Designing Knowledge
	Syllabus Version
	2021-2022

	Course Objectives:

	The main objectives of this course are to:
1. Create garment collection based on an inspiration / theme
2. Search and find out exclusive fabrics and accessories for the garment collection
3. Present the garment collection in the form of a portfolio album

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Design garment collection based on an inspiration / theme
	K6

	CO2
	Develop various boards like theme board, mood board, story board, colour board, fabric swatch board, patten board and flat pattern
	K6

	CO3
	Select suitable fabrics and accessories for the garment collection
	K5

	CO4
	Create a portfolio album
	K6

	CO5
	Compile and present the portfolio effectively
	K6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	ESE only, 120 marks for Garment Collection and Portfolio; 30 marks for Viva

	Fashion Design Portfolio – An Introduction

	A fashion design portfolio is a collection of samples put together by a fashion designer to show off his or her skills to a prospective employer or fashion school. A typical fashion design portfolio should include fashion illustrations, an inspiration or mood board with textile swatches, flat sketches manually or with computer.

	

	Instructions to the Student

	Every Student will be assigned a Guide and the student should report to the guide at least once in a week. The student should work on an inspiration and develop sketches. After the approval from the Guide, the fabrics must be purchased and converted into a garment. Minimum of 4 garments has to be created. The garment collection is then photographed on a live model. Portfolio (Manual / Digital) is created

	

	Details of the Portfolio	(75 hours)

	The Portfolio must be created as an album / book / Magazine and should contain the following boards
· Customer Profile
· Inspiration / Theme Board
· Mood Board / Story Board
· Colour board / Swatch Board
· Accessory Board (optional)
· Pattern Board
· Flat Sketch / Fashion Illustrations
· Photograph of all the Garment

	

	Evaluation of the Project

	The student should present the portfolio and the garments to the panel of examiners and answer the questions raised by the examiners

	

 (
*S-Strong;

M-Medium;

L-Low
)
	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	http://epgp.inflibnet.ac.in/Home/ViewSubject?catid=827

	2
	https://fashionandillustration.com/en/how-to-make-a-fashion-collection/

	3
	https://www.apparelsearch.com/fashion/designer/name/a/anna_sui/spring_fashions_anna_sui_fas hion_designer_guide.htm

	

	Course Designed By: Dr. R. Sheela John

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	S
	S
	M
	S
	S

	CO2
	M
	M
	M
	S
	S
	M

	CO3
	S
	M
	M
	M
	M
	S

	CO4
	S
	S
	S
	M
	S
	S

	CO5
	M
	S
	S
	S
	S
	M

[image:]
	Course code
	5ZA
	GARMENT QUALITY AND
COSTCONTROL
	L
	T
	P
	C

	Skill Based Subject
	Skill Based Subject III
	-
	5
	-
	3

	Prerequisites
	Basic knowledge on garment quality
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. To learn the concepts of garment quality control
2. To study the different quality management systems
3. To know about different quality process

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Define and establish quality standards
	K2

	CO2
	Describe functions of quality control
	K1

	CO3
	Analyze on garment cost and cost control
	K4

	CO4
	Appraise on different quality management systems
	K4

	CO5
	Evaluate the quality based on the parameters
	K5

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Quality Control and its Standards
	15 hours

	Definition and Scope of Quality control – establishing merchandising standards- establishing raw material quality control specifications – quality control of raw material. Establishing Processing quality specification – Quality control inspection procedures for processing- Quality control of finished garments – Quality control for packaging, warehousing and shipping – Statistical quality
control - Sampling plans – Industry-wide quality standards .

	

	Unit:2
	Functions Of Production Control
	15 hours

	Function of production control – Production analysis – Quality specifications – quantitative specifications –Basic production systems – whole garment, departmental whole garment, subassembly systems and progressive bundle systems, Principles for choosing a production system
– Evaluating production systems

	

	Unit:3
	Functions of Cost Control
	15 hours

	Functions 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 ration policies – the manufacturing budget –cash flow controls – standard cost sheet, break-
even – charts.

	

	Unit:4
	Quality Management
	15 hours

	Quality – Evolution of Quality management – Quality function and quality planning – Basic concepts of Total Quality Management (TQM) – Principles of TQM – Quality Trilogy – Four
pillars of TQM – PDCA cycle & PDSA cycle – Kaizan concept – 5‟S Philosophy – Quality circles.

	

	Unit:5
	Environmental Management System
	15 hours

	Environmental Management System (EMS) – Meaning & Definition – Elements of EMS –
Benefits of EMS – Environmental Policies – Implementation of ISO 14000 – study on other management system: SA8000, OHSAS 18000 and WRAP.

	

	
	Total Lecture hours
	75 hours

 (
*S-Strong;

M-Medium;

L-Low
)
	Text Book(s)

	1
	Apparel Manufacturing Analysis, Solinger, Jacob, New York, Textiles books, 1961.

	2
	Managing Quality In The Apparel Industry, Pradip V Mehta, Sathish K Bhardwaj, New Age
International, 1998

	

	Reference Books

	1
	Apparel manufacturing handbook, analysis Principles and Practice, Solinger, Jacob, Columbia
media corp, 1988.

	2
	Quality Control Hand book, J.M.Juran,.publications McGraw-HillEducation,1988.

	3
	Total Quality Management, Basker S, Anuradha Publications, Kumbakonam, 2017.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://textilelearner.blogspot.com/2011/08/quality-control-system-in-garments_2589.html

	2
	https://www.fibre2fashion.com/industry-article/3055/quality-systems-for-garment-

	3
	https://onlinegarmentsacademy.blogspot.com/2019/07/quality-control-of-apparel- industry.html

	4
	https://www.sciencedirect.com/science/article/pii/B9781782422327000163

	5
	https://www.textileschool.com/488/quality-control-in-garment-manufacturing/

	

	Course Designed By: Dr. R. Sheela John

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	M
	M
	S
	S
	M

	CO2
	S
	M
	S
	M
	S
	L

	CO3
	M
	M
	M
	S
	M
	M

	CO4
	S
	S
	M
	S
	M
	M

	CO5
	M
	S
	S
	L
	M
	L

 (
Elective

Paper

-

I
)

[image:]
	Course code
	5EA
	ORGANISATION OF GARMENT UNIT
	L
	T
	P
	C

	Elective
	Paper I - A
	-
	5
	-
	4

	Prerequisites
	Knowledge on garment Industry
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Enable student to become a successful entrepreneur / manager in the future
2. Impart knowledge on the organisation of the various departments of a garment unit
3. Gain a better understanding of a garment unit with SWOC analysis

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Interpret the meaning of entrepreneur and management
	K2

	CO2
	Understand the organizational structure of a garment unit
	K2

	CO3
	Plan factory design and layout to suit the production needs
	K4

	CO4
	Prepare cost sheet for a finished product
	K3

	C05
	Set up a garment unit by performing SWOC analysis
	K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Entrepreneur and Management
	15 hours

	Entrepreneur- Meaning, definition and types, need for Entrepreneurs, qualities, and role of Entrepreneur.
Management – Definition. Management as a process – Planning, organizing, Directing, Controlling and Co Ordination. Difference between Entrepreneur and Manager.

	

	Unit:2
	Organizational Structure of a Garment Unit
	15 hours

	Organizational structure of a garment unit, Design department, Finance department, purchasing department, Production department, organizing different sections – hierarchy Personnel involved in all the departments, nature of the job. Role of HR in apparel industry.

	

	Unit:3
	Factory Design and Layout
	15 hours

	Factory Design and layout – importance of factory design, factors affecting factory design, Types of buildings (single and Multi-Storey) – advantages and limitation. Factory layout – Process, Product and combined layout Design requirement – requirements relating to health, safety and
welfare. Balancing – Steps to balance the line - Initial balance - Balance control - Efficiency - Cycle checks - Balancing tools.

	

	Unit:4
	Principles of Costing
	15 hours

	Principles of costing - requirement of good costing system. Cost estimation of yarn and fabric. Cost estimation for dyeing, printing, embroidery, cutting, stitching, checking, packing, final
inspection, shipping and insurance.

	

	Unit:5
	Garment Export Unit
	15 hours

	Performance of Indian Garment Export and Institutions supporting Entreprenuers, SWOC Analysis Setting up of garment unit for export market, Export Document, Export finance -

	Payment method, Export shipping.
Institutions supporting entrepreneurs- DIC, NSIC, SISI, SIPCOT, TII, KVIC, CODISSIA, Commercial banks – SBI.

	

	
	Total Lecture hours
	75 hours

 (
*S-Strong;

M-Medium;

L-Low
)
	Text Book(s)

	1
	Introduction to Clothing Production Management, AJ Chester 2nd Edition, Wrenbury
Associates Ltd, 1998.

	2
	The technology of clothing manufacture, Harold Carr and Barbara Latham, Blackwell Science, 1994.

	3
	Apparel Costing, A functional Approach- Krishnakumar. M, Abishek Publications,
Chandigarh, 2011.

	

	Reference Books

	1
	Principles of Management, Dinakar Pagare, Sultan Chand and Sons, Delhi, 2018.

	2
	Entrepreneurship Development in India, Dr. C.B Gupta, Dr N.P. Srinivasan, Sultan Chand and Sons Delhi, 1997.

	3
	Industrial Engineering in Apparel Production, V. Ramesh Babu, Wood Head Publishing India
in Textiles, 2012.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://lonelyentrepreneur.com/types-of-entrepreneurs/

	2
	https://textilecourse.blogspot.com/2019/02/plant-layout-textile-garment-industry.html

	3
	https://www.fibre2fashion.com/industry-article/7665/the-organisation-of-a-clothing-factory

	4
	https://apparelcosting.blogspot.com/2017/05/apparel-costing-principles.html

	5
	https://www.onlineclothingstudy.com/2019/04/how-to-start-garment-business.html

	

	Course Designed By: Dr. S. Jayapriya

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	M
	S
	M
	S
	L

	CO2
	M
	S
	S
	S
	S
	M

	CO3
	S
	M
	M
	M
	M
	M

	CO4
	M
	S
	S
	S
	S
	S

	CO5
	L
	M
	L
	S
	M
	L

[image:]
	Course code
	5EB
	ACCOUNTING AND BUSINESS MANAGEMENT
	L
	T
	P
	C

	Elective
	Paper I - B
	-
	5
	-
	4

	Prerequisites
	Knowledge about concepts of accounting
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Teach the basics of accounting and work on journal, ledger, trial balance and subsidiary books
2. Impart knowledge on the various aspects of cost accounting
3. Enable the student to identify various forms of ownerships in the business

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand the basic concepts of accounting
	K2

	CO2
	Create journal, ledger, trial balance and subsidiary books
	K6

	CO3
	Prepare final accounts with profit and loss
	K3

	CO4
	Identify overheads and work on costing accordingly
	K1

	CO5
	Recognize the legal forms of ownership in business
	K1

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Accounting Concepts, Basics
	15 hours

	Accounting concepts and conventions –rules of accounts – importance of accounting – nature and scope of accounting – double entry system – advantage – difference between double entry and
single entry

	

	Unit:2
	Journal, Ledger, and Trial Balance
	15 hours

	Journal, ledger, and Trial balance, subsidiary books – purchase book, sales books, purchase returns book, sales returns book and cash book with single, double and triple column cash book

	

	Unit:3
	Final Accounts
	15 hours

	Final accounts – trading and profit and loss A/C and balance sheet with simple adjustments

	

	Unit:4
	Cost Accounting
	15 hours

	Cost accounting – elements of cost, classification of cost – preparation of simple cost sheet (problem) – accounting for overheads – classification of overheads, allocation and apportionment
of overheads – reapportionment of service department cost to production department, absorption of overheads

	

	Unit:5
	Legal Forms of Ownership
	15 hours

	Nature and objectives of business – legal forms of business of ownership – sole trader, partnership, company and co-operative societies –advantages and limitations

	Note: problems – 70 marks, theory – 30 marks

	
	Total Lecture hours
	75 hours

	

	Text Book(s)

	1
	Introduction to Accountancy, T.S. Grewal, S.C. Gupta: Books, S. Chand Publishing, 2016.

	2
	Principles Of Accountancy, Kl Nagarajan, Vinayakam N, Pl Mani, S Chand & Company Pvt
Ltd, 2018.

	3
	Cost accounting, S P Jain and K L Narang, Kalyani Publishers, 2015.

	

 (
*S-Strong;

M-Medium;

L-Low
)
	Reference Books

	1
	Cost and management accounting – S N Maheswari, Sultan Chand, 2002

	2
	Business management, Dinker Pagare, S. Chand Publishing, 2013.

	3
	Fundamentals of business organisation and management, Y K Bhushan, New Delhi : Sultan Chand & Sons, 1963.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	http://www.ddegjust.ac.in/studymaterial/bba/bba-104.pdf

	2
	https://deeppanacademy.com/pdf/cma/foundation/fundamentals-of-accounting.pdf

	

	Course Designed By : K. Revathe

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	M
	S
	M
	S
	M

	CO2
	M
	S
	S
	S
	M
	M

	CO3
	L
	M
	M
	M
	M
	S

	CO4
	M
	M
	S
	S
	S
	S

	CO5
	L
	S
	M
	S
	M
	L

[image:]
	Course code
	5EC
	ENTREPRENUERIAL DEVELOPMENT
	L
	T
	P
	C

	Elective
	Paper I - C
	-
	5
	-
	4

	Prerequisites
	Basic knowledge on entrepreneur
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Impart knowledge on the significant functions of entrepreneurship
2. Inform the prospective entrepreneurs to steps in creating a project proposal
3. Give an overview of the institution that support entrepreneurship

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand the types and functions of entrepreneurship
	K2

	CO2
	Identify, select a product and prepare a project proposal
	K1

	CO3
	Distinguish the institutions that supports entrepreneurs
	K2

	CO4
	Discover plans available in the supporting institutions
	K3

	CO5
	Analyse the available incentives and subsidies
	K4

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Context of Entrepreneurship
	15 hours

	Concept of Entrepreneurship: Definition Nature and Characteristics of Entrepreneurship - Functions and types of Entrepreneurship phases of EDP. Development of women Entrepreneur
and rural Entrepreneur – including self-employment of women council scheme

	

	Unit:2
	Project
	15 hours

	The Start – up process, Project Identification – Selection of the product – Project formulation evaluation – Feasibility Analysis, Project Report

	

	Unit:3
	
	15 hours

	Institutional service to Entrepreneur – DIC, SIDO, NSIC, SISI, SSIC, SIDCO, ITCOT, IIC, KUIC and commercial Bank

	

	Unit:4
	
	15 hours

	Institutional finance to Entrepreneur – IFCI, SFC, IDBI, ICICI, TIIC, SIDCS, LIC and GIC, UTI,
SIPCOT – SIDBI and commercial Bank venture capitals.

	

	Unit:5
	
	15 hours

	Incentives and subsidies – Subsidised Services – Subsidy for market. Transport – seed capital assistance – Taxation benefit to SSI – role of Entrepreneur in export promotion and import
substitution

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Entrepreneurial Development, C.B. Gupta and N.P. Srinivasan, Sultan Chand & Sons, 2020.

	2
	Fundamentals of Entrepreneurship and small Business, Renu Arora and S.KI.Sood, Kalyani Publishers, 2015.

	3
	Entrepreneurial Development, S.S.Khanka, S. Chand Publishing, 2006

	

	Reference Books

	1
	Entrepreneurial Development, P. Saravanavel & P. Sumathi , Margham Publications, 2020.

 (
*S-Strong;

M-Medium;

L-Low
)
	2
	Entrepreneurial Development, S.G.Bhanushali, Himalaya Publishing House, 1987

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	http://www.simplynotes.in/e-notes/mbabba/entrepreneurship-development/

	

	Course Designed By: Dr. R. Sheela John

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	S
	S
	M
	M
	S

	CO2
	M
	M
	L
	M
	S
	M

	CO3
	S
	M
	M
	S
	M
	M

	CO4
	S
	S
	M
	M
	M
	M

	CO5
	M
	L
	S
	S
	S
	L

Sixth Semester

[image:]
	Course code
	63A
	COMPUTERS IN THE GARMENT INDUSTRY
	L
	T
	P
	C

	Core
	Paper VIII
	5
	-
	-
	4

	Prerequisites
	Knowledge on computer fundamentals
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Impart knowledge on the significant role played by the computers in the garment industry
2. Create an awareness on the latest technologies available in the various sectors of the garment industry
3. Teach the advantages of using computer technology to improve the production qualitatively and quantitatively

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Articulate the specifications and functions of a computer and its peripherals
	K3

	CO2
	Appraise the inevitable role played by computers in various sections of a textile
/ garment industry
	K5

	CO3
	Understand the application of CAD and CAM in the areas of textile and garment designing
	K2

	CO4
	Discover the use of computers in the field of body measurements, pattern
making and grading
	K3

	CO5
	Weigh the advantages of computer technology in the process sequences and thereby increase production
	K5

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Computers and its Peripherals
	15 hours

	Classification of computers, computer generations, computer specification, organization of computer sections. Types of storage devices (primary, secondary and tertiary), input devices, output devices.

	

	Unit:2
	Computers in Fashion Industry
	15 hours

	Role of computers in fashion industry – Information flow – CAD, CAM, CIM, CAA, PDC – Definition and functions. Computers in production planning and production scheduling computerized colour matching system.

	

	Unit:3
	Computers in Creating Fabric and Garment Designs
	15 hours

	CAD in creating designs – Advantages. Computerized weaving, knitting and printing, creating
Computerized embroidery machines, Garment designing with CAD – 2D and 3D forms.

	

	Unit:4
	Body Measurements, Pattern Making and Grading
	15 hours

	3D Body scanning systems, Made to measure systems, CAD in pattern making and grading –
system description – information flow – process involved in pattern making, process involved in pattern grading

	

	Unit:5
	Computers in the Garment Manufacturing
	15 hours

	Computer application in fabric defect checking, laying / spreading, cutting marker planning,
Labelling – Parts and functions. Computerized sewing machines.

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Computers in the Garment Industry – Dr R Sheela John and Dr S Amsamani, Shanga Verlag,
Coimbatore, 2013

	2
	Fashion: From Concept to Consumer 4th Edition – Gini Stephens Frings, Prentice Hall, Pearson, 2007

	
	

	

	Reference Books

	1
	Computer Fundamentals, P K Sinha, BPB Publications, Delhi, 1992

	2
	The Technology of Clothing Manufacture, Harold Carr and Barbara Latham, Blackwell Ltd, 1994

	3
	Computer Technology for Textiles and Apparel, Jinlian Hu, Elsevier, 2011

	4
	Automation in Garment Manufacturing, Rajkishore Nayak and Rajiv Padhye, Woodhead Publishing, 2017

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://inifdahmedabad.com/blog/importance-of-cad-in-fashion-industry/

	2
	https://clothingindustry.blogspot.com/2018/02/application-cad-weaving.html

	3
	http://textilescommittee.nic.in/writereaddata/files/publication/gar4.pdf

	4
	https://study.com/academy/lesson/how-is-cad-cam-used-in-textiles.html

	5
	https://clothingindustry.blogspot.com/2018/02/importance-cad-textile-designing.html

	6
	https://textilelearner.blogspot.com/2012/03/computer-application-areas-in-textile.html

	7
	https://link.springer.com/chapter/10.1007/978-3-642-58214-1_47

	

	Course Designed By: Dr. R. Sheela John

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	L
	S
	S
	S
	M
	L

	CO2
	L
	S
	S
	S
	M
	M

	CO3
	S
	S
	S
	S
	S
	S

	CO4
	S
	S
	S
	S
	M
	M

	CO5
	S
	S
	S
	S
	M
	M

[image:]*S-Strong; M-Medium; L-Low

[image:]
	Course code
	63P
	CAD PRACTICAL II
	L
	T
	P
	C

	Core
	Practical X
	-
	-
	6
	4

	Prerequisites
	CAD I
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Create professional designs with computers
2. Develop garment designs by using various tools and colours in the digital software
3. Apply the elements / principles of design and colour harmonies in the garment designs

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Create garment designs with different colour harmonies in computers
	K6

	CO2
	Develop garment designs with for the various elements of design in computers
	K6

	CO3
	Design garment sketches with following the principles of design in computers
	K6

	CO4
	Create garment designs for various seasons in computers
	K6

	CO5
	Draft and grade patterns digitally
	K6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	1. Create Garment Designs for the Following Colour Harmonies
	15 hours

	· Monochromatic colour harmony
· Analogous colour harmony
· Complementary colour harmony
· Double complementary colour harmony
· Split Complementary colour harmony
· Triad colour harmony
· Tetrad colour harmony
· Neutral colour

	

	2. Create Garment Designs for the Following Elements of Design
	15 hours

	· Line
· Shape
· Size

	

	3. Create Garment Designs for the Following Principles of Design
	15 hours

	· Balance
· Rhythm
· Emphasis
· Proportion
· Harmony

	

	4. Create Garment Designs for the Following Seasons (Child-1; Woman -
1; Man-1)
	15 hours

	· Summer

	· Winter
· Spring
· Autumn

	

	5. Draft and Grade Patterns for the Following Garments
	15 hours

	· Bib

	· Jabla
· Salwar
· T-Shirt

	6. Create Garment Designs for the Following Occasions (Child-1; Woman
-1; Man-1)
	15 hours

	· Party wear
· Casual wear
· Wedding collection
· Sports wear (any three sports)

	
	Total Lecture hours
	90 hours

	Text Book(s)

	1
	Fashion Design Drawing & Presentation, Patrick John Ireland, Pavilion Books, London, United States, 1982.

	2
	Drawing and Designing Children's and Teenage Fashions, Patrick John Ireland, Wiley,
1979.

	3
	Fashion Design Illustration: Men, Patrick John Ireland, B. T. Batsford Books, London,
1996.

	Reference Books

	1
	Fashion Sketch Book, Bina Abling, Fairchild Books, New York, 2007

	2
	Foundation in fashion design and Illustration, Julian Seaman, B. T. Batsford Books, London, 2001

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=jTWtQNTJt_A

	2
	https://www.youtube.com/watch?v=iX7O4fNQijA

	3
	https://www.youtube.com/watch?v=nWCNuSBc1Y0

	4
	https://www.youtube.com/watch?v=x8BsIME4gi4

	5
	https://www.youtube.com/watch?v=LMZPbT1msR0

	

	Course Designed By: Dr. R. Sheela John

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	S
	M
	M
	L
	S

	CO2
	S
	S
	M
	S
	L
	S

	CO3
	S
	S
	M
	M
	L
	S

	CO4
	S
	S
	M
	S
	L
	M

	CO5
	S
	S
	M
	M
	L
	S

[image:]*S-Strong; M-Medium; L-Low

[image:]
	Course code
	63Q
	BASIC DRAPING PRACTICAL
	L
	T
	P
	C

	Core
	Practical XI
	-
	-
	4
	4

	Prerequisites
	Knowledge on Pattern making
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Teach the basics of prepare the body forms and fabrics for draping
2. Create patterns for basic bodice and skirts using draping method
3. Create patterns for yokes and collars using draping method

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Discover and mark the important structural lines in a dummy form
	K3

	CO2
	Analyse the fabric, straighten the fabric ends and remove the creases
	K4

	CO3
	Create draped patterns for basic bodice blocks and skirt
	K6

	CO4
	Create draped patterns for types of yokes
	K6

	CO5
	Create draped patterns for types of collars
	K6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	1. Preparation of Body Forms
	5 hours

	Mark the Chest Line with Style Tape
Mark the Empire / Under Chest Line with Style Tape Mark the Waistline with Style Tape
Mark the Hip Line with Style Tape

	

	2. Preparation of Fabric
	

	Remove creases by ironing the fabric
Straighten the fabric
	

	3. Drape the Following Patterns
	20 hours

	Draping of Bodice Front Draping of Bodice Back
Draping of Skirt

	

	4. Drape the Following Yokes
	20 hours

	Simple Yoke
Yoke with Fullness within the Yoke Shirt Yoke
Midriff Yoke

	

	5. Drape the Following Collars
	15 hours

	Peter Pan Collar
Mandarin Collar / Shirt Collar Shawl Collar / Convertible Collar

	

	
	Total Lecture hours
	60 hours

	Text Book(s)

	1
	Draping for Apparel Design, 3rd Edition - Helen Joseph and Armstrong, Bloomsbury Academic, 2013

	2
	The Art of Fashion Draping, Connie Amaded and Crawford, Bloomsbury Academic, 2018

 (
*S-Strong;

M-Medium;

L-Low
)
	

	Reference Books

	1
	The Art of Fashion Draping, Connie Crawford, Bloomsbury Publishing India Private Limited,
2007

	2
	Draping for Fashion Design, Hilde Jaffe, Prentice Hall, 2000.

	3
	Draping for Apparel Design, Helen Joseph and Armstrong, Bloomsbury Academic, 2008.

	4
	Draping for Fashion Design, Hilde Jaffe and Nurie Relis, Pearson/Prentice Hall, 2005.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.youtube.com/watch?v=hAvjXU9xrOM

	2
	https://www.youtube.com/watch?v=BhG9Sp3UutI

	3
	https://www.moodfabrics.com/blog/intro-to-draping-dress-form-muslin-basics/

	4
	https://fitnyc.libguides.com/fashiondesign/draping

	5
	https://www.youtube.com/watch?v=-Hriguvg4RA

	

	Course Designed By: Dr. R. Sheela John

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	S
	L
	S
	S
	M

	CO2
	S
	S
	L
	S
	S
	M

	CO3
	S
	S
	L
	S
	S
	M

	CO4
	S
	S
	L
	S
	S
	M

	CO5
	S
	S
	L
	S
	S
	M

[image:]
	Course code
	6ZA
	INNOVATION WITH WASTE FABRICS
	L
	T
	P
	C

	Skill Based Subject
	Skill Based Subject IV
	-
	-
	6
	3

	Prerequisites
	Skills in converting waste materials into
usefularticles
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Create an awareness of the pollution created by the fabric waste
2. Motivate the students to create students to work on bits of waste fabric
3. Reduce the fabric pollution at a micro scale

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Appraise the enormity of waste fabric available around
	K4

	CO2
	Develop Interest with accessories making with bits of fabrics
	K6

	CO3
	Modify bits of fabric into a creative product
	K6

	CO4
	Take part in ‘thinking out of the box’ concept
	K4

	CO5
	Design creative and unique products that can be used in their home
	K6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	1. Collection of Fabric Wastes
	10 hours

	Waste fabrics are collected. The waste fabrics include used clothes, torn garments, fabric waste
bits from the tailoring shops or dressmaker’s room. The fabrics are washed with soap and hot water and sterilized.

	

	2. Create the Following Accessories
	15 hours

	· Hand Bags
· Cell Phone Pouches
· Belts

	

	3. Create the Following Ornaments
	15 hours

	· Set of Earrings
· Pair of Bangles
· Hair Band

	

	4. Create the Following Products
	15 hours

	· Puppets
· Dress for the Dolls
· Note Book Covers

	

	5. Home Textile Products
	20 hours

	· Table Cloth
· Door Mats
· Plate Mats
· Pillow Covers
· Any other (For your creativity)

	

	
	Total Lecture hours
	90 hours

	Text Book(s)

	1
	Cool Fabric Projects: Creative Ways to Upcycle Your Trash Into Treasure, Pam Scheunemann, ABDO, 2012

 (
*S-Strong;

M-Medium;

L-Low
)
	2
	Upcycling Crafts, Kitty Moore, Venture Ink, 2019

	3
	Quilts from the House of Tula Pink, 20 Fabric Projects to Make, Use and Love, Tula Pink,
Krause Publications, 2012

	

	Reference Books

	1
	Half Yard (TM) Bags & Purses: Sew 12 beautiful bags and 12 matching purses, Debbie
Shore, Search Press, Limited, 2018

	2
	Crafty Little Things to Sew: 20 Clever Sewing Projects Using Scraps & Fat Quarters - Caroline Fairbanks and Critchfield, Lark Books, 2017

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.diyncrafts.com/15703/repurpose/100-brilliant-projects-to-upcycle-leftover- fabric-scraps

	2
	https://feltmagnet.com/crafts/Fabric-Scraps-Crafts-Ideas

	3
	https://in.pinterest.com/fabricdotcom/scrap-fabric-projects/

	4
	https://www.youtube.com/watch?v=YscLxJrZ_WI

	5
	https://sewing.com/sewing-projects-fabric-scraps/

	

	Course Designed By: Dr. R. Sheela John

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	L
	S
	S
	L
	M
	S

	CO2
	S
	S
	S
	M
	L
	S

	CO3
	S
	M
	S
	M
	M
	S

	CO4
	S
	S
	S
	M
	M
	S

	CO5
	S
	M
	S
	M
	M
	S

 (
Elective

Paper

-

II
)

[image:]
	Course code
	6EA
	MARKETING AND MERCHANDISING
	L
	T
	P
	C

	Elective
	Paper II - A
	5
	-
	-
	4

	Prerequisites
	Knowledge about the need of marketing and merchandising
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Impart knowledge on the underlying concepts of marketing and fashion marketing
2. Familiarise with the fashion products, consumer, communications, research and forecasting
3. Describe the role of merchandisers in the garment industry and their types

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand the basic concepts of marketing and fashion marketing
	K2

	CO2
	Describe the types of fashion products and the consumer behavior
	K1

	CO3
	Explain the process of communication, marketing research and forecasting
	K1

	CO4
	Discover the importance of merchandisers and their types
	K3

	CO5
	Interpret types of stores, design, layouts and merchandise presentation
	K2

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 – Create

	

	Unit:1
	INTRODUCTION TO MARKETING
	15 hours

	Marketing – Meaning, Marketing management philosophies, Marketing and Fashion Marketing, The fashion market – structure and size. Marketing environment – Micro and Macro marketing. Marketing Mix – Product, price, promotion and place; Marketing Functions – Assembling,
standardization and packaging; Digital Marketing – meaning, scope and advantages

	

	Unit:2
	FASHION PRODUCTS AND THE CONSUMER
	15 hours

	Marketing fashion products – importance and classification of products; the product mix and range planning; the fashion product life cycle;
Fashion Consumer - Role of consumer behavior in marketing, types of consumer decisions, the decision process, factors that influence decisions - consumer attitudes, consumer motivation, consumer personality, opinion leadership, family and social status

	

	Unit:3
	MARKETING – COMMUNICATION, RESEARCH AND
FORECASTING
	15 hours

	Fashion marketing communications – traditional approach and integrated approach Fashion marketing research – purpose and significance, stages in the research process
Fashion forecasting – meaning and importance, basics of predicting trends – colour, theme, shape, key events, target market; trend forecasting process

	

	Unit:4
	TYPES OF MERCHANDISERS AND VISUAL MERCHANDISING
	15 hours

	Merchandiser – essential qualities of a merchandiser; types and functions of merchandisers –
fashion merchandiser, visual merchandiser, export merchandiser and retail merchandiser;

	Visual Merchandising – Elements of Visual Merchandising – Needs – Psychology – Types of
Display; Elements of display.

	

	Unit:5
	STORE MANAGEMENT IN MERCHANDISING
	15 hours

	Store Management in Merchandising - Introduction, Objectives, Types of Stores, Location of a
Store, Store Layout, Types of Store Layouts, Store Space Allocation.

	Store Design - Introduction, Concept of Store Design, Exterior of a store, Interior of a store,
Merchandise Presentation -tools and techniques

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Fashion Marketing, Mike Easey, Wiley-Blackwell Publishing. 2009.

	2
	Fashion Merchandising & Merchandising, Mary G.Wolfe, The Goodheart-Willcox Co.,Inc, Illions, 2014.

	3
	Fashion –From concept to consumer – Gini Stephens Frings , Prentice Hall (1999).

	4
	Fashion Marketing Management, V. Ramesh And A. Arunraj Babu, Woodhead Publishing
India, 2019

	

	Reference Books

	1
	Marketing, Philip Kotler, Gary Armstrong, Veronica Wong, John Saunders, Pearson Education, India, 2008

	2
	Fashion- from Concept to Consumer, 9th Edition, Gini Stephens Frings, Pearson Education Ltd, Harlow, 2014

	3
	Fashion Marketing, Janet Bohdanowicz and Liz Clamp, Routledge, 1994

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.iknockfashion.com/need-of-trend-forecasting/

	2
	http://www.createafashionbrand.com/the-5-basics-of-trend-prediction/

	3
	https://www.fibre2fashion.com/industry-article/7054/decoding-the-process-of-trend-
forecasting-in-fashion

	4
	https://textilelearner.blogspot.com/2013/10/role-of-merchandiser-in-apparel-industry.html

	5
	https://clothingindustry.blogspot.com/2017/12/merchandiser-merchandising-garment.html

	6
	https://blog.hubspot.com/marketing/what-is-digital-marketing

	

	Course Designed By: Dr. R. Sheela John

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	L
	S
	S
	M
	M
	M

	CO2
	L
	M
	S
	M
	S
	M

	CO3
	L
	M
	S
	S
	M
	M

	CO4
	L
	S
	S
	M
	M
	S

	CO5
	L
	L
	S
	S
	S
	S

[image:]*S-Strong; M-Medium; L-Low

[image:]
	Course code
	6EB
	PRINCIPLES OF MANAGEMENT
	L
	T
	P
	C

	Elective
	Paper II - B
	5
	-
	-
	4

	Prerequisites
	Knowledge about business organization
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Impart knowledge on the Principles of Management
2. Teach the purpose of the steps in the management process
3. Guide the students have a better understanding on sequence of the steps involved in the managerial process

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Discover the underlying concepts the principles of management
	K3

	CO2
	Appraise of planning and the steps involved in planning
	K5

	CO3
	Understand the importance of organising and the steps involved in planning
	K2

	CO4
	Articulate directing and the steps involved in planning
	K3

	CO5
	Recognise the importance of controlling and the steps involved in planning
	K1

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Principles of Management
	15 hours

	Nature and scope of management – Management Science/Art – Development of management theory – Scientific management – Henry Foyals principles of management.

	

	Unit:2
	Planning, Purpose and Steps
	15 hours

	Planning – Meaning and purpose of planning – Steps in planning – Types of planning – Objectives and policies – Objectives, policies, procedures and methods, nature and types of policies –
Decision making – Process of decision making – Types of decisions – Problems involved in decision making.

	

	Unit:3
	Organising, Purpose and Steps
	15 hours

	Organizing – Types of organization – Organizational structure – Span of control – Committees. Delegation and centralization line & staff relationship – staffing – Sources of recruitment –
Selection process – Training methods – Performance appraisal.

	

	Unit:4
	Directing, Purpose and Steps
	15 hours

	Directing – Nature and purpose of directing – Motivation – Discipline – Leadership – Supervision
– Communication – Requirements for effective controls – Critical control points and standards.

	

	Unit:5
	Controlling, Purpose and Steps
	15 hours

	Controlling – Need for co-ordinating – Meaning and importance of control – control process – types of control.

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Industrial Engineering and Management, O.P. Khanna, Dhanapat Rai Publications, New Delhi
2006.

	2
	Essentials of Management, Harold Koontz and Heinz Weihrich, Tata McGraw Hill, 1998

	3
	The Fundamentals of Fashion Management, Susan Dillon, Bloomsbury Publishing, 2018

 (
*S-Strong;

M-Medium;

L-Low
)
	

	Reference Books

	1
	Business Organisation and Management, D. P. Jain, Vrinda Publications, Delhi, 1999.

	2
	Management, Patrick.J. Montana and Bruce. H. Charnov, Barrows, 2000.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://ncert.nic.in/ncerts/l/lebs102.pdf

	2
	https://www.coursera.org/courses?query=management

	3
	https://www.edx.org/school/iimbx

	

	Course Designed By: Dr. R. Sheela John

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	L
	S
	S
	M
	M
	M

	CO2
	L
	M
	S
	M
	S
	M

	CO3
	L
	M
	S
	S
	M
	M

	CO4
	L
	S
	S
	M
	M
	S

	CO5
	L
	L
	S
	S
	S
	S

[image:]
	Course code
	6EC
	BUSINESS FINANCE
	L
	T
	P
	C

	Elective
	Paper II - C
	5
	-
	-
	4

	Prerequisites
	Knowledge about basics of finance
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Enable student to understand the financial aspects of a Business
2. Make students prepare financial plan with a clear understanding of expenses and earnings
3. Understand the principles of equity shares, bonds, debentures and fixed deposits

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Understand the scope and functions of Finance
	K1

	CO2
	Work on a financial Plan
	K4

	CO3
	Work on cost theory and earnings theory
	K4

	CO4
	Calculate the cost of individual and composite cost of capitals
	K3

	CO5
	Aware of the advantages and limitations of Equity shares, bonds, debentures and deposits
	K2

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Business Finance
	15 hours

	Business Finance: Introduction – Meaning – Concepts – Scope – Functions of finance, Traditional and modern concepts – content of modern finance functions.

	

	Unit:2
	Financial Plan
	15 hours

	Financial Plan: Meaning – Concept – objectives – Types – Steps – Significance – Fundamentals.

	

	Unit:3
	Basics of Capitalisation
	15 hours

	Capitalisation – Bases of Capitalisation – Cost Theory – Earning Theory – Over Capitalisation –
Under Capitalisation – Symptoms – causes – remedies – Watered Stock Vs. Over Capitalisation.

	

	Unit:4
	Capital Structure
	15 hours

	Capital Structure – Cardinal Principles of capital structure – Trading on equity – Cost of capital – concept – Importance – Calculation of Individual and composite cost of capital.

	

	Unit:5
	Forms of Finance
	15 hours

	Sources and forms of Finance: Equity Shares, Preference Share, Bonds, Debentures and fixed
deposits – features – advantages and disadvantages.

	

	
	Total Lecture hours
	75 hours

	Text Book(s)

	1
	Essentials of Business Finance, R.M.Sri Vatsava, Himalaya Publishing House, 2016

	2
	Financial Management – Saravana Vel, Kalyani Publishers, New Delhi, 2004

	

	Reference Books

	1
	Financial Management – B.Y.Pandey, Tata McGraw Hill, New Delhi, 2000.

	2
	Financial Management - An Analytical and Conceptual Approach, S.C.Kuchhal, Chitanya
Publishing House, 1982.

	3
	Financial Management – M.Y.Khan and Jain, Sultan Chand & Sons, NewDelhi, 2018

	

 (
*S-Strong;

M-Medium;

L-Low
)
	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://ncert.nic.in/textbook/pdf/kebs108.pdf

	2
	https://www.coursera.org/specializations/financial-management

	3
	https://talentedge.com/articles/role-financial-management-organization/

	

	Course Designed By: G. Rathina Priya

	Mapping with Programme Outcomes

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	L
	L
	S
	S
	L
	L

	CO2
	L
	L
	S
	S
	L
	L

	CO3
	L
	L
	S
	M
	L
	L

	CO4
	L
	L
	S
	S
	L
	L

	CO5
	L
	M
	S
	S
	L
	M

 (
Elective

Paper

-

III
)

[image:]
	Course code
	6ED
	HOME TEXTILES
	L
	T
	P
	C

	Elective
	Paper III - A
	4
	-
	-
	4

	Prerequisites
	Knowledge about choice of fabrics for Home Textiles
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Impart knowledge on the various home textile products
2. Gain insights on the bed linens, kitchen linens, bathroom linens
3. Acquire better understanding on the choice of fabrics for the home textile products

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Classify the home textile products
	K2

	CO2
	Understand the types of floor and wall coverings
	K2

	CO3
	Distinguish curtains and draperies
	K4

	CO4
	Describe the types of soft furnishings
	K1

	CO5
	Discover the types and functions of kitchen linen
	K3

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	
	12 hours

	Introduction to home textiles, definition, types of home textiles, factors influencing selection of
home textiles, recent trends in home textiles

	

	Unit:2
	
	12 hours

	Floor and wall coverings – definition, types of floor covering –hard, soft and resilient floor coverings and uses and care and maintenance of floor coverings. Wall covering- definition, uses,
care and maintenance of wall coverings

	

	Unit:3
	
	12hours

	Door and window treatments –definition and parts of door and windows, curtains and draperies – definition and materials used for curtains and draperies. Types of Curtains –draw, tailored, pleated, cafe, three tier curtains. Types of Draperies – swags. Accessories- rods hook, rails, racks, curtain tape pins

	

	Unit:4
	
	12 hours

	Soft furnishings for living and bed linen. Introduction to living and bedroom linens, types-sofa, sofa covers, wall hangings, cushion, cushion covers, upholsteries, bolster and bolster covers, bed sheets, covers, blankets, blanket covers, comfort and comfort covers, bed spreads, mattress and mattress covers, pillow and pillow covers, pads, uses and care.

	

	Unit:5
	
	12 hours

	Soft furnishings for kitchen and dining, types of kitchen linens – kitchen towel, aprons, dish cloth, fridge, grinder and mixie covers, mittens, fridge holders –their uses and care. Types of dining- table mat, dish/pot holders, cutlery holder, fruit baskets, hand towels-uses and care. Bathroom
linens – types, uses and care

	

	
	Total Lecture hours
	60 hours

	Text Book(s)

	1
	Home Comforts-The Arts and Science of Keeping Home, Cheryl Mendelson, Scriber, New York, 2005

 (
S-Strong;

M-Medium;

L-Low
)
	2
	Cushions and Pillows- Professional Skills – Made Easy, Hamlyn Octopus, Octopus
Publishing Group, New York, 2001

	3
	The Ultimate Sewing Book 200 Sewing Ideas For You and Your Home, Magi Mc McCormick Gordon, Collins and Brown, London, 2002

	

	Reference Books

	1
	Design and make curtains, Heather Luke, New Holland publishers, London,1999

	2
	Cornucopia of Cushions, Susie Johns, Apple Press, London, 1997

	3
	Art in Everyday Life, Harriet Goldstein and Vetta Goldstien, The Macmillian Company, 2004

	4
	Performance of Home Textiles, Subrata Das, Woodhead Publishing India Pvt. Limited, 2010

	5
	Home Furnishing, V. Ramesh Babu and S. Sundaresan, Woodhead Publishing India Pvt. Limited, 2018

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	https://www.homestratosphere.com/types-curtains/

	2
	https://bettersleep.org/mattress-education/mattress-accessories/pillow-types/

	3
	https://textilecourse.blogspot.com/2018/06/types-classification-home-textiles.html

	4
	https://www.fibre2fashion.com/industry-article/1769/home-textiles-a-review

	5
	http://www.india-crafts.com/textile/home-textile.html

	

	Course Designed By: Dr. P. C. Jemina Rani

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	S
	S
	S
	S
	M
	M

	CO2
	S
	S
	S
	S
	M
	M

	CO3
	S
	S
	S
	S
	M
	S

	CO4
	S
	S
	S
	S
	M
	S

	CO5
	S
	S
	S
	S
	M
	S

[image:]
	Course code
	6EF
	EXPORT ANAYLSIS AND DOCUMENTATION
	L
	T
	P
	C

	Elective
	Paper III - B
	4
	-
	-
	4

	Prerequisites
	Knowledge about Export Business
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. To explore the knowledge about the regulation of AEPC
2. To apply the terms and methods in the documentation purpose
3. To understand about the license procedure, pre-shipment charges and transaction

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Apply the costing techniques
	K4

	CO2
	Infer the apparel promotion rules and functions
	K4

	CO3
	Explain the importance of export documentation
	K2

	CO4
	Classify the duties and responsibilities of import and export license
	K2

	CO5
	Compile the details on exchange of bills and documentation before shipping
	K6

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Cost Estimation of Yarn
	12 hours

	Cost estimation of yarn, knitted fabric, dyeing, printing & finishing. Cost estimation for cutting, stitching, checking, forwarding, shipping and insurance –INCO terms & their relationship with costing. Estimation of factory cost for vest, briefs, shorts, T-Shirts, pyjamas, children’s wear and
women’s wear. Various factors to be considered in costing for domestic products & international products

	

	Unit:2
	Role of Apparel Export Commission
	12 hours

	Introduction – Apparel Export promotion Council and its role – Registration formalities – Registration cum membership certificate – Import Export code – RBI code. Benefits and incentives offered by Government of India to garment export. Role of SEZ and apparel parks in export.

	

	Unit:3
	Documents Related to the Goods
	12 hours

	Need, rationale and types of documents relating to goods – Invoice – Packing note and list – Certificate of origin – Certificates related to shipment – Mate receipt – Shipping bill – Certificate of measurement – Bill of lading – Air way bill – Documents related to payment – Letter of credit- Bill of exchange – Letter of hypothecation – Bank certificate for payment – Document related to inspection – Certificate of inspection – GSP and other forms. Importance of insurance of goods in
foreign trade – ECGC and its role

	

	Unit:4
	Import License Procedures
	12 hours

	Import license – Procedure for import license – Import trade control regulation procedure –
Special schemes – Replenishment license – Advance license – Split up license – Spares for after sales service license – Code number – Bill of entry

	

	Unit:5
	Pre-Shipment and Shipment
	12 hours

	Pre shipment inspection and quality control – Foreign exchange formalities – Pre shipment documents. Shipment of goods and port procedures – Customs clearance

	

	
	Total Lecture hours
	60 hours

 (
*S-Strong;

M-Medium;

L-Low
)
	Text Book(s)

	1
	Export-What, Where, How, Paras Ram and Nikhil K. Garg, Anupam Publishers, New Delhi,
2016.

	2
	Export Import Procedures - Documentation and Logistics, C. New Age International (P) Limited, Rama Gopal, 2006.

	3
	Export/Import Procedures and Documentation, Thomas E. Johnson and Donna Bade,
AMACOM, 2010.

	

	Reference Books

	1
	Managing the Quality in Apparel Industries, Pradeep V Mehta, New Age International (P)
Ltd, New Delhi, 1998.

	2
	Export Import Procedures and Documentation, Khushpat S. Jain, Himalaya Publishing House, 2010.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	http://rafael.glendale.edu/poorna/ib/seyoum%20book.pdf

	2
	https://www.shippingsolutions.com/export-documentation-procedure

	3
	https://www.civilserviceindia.com/subject/Management/notes/export-import-procedures.html

	

	Course Designed By: V. Kavitha

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	L
	M
	M
	M
	M
	L

	CO2
	L
	S
	M
	S
	M
	L

	CO3
	L
	M
	M
	M
	M
	L

	CO4
	L
	S
	M
	S
	M
	L

	CO5
	L
	S
	M
	S
	M
	L

[image:]
	Course code
	6EG
	APPAREL QUALITY MANAGEMENT
	L
	T
	P
	C

	Elective
	Paper III – C
	4
	-
	-
	4

	Prerequisites
	Knowledge about Garment quality Parameters
	Syllabus Version
	2021-
2022

	Course Objectives:

	The main objectives of this course are to:
1. Inculcate knowledge in the field of quality parameters
2. Plan and execute the application of quality standards in garment industry.
3. Analyze the improvement methods in the TQM techniques.

	

	Expected Course Outcomes:

	On the successful completion of the course, student will be able to:

	CO1
	Relate quality parameters for yarn and fabric
	K3

	CO2
	Identify the inspection methods for different stages.
	K2

	CO3
	Analyse the principles in TQM
	K4

	CO4
	Discover ISO standards for garment industry and implement it.
	K3

	CO5
	Classify the ISO documentation
	K2

	K1 - Remember; K2 - Understand; K3 - Apply; K4 - Analyze; K5 - Evaluate; K6 - Create

	

	Unit:1
	Quality Parameters in the Apparel Industry
	12 hours

	Meaning of quality, testing and standard and their importance in apparel industry – Quality terminologies- Sources of international standards. Quality Parameters of yarn :Yarn evenness & hairiness and their effect on fabric quality. Quality parameters of fabric: Brief study of fabric
pilling resistance, bursting strength, colour fastness and dimensional stability. Testing of sewing threads, zippers, fusible interlinings, buttons and fasteners.

	

	Unit:2
	Fabric Inspection
	12 hours

	Inspection: Incoming and raw material inspection: Fabric inspection – 4-point system. In process/ on-line inspection: Advantages – On line inspection during spreading, pattern making, cutting, sewing and ironing. Final inspection: Sampling plans and AQL charts – Level of final inspection. Packing & packaging quality tests. Care labeling and international care symbols.

	

	Unit:3
	Total Quality Management
	12 hours

	Principles of TQM – Demings PGDCA Cycle - KAIZAN concepts – 5 „S applications in apparel industry. Application of seven QC tools in apparel industry.

	

	Unit:4
	Quality Standards
	12 hours

	Understanding of ISO 9001:2000 standards: QMS, management responsibility, resource management, product realization and measurement analysis & improvement – Various documents required for ISO 9001:2000 implementation and its contents – Development of quality system
manual for garment industry.

	

	Unit:5
	Quality Audit
	12 hours

	Documented procedures required for ISO 9001:2000 implementation – Procedures for internal
quality audit – Management review meeting – Certification process – Surveillance audit.

	

	
	Total Lecture hours
	60 hours

	Text Book(s)

	1
	ISO 9000 Quality Management System, D.L.Shah Trust, DL Shah Trust Publication, 1999

 (
*S-Strong;

M-Medium;

L-Low
)
	2
	Managing the Quality in Apparel Industries, Pradeep V Mehta, New Age International (P)
Ltd, New Delhi – 1998.

	3
	An Introduction to Quality Control for the Apparel Industry, Pradip V. Mehta, J.S.N. International, 1985.

	4
	Quality Characterisation of Apparel, Subrata Das, Woodhead Publishing, 2009

	5
	The Fundamentals of Quality Assurance in the Textile Industry, Stanley Bernard Brahams,
CRC Press, 2016.

	

	Reference Books

	1
	Quality Management Handbook for the Apparel Industry, Pradip V. Mehta, New Age
International Publishers, 2012.

	2
	Kothari V.K. Testing and Quality Management, IAFL Publications, New Delhi, 1999.

	

	Related Online Contents [MOOC, SWAYAM, NPTEL, Websites etc.]

	1
	http://content.inflibnet.ac.in/data-server/eacharya- documents/56b0853a8ae36ca7bfe81449_INFIEP_79/12/ET/79-12-ET-V1-S1	unit_7.pdf

	2
	https://textilelearner.blogspot.com/2011/08/quality-control-system-in-garments_2589.html

	3
	https://fashion2apparel.blogspot.com/2017/02/quality-control-apparel-industry.html

	

	Course Designed By: Dr. S. Grace Annapoorani

	COs
	PO1
	PO2
	PO3
	PO4
	PO5
	PO6

	CO1
	L
	L
	S
	S
	S
	S

	CO2
	L
	L
	S
	S
	S
	S

	CO3
	L
	L
	S
	S
	S
	S

	CO4
	M
	M
	S
	S
	S
	S

	CO5
	M
	M
	S
	S
	S
	S

 (
Annexure
)

B. Sc. Costume Design and Fashion

 (
Syllabus
(With

effect

from

2021-22)
Program

Code

:

22T
)

Bharathiar University
(A State University, Accredited with “A“ Grade by NAAC and 13th Rank among Indian Universities by MHRD-NIRF)
Coimbatore 641 046, INDIA
image4.png
Banmg 0
EDgare e e

image5.jpeg

image6.jpeg

image1.jpeg

image2.png

image3.png

