PAGE
2

KURUKSHETRA UNIVERSITY, KURUKSHETRA

Syllabus for B.Sc. Fashion Designing (IInd Year)

Annual System (2009-2010)

	S.No.
	Course No.
	Paper
	Title
	Exam Duration
	Maximum Marks
	Sessional work

	
	
	
	
	
	External
	Internal
	

	1
	201
	XI
	Textile Chemistry-I (Th.)
	3 Hrs.
	45
	05
	

	
	
	Practical
	3 Hrs.
	45
	05
	

	2
	202
	XII
	Garment Construction (Th.)
	3 Hrs.
	45
	05
	

	
	
	Practical
	3 Hrs.
	70
	10
	20

	3
	203
	XIII
	Traditional Textile (Th.)
	3 Hrs.
	45
	05
	

	
	
	Practical
	3 Hrs.
	40
	10
	

	4
	204
	XIV
	Marketing & Merchandising (Th.)
	3 Hrs.
	45
	05
	

	
	
	Practical
	3 Hrs.
	40
	10
	

	5
	205
	XV
	Fashion Design Illustration (Practical)
	3 Hrs.
	70
	10
	20

	6
	206
	XVI
	Knitting Technology (Th.)
	3 Hrs.
	45
	05
	

	
	
	Practical
	3 Hrs.
	45
	05
	

	7
	207
	XVII
	Pattern Making (Prac.)
	3 Hrs.
	40
	10
	

	8
	208
	XVIII
	Sanskrit-(According to the syllabus and instructions of other B.Sc's of K.U.K)
	3 Hrs
	45
	05
	

B.Sc. Fashion Designing –II
Textile Chemistry-I
(Theory)
	Paper-XI

Course No. 201
	Duration of exam : 3 hrs.

M.M.: 50
Theory Exam: 45

Int. Assessment: 05

Instructions for the examiners: Examiner will set seven questions in all. All the questions will carry equal marks. Question No.1 will be compulsory consisting of 5-10 short type question & spread over the entire syllabus. The remaining six questions will be set from Unit-I and II. Three questions from each unit will be set.
Instructions for the candidates: The candidates are required to attempt five questions in all. Question No.-1 will be compulsory remaining four questions will be attempted by selecting two questions from each unit.
Unit – I
· Introduction to textile fibers, classification of fibers based on sources and origin, basic textile terminology.

· Primary and secondary properties of various fibers.

· Sequence of operations & purposes of short / long staple yarn manufacturing process, Introduction & objectives of opening & cleaning, carding, combing, drawing, roving & spinning.

· Different methods & types of spinning.

· Introduction, Manufacturing & Properties of different natural and man-made fibers : Cotton, Wool, silk, rayon, acctate & triacetate, polyamide (Nylon -6, nylon – 6,6) acrylics, modacrylic, elastomeric fibre.
Unit – II
· Classification of Yarns: Carded & Combed yarns, woolen & worsted yarns, filament & spun yarns.

· Yarn Properties – linear density, size, twist in yarn, crimp twist direction, strength & uniformity.

· Textured yarns – types & application, Fancy Yarns – types & uses.

· Physical properties of Fabric – strength, abrasion resistance, crease recovery, stiffness, drapability, status charge, thermal conductivity, air permeability, water repellency, thickness, shrink resistance, pilling resistance.

· Methods of determining these properties & interpretation of test results.
B.Sc. Fashion Designing –II
Textile Chemistry-I

(Practical)
	Paper-XI

Course No. 201
	Duration of exam : 3 hrs.

M.M.: 50

Practical Exam: 45

Int. Assessment: 05

Note: Use simple methods only.

· Fiber identification – visual, burning, microscopic & solubility test.

· Fibre blend Analysis.

· Measurement & interpretation of yarn count, direct & indirect yarn.

· Identification of type of yarn.

· Evaluation of thread count & dimensional stability of fabric.

· Evaluation of color fastness to washing & crocking.

· Evaluation of crimp, twist in yarn.

References:
· Vilensky, "Textile Science", CBS publisher, New Delhi, 1999.

· Grosicki, Z: "Watson's Textile Design and Color" Blackwell Science, U.K., 1998.

· Mishra S.P., " A text book of fiber science and technology, New Age Intt., Delhi 2000.

· Goswami B.C."Textile Yarns", Technology, structure and applications", Mc graw Hill.

· Pizzoto's J.J., " Fabric Science", Fairchild Publication, New York.

B.Sc. Fashion Designing –II
Garment Construction

(Theory)
	Paper-XII

Course No. 202
	Duration of exam : 3 hrs.

M.M.: 50

Theory Exam: 45

Int. Assessment: 05

Instructions for the examiners: Examiner will set seven questions in all. All the questions will carry equal marks. Question No.1 will be compulsory consisting of 5-10 short type question & spread over the entire syllabus. The remaining six questions will be set from Unit-I and II. Three questions from each unit will be set.

Instructions for the candidates: The candidates are required to attempt five questions in all. Question No.-1 will be compulsory remaining four questions will be attempted by selecting two questions from each unit.
Unit – I
· Principles of clothing – Socio- psychological aspects of clothing.

· Fabric Preparation.

· Handling special fabrics.

· Suitability of different fabrics for different garments.

· Principles of fitting, factors to be considered while fitting, common fitting problems, remedying fitting defects.

Unit – II
· Lining, interlining, facing & interfacing.

· Clothing for different age groups.

· Clothing for different occasions.

· Different styles of garments – skirt, trouser, blouses, one-piece dresses and coat.

B.Sc. Fashion Designing –II
Garment Construction

(Practical)
	Paper-XII

Course No. 202
	Duration of exam : 3 hrs.

M.M.: 100
Practical Exam: 70
Int. Assessment: 10
Sessional work: 20

· Layette set – Bib, Jhabla, Diaper, Panty, bloomer.

· A-line frock with gathers, puff sleeve & peterpan collar.

· Romper with patch pocket.

· Kalidar Kurta.

· Salwar & Kameez

· Petticoat.

· Blouse.

References:
· Thomas Anna Jacob, " The art of sewing", USB publishers New Delhi, 1994.

· Readers Digest Sewing book.

· Verma G., Cutting and tailoring theory", Asian publishers Delhi, 1999.

B.Sc. Fashion Designing –II
Traditional Textile

(Theory)
	Paper-XIII

Course No. 203
	Duration of exam : 3 hrs.

M.M.: 50

Theory Exam: 45

Int. Assessment: 05

Instructions for the examiners: Examiner will set seven questions in all. All the questions will carry equal marks. Question No.1 will be compulsory consisting of 5-10 short type question & spread over the entire syllabus. The remaining six questions will be set from Unit-I and II. Three questions from each unit will be set.

Instructions for the candidates: The candidates are required to attempt five questions in all. Question No.-1 will be compulsory remaining four questions will be attempted by selecting two questions from each unit.
Unit – I
· History of Embroidered, hand woven, dyed, printed and pained textiles of India.

· Floor coverings – Carpets and Duries.

· Coloured Textiles – Bandhani, Patola, Ikat, Pocchampalli.

· Woven Textile – Brocades, Jamavar, Jamdani, Chanderi, Maheshwari, Kanjivaram, Kota, Baluchari.

· Printed Textiles – Sanganeri.

· Painted Textiles – Kalamkari.

· Shawls of kashmir

Unit - II
· Symbolic motifs of various cultures.

· Study of Traditional Embroidery – History and types.

· Traditional and Commercial embroideries of different regions of India – introduction, Kutch, Kathiawarh, Sindhi, Phulkari, Kantha, Kasuti, Kashida, Chamba rumal, Chikankari, Zardozi with their traditional influence, symbolism, basic fabrics, decorative stitches, techniques and colour combination.

B.Sc. Fashion Designing –II
Traditional Textile

(Practical)
	Paper-XIII

Course No. 203
	Duration of exam : 3 hrs.

M.M.: 50

Theory Exam: 40
Int. Assessment: 10

· Basic embroidery stitches.

· Illustrating the traditional motifs on an Article.
· Dyeing of Cotton and Silk, Tie and Dye, Batik, Fabric painting, Printing.

And various textured effects.

· Preparation of two articles using two different techniques of surface ornamentation.
· Sample making of the following traditional embroideries:--Kasuti of Karnatka, Chikankari of Uttar Pradesh, Kantha of Bengal, Kashida of Kashmir, Tribal Traditional embroidery, Phulkari of Punjab, Kutch of Gujarat and Sindhi of Sind.

References:
· Sodhia Manmeet, "Dress Designing", Kalyani publishers, New Delhi.

· Lynton Linda, " The Sari", Thames & Hadson.

· Anand M.R., "Textiles & Embroideries of India " Marg Publication Bombay, 1965.

· Naik Shailaja D, " Traditional Embroderies of India" APH Publisher Corporation, New Delhi, 1996.

· Chattopadhyay K, " Indian Embroidery", Wiley eastern ltd., New Delhi, 1977.
B.Sc. Fashion Designing –II
Marketing and Merchandising

(Theory)
	Paper-XIV

Course No. 204
	Duration of exam : 3 hrs.

M.M.: 50

Theory Exam: 45

Int. Assessment: 05

Instructions for the examiners: Examiner will set seven questions in all. All the questions will carry equal marks. Question No.1 will be compulsory consisting of 5-10 short type question & spread over the entire syllabus. The remaining six questions will be set from Unit-I and II. Three questions from each unit will be set.

Instructions for the candidates: The candidates are required to attempt five questions in all. Question No.-1 will be compulsory remaining four questions will be attempted by selecting two questions from each unit.
Unit – I
· Marketing terminology : marketing, market niche, target customers, customer, vendor, supplier, franchise, market research, sales, mood board.

· Fashion market, introduction to marketing environment(macro & micro).

· Sales promotion techniques.

· Retailing- introduction, different retail operations, factors affecting retailing.

· Fashion forecasting – Process, sources of fashion forecasting information.

Unit – II
· Merchandising – introduction, role of merchandiser, types of merchandising.

· Export documentation – export marketing, global scenario.

· Export and import policies.

· Prospects of Indian apparel in overseas market.

· Importance of textile industry in Indian economy

B.Sc. Fashion Designing –II
Marketing and Merchandising

(Practical)
	Paper-XIV

Course No. 204
	Duration of exam : 3 hrs.

M.M.: 50

Practical Exam: 40
Int. Assessment: 10

· Survey on famous brands available in market for men, women & children.

· Sourcing of fabrics, fasteners and trims.

· Layout, design and illustration for different kinds of store displays.

· Window display for a specific store and boutique.

· Thematic window display.

References:
· Eascy M., " Fashion Marketing" Blackwell Science, 1994.

· Kotler Philip, " Marketing Management " prentice Hall, New Delhi, 2000.

· J. Jarnow and K.G. dickerson, " Inside the Fashion Business", Prentice Hall, 1997.

· Elaine Stone, Jean A Samples, "Fashion Merchandising", Mc Graw Hill book, 1985.

· Colbornbe Robert, " Visual Merchandising; The Business of Merchandise Presentaion", Thomson Delinar Learning, USA.
B.Sc. Fashion Designing –II
Fashion Design Illustration

(Practical)
	Paper-XV

Course No. 205
	Duration of exam : 3 hrs.

M.M.: 100
Practical Exam: 70
Int. Assessment: 10

Sessional Work: 20

Flat Sketching and Figure Drawing:
· Sketching of various fashion details – Necklines, collars, sleeves, cuffs, pockets, frills, flounces, bows, skirts, trousers.

· Sketching of accessories.

· Rendering texture of fabrics in dresses – lace, leather, fur, satin, denim, wool & knitted.

· Designing of casual & formal wear for children , women & men.
Thematic Port Folio Development:
CAD

· Croque drawing.

· Drawing of various fashion details.

· Collar = Flat, Stand, rolled.

· Sleeves = set-in-sleeves, extension of bodice, part of bodice.

· Pockets = Patch, inseam.

· Skirts = Flared, gathered, gored, pegged, tiered & skirt with yokes.

· Silhoutte = tubular, bell & bouffant.

· Trousers.

· Designing of casual & formal wear for children & women.
References:
· Ireland Patrick John, "Fashion Design Drawing & presentation", B.T. Batsford London, 1996.

· Allen and Scaman, " Fashion Drawing – The Basic Principles", B.T. Batsford, London.

· Ritu, " Fashion Design & Illustrations", Indica publishers.

· Beasley Alison, "Computer Aided Pattern Design an Products Development", Blackwell Science U.K.

B.Sc. Fashion Designing –II
Knitting Technology

(Theory)
	Paper-XVI

Course No. 206
	Duration of exam : 3 hrs.

M.M.: 50

Theory Exam: 45

Int. Assessment: 05

Instructions for the examiners: Examiner will set seven questions in all. All the questions will carry equal marks. Question No.1 will be compulsory consisting of 5-10 short type question & spread over the entire syllabus. The remaining six questions will be set from Unit-I and II. Three questions from each unit will be set.

Instructions for the candidates: The candidates are required to attempt five questions in all. Question No.-1 will be compulsory remaining four questions will be attempted by selecting two questions from each unit.
Unit – I
· Introduction to knitting technology, difference between knits & woven.

· Terns used in knitting.

· Indian knitting industry – past, present & future.

· Knitting needles.

· Hand knitting & Machine knitting.

Unit – II
· Knitted fabric defects.

· Comparison of warp and weft knitting.

· Basic weft knit stitches – single jersey, rib, purl, interlock, float & tuck stitches.

· Basic warp knit stitches – Under lap, closed lap, open lap,
· Knitting machines – weft & warp.

B.Sc. Fashion Designing –II
Knitting Technology

(Practical)
	Paper-XVI

Course No. 206
	Duration of exam : 3 hrs.

M.M.: 50

Practical Exam: 45

Int. Assessment: 05

· Preparation of knitting samples- single jersey, rib, purl & inter lock, float, tuck stitches
· A visit to a Knitting Unit and Report-writing of the same
References:
· Prof. Ajgaonkar D.B., "Knitting Technology", University Publishing Co. Mumbai.
· Brackenbury Terry, "Knitting clothing Technology", Blackwell Science, U.K.
· Spances David J.," Knitting Technology", Pregoman Press, U.K.
B.Sc. Fashion Designing –II
Pattern making

(Practical)
	Paper-XVII

Course No. 207
	Duration of exam : 3 hrs.

M.M.: 50

Practical Exam: 40
Int. Assessment: 10

· Test fit of different patterns on dress form.

· Preparation of basic blocks – children, men & women.

· Methods and preparation of basic muslin blocks- front bodice, back bodice, sleeve, skirt(front & back) by draping.

· Developing pattern through part manipulation – single dart, multiple dart, princess line, yokes, fullness (gather, pleats & tucks), contouring pattern (wrap, off shoulder, halter).
References:
· "Fashion Design Drawing and Presentation", B.T. Batsford, 1996.

· Allen and Seaman "Fashion Drawing -The Basic Principles", B.T. Batsford, London, 1994.

· Drake and Nicholas, "Fashion Illustration", Thames & Hudson.

· Alling Bina," Fashion Sketch Book".
· Thomas Anna Jacob, " The art of sewing", USB publishers New Delhi, 1994.

· Readers Digest Sewing book.

· Verma G., cutting & tailoring theory", Asian publishers Delhi, 1999.

· Armstrong J.H. “Pattern making for fashion design” Pearson Education. 2001

Sanskrit

Paper – XVIII

Course No -8

[image: image1.jpg]T&pa (sifFam)

w Jdh: 45
A ediwd: 5
gag: 3 T
1. §@pa =afaeT 25 3i®
A faant, wEds favafaaea, e 1982
Tiq TaF- gweE faumn, wees favafaarea |
w9d e Ue
(%) wa W
9 @& 1 8 10 12 3w
(@) = um
e e ;1 9 10 13 3f%

o9 : daa WSl &1 IgaR WA Y1 Swm |
2. AR
(%) Wo5-¥9 : @, @daT, Wd, M,
Y, WY, q9q, IS,
RU 8 3%
(@) a9 : (Fa9 W, W, W,
fafafas, ©&@ 2 @wr) ¥, a9,
%, T, U3, T, T, A | 8 3@
(1) @aa @R Gty 4 3i®

PAGE

