Syllabus of M. Sc Home Science (Clothing and Textiles) Session 2010 –11
Semester - I

Theory

	Paper No.
	Title of the paper
	Max. marks
	Exam. Duration
	

	I
	Textile Chemistry
	60 (54+6*)
	3 hrs
	

	II
	Apparel Design and Construction
	70 (63+7*)
	3 hrs
	

	III
	Historic Textiles
	90 (81+09*)
	3 hrs
	

	IV
	Computer Application
	50 (45+5*)
	3 hrs
	

Total

270
Practical

	Paper No.
	Title of the paper
	Max. marks
	Exam. Duration
	

	V
	Textile Chemistry
	40(36+4*)
	4 hrs
	

	VI
	Apparel Design and Construction
	75(67+8*)
	4 hrs
	

	VII
	Fashion Illustrations
	75(67+8*)
	4 hrs
	

	VIII
	Computer Application
	40(36+4*)
	4 hrs
	

Total

230

Grand Total

500

* Internal Assessment

Syllabus of M. Sc Home Science (Clothing and Textiles) Session 2010 –11
Semester - II

Theory

	Paper No.
	Title of the paper
	Max. marks
	Exam. Duration
	

	IX
	Fabric Construction and

 Woven Fabric Analysis
	75(67+08*)
	3 hrs
	

	X
	Research Methods and

 Statistics
	80(72+08*)
	3 hrs
	

	XI
	Textile Industry in India
	75(67+08*)
	3 hrs
	

	XII
	Advanced Apparel

 Construction
	70(63+07*)
	3 hrs
	

Total

300

Practical

	Paper No.
	Title of the paper
	Max. marks
	Exam. Duration
	

	XIII
	Advanced Apparel construction
	70 (63+07*) + 20**
	4 hrs
	

	XIV
	Draping and Pattern making
	90 (81+09*)
	4 hrs
	

	
	Seminar ***
	20
	1 hr per teacher

Total

200

Grand Total

500

*Internal Assessment

** Viva-voce of training report
*** A committee of three teachers will evaluate the seminar of each student and marks will be awarded based on subject matter, presentation and ability to answer questions.

Semester - I

Paper-I

Textile Chemistry

Max. Marks: 60

Theory Exam: 54

Int. Assessment: 6

Duration of Exam: 3 hrs

Note:

· Examiner will set nine questions in all

· Question No. -1 will be compulsory consisting of 5-10 short type questions and spread over the entire syllabus. This question carries 14 marks

· The remaining eight questions will be set from units I & II, four questions from each unit. Each question will be of 10 marks.

· The candidates are required to attempt five questions. Question No -1 will be compulsory, remaining four questions will be attempted by selecting two questions from each unit.

Unit -I

(I)
Introduction:
Why study of textile chemistry is needed.

Why this subject is related to textile and clothing.

(II)
Poymer Chemitry:

(a)
Polymer, methods of polymersisation, polymersisation process.

(b)
Definition of co-polymer, oligomer, graft-co-polymer.

(c)
Degree of Polymersisation, use of X-Ray diffraction method in investigating

molecular structure of textile fibres.

(d)
Orientation and crystillinity of polymers their influence on fibre properties.

(III)
Chemistry Of Natural Fibres:

(a)
Cellulosic fibres: Introduction to cotton, varieties, properties, longitudinal and cross sectional view. Molecular structure, action of acids and alkalis, hydrocellulose and oxycellulose, mercerisation.

(b)
Regenerated Cellulosic fibres: -

Viscose-rayon, cuprammenium-rayon, cellulose acetate, Polynosic - their manufacture properties and uses.

(c)
Protein fibres: -
Wool & silk

Chemical composition, molecular structure, physical & chemical properties action of acids & alkalis and other chemicals. Felting of wool, degumming and weighting of silk, shrink proofing of wool.

(d)
Synthetic Fibres: - Polyester (Terylene, Dacron) Polyamide (Nylon 6, Nylon 66) and

acrylonitrile fibres, Chemistry of fibres: -

Raw material, manufacturing process from polymer to fibre stage.

Physical & chemical properties their uses in textile & clothing.

Comparison of wet, dry and melt spinning methods.

(e)
Other natural and synthetic fibres their chemical composition, properties and uses namely: - Jute flase, polyethylene, polypropylene, polycarbonate, metallic glass fibre, and polyurethane fibres.

Unit - II

(a)
 Scientific basis of dyeing and printing of textile: -

Classification of dyes, theory of dyeing, chemical structures of various classes of dyes, application of dyes on various substrates including blends.

(b)
Scientific basis of scouring and bleaching of textile fibres and fabrics. Role of soaps and detergents, scouring agents, bleaching agents, surface-active compounds, optical brightening agents, methods of application of bleaching agents to different fibres like cotton, wood, silk and rayon.

(c)
Finishes: Importance & classification Mechanical finishes

Chemical finishes: - Mercerization, parchmentisation, durable press, wash 'n' wear, wrinkle recovery, chlorination.

Resins their application and chemistry,

Special purpose finishes : - Flame retardant, water repellant, antistatic, stain & soil release, moth proofing.

(d)
New developments in Fibre manufacture Bi-component and Bi-constituent fibres special purpose fibres.

REFERENCES

1. Shenai, V.A. (1984) : Technology of Textile Processing, Vol.-IX, Sevak Publication

2. Cook, J. Gordon, Hand Book of Textile Fibres, Man-Made Fibres, Merrow Publishing Co. Ltd. England.

3. Moncnef : RW Manmade Fibres, John Willey & Sons New York.

4. Trotman, E.R. (1975): Dyeing and Chemical Technology of Textile Fibres Charles Griffino Company Ltd., London.

5. Marsh; J.T. (1979): An Introduction to Textile Finishing, B.I., Publications.

6. Mark H., wooding N.S. & Atlas, Smeeds, (1970): Chemical after Treatment of Textiles, John Willey & Sons Inc., NY.

7. Lewin, M. and Sello, Stephen B. (1983): Handbook of Fiber Science and Technology. Vol. II, Chemical Process of Fibers and Fabrics, Functional Finishes- Part A, Marcel Deker,Inc., NY and Basel.

8. Shenai, V.A. (1991): Introduction to the Chemistry of Dyestuffs, Sevak, Prakashan.

9. Gulrajani M.L. and Gupta, D (1992) : Natural Dyes and their Application to Textiles, IIT Delhi.

10. Mohanty, Chandramouli, Naik, (1987): Natural dyeing process of India, Ahmedabad, Calico Museum of Textiles.

11. India Horti business on the,http://www.agroindia.org/1HOL

Semester – I

Paper II

Apparel Design & Construction

Max. Marks : 70

Theory Exams:63
Int. Assessment:7
Duration of Exam: 3 hrs
Note:

· Examiner will set nine questions in all

· Question No. -1 will be compulsory consisting of 5-10 short type questions and spread over the entire syllabus. This question carries 15 marks
· The remaining eight questions will be set from units I & II, four questions from each units. Each question will be of 12 marks

· The candidates are required to attempt five questions. Question No -1 will be compulsory, remaining four question will be attempted by selecting two question from each unit.

Unit - I (Theory)

I
Detailed study of industrial mechanism and equipments used for

(a)
Cutting

(b)
Sewing

(c)
Finishing

(d)
Embellishment

II
Study the interrelationship of needles, thread, stitches length & fabric

III
Buying Criteria for

(a)
Knits, silks, denim & other special fabrics

(b)
Readymade garments.

Unit - II

IV
Methods of pattern making

(a)
Drafting

(b)
Flat pattern

(c)
Draping

V
Developing paper patterns:

(a)
Understanding the commercial paper pattern.

(b)
Layout on different fabrics, widths & types.

REFERENCES

1. Armstrong, Pattern Making for/Fashion Design

2. Gioello and Berke : Figure Type And Size Ramnge, Fairchild Publications, New York.

3. Grate and Storm : Concepts in Clothing, McGraw Hill Book Co. New York.

4. Bina Abling, Fashion Sketch Book, Fairchild Publications, New York

5. Claire Shaeffers : Fabric Swing Guide, Chilton Book Company, Radnot, Pennsylvania.

6. Harold Carr and Barbara Lathan : The Technology of Clothing Manufacture, Oxford BSP Professional Book London.

7. Slampler, Sharp & Donnell : Evaluating Apparel, Quality - Fairchild Publications, New York.

8. Natalle Bray : Dress Fitting Published By Blackwell Science Ltd.

9. Margohs Design Your Own Dress Pattern Published By Double Day And Co. Inc., New York.

Semester – I

Paper III

Historic Textiles

Max. Marks :90

Theory Exams:81
Int. Assessment:09
Duration of Exam: 3 hrs
Note:

· Examiner will set nine questions in all

· Question No. -1 will be compulsory consisting of 5-10 short type questions and spread over the entire syllabus. This question carries 12 marks
· The remaining eight questions will be set from units I & II, four questions from each units. Each question carries 15 marks.
· The candidates are required to attempt five questions. Question No -1 will be compulsory, remaining four questions will be attempted by selecting two question from each unit.
Unit - I

I
Importance of textiles in historical perspective: Early fibres and their products, uses and impact in early civilizations - India, China, Persia, Assyria, Babylonia, Peru, Greek, Rome.

II
Historical development of Natural fibres: - Cotton in India, Egypt & Southern America, Silk in Asia, France & Italy, Linen in Egypt, U.K & Belgium, wool in Egypt, India & South America.

III
Development of weaving in India, Italy, France, England

Unit - II

IV
Development of dyeing, printing & Painting

(a)
Resist dyed, printed & painted textiles of India & Indonesia.

V
Embroidery in Historical perspective

- India, China, Persia, Europe.

VI
Study of following textiles with reference to their history, construction, techniques, styles, colour, modify & centres of production: -

(i)
Carpets.

(ii)
Tapestries

(iii)
Laces

(iv)
Brocades

(v) Shawls

REFERENCES

1. Bosomworth Dorothy (1995): The Encyclopedia Of Patterns and Motifs, Studio Editions, London.

2. Dhamija Jasleen (1979) : Living Traditions of Iron's Crafts, Vikas Publishing House, New Delhi.

3. Dupont Auberville,M. (1989): Classic Textiles, Bracken Books, London.

4. Gillow John (1992): Traditional Indonesian Textiles, Thames AND Hudson, London.

5. Gillow John and Sentence Bryan (1999): World Textiles, Thames and Hudeson, London.

6. Ginsburgh, M. (1977): Embroidery, Marshall Cavendish Editions, London.

7. Guy John (1998) : Woven Cargos, Thames and Hudson.

8. Harris Jennifer (1993): Textiles 5000 years, Henry and Brans Inc., New York.

9. Harvey Janet (1966): Traditional Textiles of Central Asia, Thames and Hudson, London.

10. Jones Owen (1997): The Grammar of Omament, Bernard Quatrich, London.

11. Lewis Ethel : Romance of Textiles.

12. Paine Sheila (1990) : Embroidered Textiles Traditions, Thames and Hudson, London.

13. Stone Miller Rebecca (1994): To weave for the Sun, Thames and Hudson, London.

14. Readers Digest (1973): History of Man- The Last Two Million Years.

 Semester – I

Paper IV
Computer Applications

Max. Marks : 50

Theory Exams:45
Int. Assessment:05
Duration of Exam: 3 hrs

Note:

· Examiner will set nine questions in all

· All the questions will carry equal marks

· Question No. -1 will be compulsory consisting of 5-10 short type questions and spread over the entire syllabus

· The remaining eight questions will be set from units I & II, four questions from each units.

· The candidates are required to attempt five questions. Question No -1 will be compulsory, remaining four questions will be attempted by selecting two questions from each unit.
Unit - I

I
General awareness of computers and its applications. Introductions to various input and output devices like Keyboard, Printer, CD-ROM, Mouse, floppy, Monitor etc. Introduction to DOS, MS DOS

.
 MS - Windows

MS - Excel

Unit - II

MS - Power Point

MS-EXcel

Internet - What is Internet?

E-mail

Browsers.

Any package related to Home Science

Semester – I

Paper V

Textile Chemistry (Practical)

Max. Marks: 40

Practical Exam: 36
Int. Assessment: 4
Duration of Exam: 4 hrs

I
Identification of fibres: - (Cotton, Polyester, Viscose, Polyamide, silk, Wool etc.) Use of burning test, Microscopic examination, chemical test & solubility.

II
Qualitative & Quantitative analysis of binary blends - Polyester/ cotton, Polyester/viscose, polyester/wool, cotton/ wool.

III
Bleaching & Scouring of Cotton.

IV
 (a)
Dyeing of cotton with direct, reactive and azoic dyes.

 (b)
Dyeing of wool & silk with acid dyes, basic dyes.

V
Effect of degumming on silk fabric and use of mordant.

 Semester – I

Paper VI

 Apparel Design & Construction (Practical)

Max. Marks: 75
Practical Exam:67
Int. Assessment: 08
Duration of Exam: 4 hrs

I
Designing through flat pattern - Dart manipulation

II
Development of variation in sleeves, sleeves and bodice combination.

III
Development of variations in collars.

(a)
Roll over collar

(b)
Collar with bodices (shawl)

IV
Necklines & Facings

(a)
Scooped necklines

(b)
Built - up necklines

(c)
Cowl necklines

V
Plackets

(a)
Centre button closing

(b)
Asymmetrical Closing

(c)
Double breasted

VI
Development of paper pattern and construction of garments (using checks, stripes,

Unidirectional & novelty fabrics)

VII
Designing through draping

(a)
Basic draping principles & techniques

(b)
Developing a pattern

VIII
Fashion sketching

IX
Observation of working of any boutique for five to seven days

Semester – I

Paper VII

 Fashion Illustration (Practical)

Max. Marks: 75
Practical Exam: 67
Int. Assessment: 08
Duration of Exam: 4 hrs

1.
Sketching of different action croqui (based on basic figure learnt earlier)

2.
Garments and garment details: -

- Necklines and collars

- Sleeves details

- Skirts & pants

- Blouses, coats & jackets

- Drawstring & fastenings

- Tassels and tucks

- Frills, fringes & gathers, cowls & cascades

- Hemlines & insertions

- Lacing, macrames and patch work.

- Pleats, quilting and ties

- Shirring, smoking & zips.

- Yokes & underskirts

3.
Sketching of Accessories: -

- Hats & headgears

- Footwear

- Bags & Purses

- Jewellery

4.
Basic Rendering Techniques:

- Colour matching using different mediums.

- Stripes

- Checks, gingham and plaids

- Patterns & textures

- Reducing a print

- Shading

5.
Theme Rendering: Developing a line of garments based on a theme (any one the following)

- Beachwear

- Cocktail wear

- Swimwear

- Eveningwear

- Casual wear

- Ramp wear

- Sports wear

- Executive wear

- Nightwear

- Traditional India Costume

REFERENCES

1. Abling Bina, Fashion Sketchbook, Fairchild Publishers, New York.

2. Mckelvey Kathyarn, Illustrating Fashion Blackwell Science Munslow Janine.

3. Seaman Julian, Professional Fashion Illustration, B.T. Batsord Ltd. London.

4. Ireland, Patrick John, Fashion Illustration, B.T. Batsford Ltd. London.

5. Allen Anne Seaman Julian Fashion Drawing The Basic Principles B.T. Batsford Ltd. London.

 Semester – I

Paper VIII

Computer Applications (Practical)

Max. Marks: 40

Practical Exam: 36
Int. Assessment: 4
Duration of Exam: 3 hrs

I
Drawing of Fashion figures by Corel Draw

II
Drafting of various garments with the help of AUTOCAD

III
Designing different types of collars yokes, sleeves, pockets, shirts, skirts and trousers with the help of AUTOCAD and paintbrush.

IV
Using advanced software in fashion designing, such as designer, mannequin etc.

Semester – II

Paper IX

Fabric Construction and Woven Fabric Analysis

Max. Marks: 75
Theory Exam: 67
Int. Assessment:08
Duration of Exam: 3 hrs
Note:

· Examiner will set nine questions in all

· Question No. -1 will be compulsory consisting of 5-10 short type questions and spread over the entire syllabus. This question carries 19 marks

· The remaining eight questions will be set from units I & II, four questions from each unit. Each question will be of 12 marks.

· The candidates are required to attempt five questions. Question No -1 will be compulsory, remaining four questions will be attempted by selecting two questions from each unit.

· .

Unit - 1

I
Principles of Yarn Manufacture - Yarn processing.

For natural fibres cotton, wool and worsted, jute, linen by conventional system and recent development like: -

a) OE Spinning - Rotar, Vertex, Friction, Airjet electrostatic, Twisters (Bobbtex Cover, Signal twilo)

(b) Self -Twisting

(c) Yaru from Fibres

- Yarn Nomenclature and Measurement yarn numbering systems.

- Geometry of different classes of yarns and its relationship to fabric properties.
II
Modern development in yarns and at their manufacture.

Modern yarn production - Principles of spinning in production of man-made fibre: - Hot and cold drawing: spun yarn, blend yarn and bi-component yarn.

III
Fabric Faults - fibre, yarn and fabric defects and their remedies.
Unit - II

VI
Principles of fabric manufacture basic principles, characteristics and

significances of different process woven knitted, non woven, laces, braids.

(a) Weaving

- Parts and functions of handloom

- Types of weaves - basic & decorative

(b) Knitting

- Knitting machines, Types of knitting

- Properties

(c) Felts & Non Wovens

- Knitting, Braiding & Lace making

V
Woven - Sequence of operation in warp and weft preparations.

-Various types of looms and their drive.

- Fabric classification and analysis of fabrics for its construction weaves.

- Basic & decorative weaves - plain, Twill and satin derivatives. Dobby & Jacquard shedding & weaving terry pile.

- Principle of colour and design in weaving: Preparation of pattern for dobby and Jacquard looms; brocade, damask, tapestry, warp and weft pile weaving.

REFERENCES

1. Spun Yarn Technology- Eric Oxtoby Butterworth Publication.

2. American Cotton Handbook - Merrill

3. Subodh Kumar Aggarwal (1980): Textile Processing and Auxiliaries.

4. Textiles - Burker - (1988) Abhishek Publication.

5. Essentials of Textiles - M.Joseph, Holf Rinechants, Winston Publications.

6. Irene Wallen Designing with Threads.

7. Edward Miller (1992) Textiles.

8. Corbman, B. Fibre To Fabric.

9. Book Textiles

a. Year 1998

b. By A.F. Barker

c. Chapter-7, Principles of Weaving Pg., 154-171

10. Book - From Fibres to Fibrics, Gale, E., 1968, p.54

11. Colour and Weave - Margaret & Thomas, Winderkuechd.

12. Grociki, Z.J. : Textiles Design and Colour, London, Longmans Green and Co. Ltd.

13. William Watson : Advanced Textiles Design, London, Longmans Green and Co. Bombay.

14. Nisbet, H : Grammar of Textile Design, Tarapoprewale Sons and Co. Bomaby.

15. Aswani, K.T. : Weaving Calculations - Taraporewale Sons and Co. Ltd., London.

16. Sengupta, R.: Weaving Calculations - Taraporewale Sons and Co. Bombay.

17. Robinson and Makr : Woven cloth construction -Butter Worth and Co. Ltd. London.

18. Thorpe, Azaba : Elements of Weaving - Doubleday and Co. Inc., New York.

19. Singh, R.B : Modern Weaving, Mahajan Book Distributors, Ahemdabad.

20. Kulkami, M.M : Weaving Technlogy ; Vininda Publication, Jalgaon.

21. Amalsar, D.M. : Yarn and Cloth Calculation.

22. Amalsar, D.M. : Handloom Weaving

23. Amalsar, D.M.: Fabric Structure and Cloth Analysis.

24. Ajgaonkar, D.B : Knitting technology, Universal Publishing Corp. Mumbai

25. Ingold, T.S. & Miller, K.S. : Geotextiles Hand book- Thomas Telford, London.

26. Book – Textiles Year 1998 By A.F. Barker Chapter 7, Principles of Weaving

Pg-154 -171

Semester II

Paper-X

Research Methods & Statistics

Max. Marks: 80

Theory Exam: 72

Int. Assessment: 08

Duration of Exam: 3 hrs

Note:

· Examiner will set nine questions in all

· Question No. -1 will be compulsory consisting of 5-10 short type questions and spread over the entire syllabus. This question carries 12 marks

· The remaining eight questions will be set from units I & II, four questions from each unit. Each question will be of 15 marks.

· The candidates are required to attempt five questions. Question No -1 will be compulsory, remaining four questions will be attempted by selecting two questions from each unit.

Unit-I

Nature of research in Home Science, scientific approach.

Types of Research: Experimental, Field studies, Case study, and Survey research.

Designing research: Problem, hypothesis, concept and types of variables (dependent, independent, random, discrete, continuous, qualitative and quantitative).

Methods of data collection: Interview, observation, questionnaire, rating scales.

Research Designs: randomized groups, matched groups, pre and post test and factorial.

Sampling: Meaning, importance and types; random (simple, stratified, cluster), Non random (incidental, purposive, quota)

Unit-II

Statistics: Meaning, primary data, array, frequency, frequency distribution and its types.

Measures of central tendency: Mean, Median, Mode; Measures of dispersion: range, mean deviation, standard deviation, root mean square deviation, variance, moments about origin and moments about mean, Binomial and Normal distribution, Skewness and Kurtosis.

Parameter & Statistic, sampling distribution and sampling error, standard error,

Tests of significance: Null hypothesis, Alternative hypothesis, levels of significance- Type I and Type II errors, chi-square: goodness of fit.

 T- test: single mean, independent mean, paired mean, Analyses Variance: One-way & Two-way. Correlation -Pearson’s correlation, scatter diagram, Spearman’s correlation.

Significance of difference between correlations

Books Recommended:

1. S.C. Gupta & V.K. Kapoor: Fundamentals of Mathematical Statistics

2. S.C. Gupta: Fundamentals of statistics

3
G. Udny Yule, N.M.G. Kendall: An Introduction to the theory of Statistics

4
Croxton, F.C. and Cowden, D. J. Applied General Statistics, Prentics hall Inc. 1955

2 Garrett. H. Statistical in Psychology and Education. Oxford book Co. 1960.

3 R.P. Hooda: Introduction to statistics. The MacMillon Co.

5 Scotharman, W. A. Textbook of Statistics, (Revised edition) 1973.

6 Kerlinge, Foundations of Behavioral Research

7 Sneedecer G. W. Statistical Methods. Applied Pacific Private Ltd., 1961.

Semester – II

Paper XI

Textile Industry In India

Max. Marks: 75
Theory Exam: 67
Int. Assessment: 08
Duration of Exam: 3 hrs

Note:

· Examiner will set nine questions in all

· Question No. -1 will be compulsory consisting of 5-10 short type questions and spread over the entire syllabus. This question carries 19 marks

· The remaining eight questions will be set from units I & II, four questions from each unit. Each question will be of 12 marks.

· The candidates are required to attempt five questions. Question No -1 will be compulsory, remaining four questions will be attempted by selecting two questions from each unit.

.
Unit - I

I
Importance of textile and clothing industry in the Indian economy in terms of domestic consumption, employment and per- capita income, gross national product and international trade.

II
National textile policy 1986, 2001 - changes in focus over the years in terms of objective, function ability, regulatory mechanism and futuristic trends.

IV
The textile and clothing Industry - in relation to production and consumptions pattern, locale, employment potential, R & D, problems and prospects, cotton, wool, silk, rayon and synthetic industry, Handloom industry, readymade garment industry.
Unit - II

V
Sales promotion Techniques: -

(a)
Advertising

(b)
Publicity

(c)
Personal Selling

(d)
Method of sales promotion

i)
Brand

ii)
Standard

iii)
Labelling

iv)
Fashion show

v)
Exhibition

vi)
Display

VI
Clothing consumption in India and factors influencing the consumption

of textiles.

(a)
Mode of Living

(b)
Purchasing Powers

(c)
Fashion

(d)
Availability

(e)
Price & production.

VII
Export and Import of textiles:-

(a)
Problems in export and import of textiles, changing problems of the producers.

(b)
Trends in Indian Exports

Semester – II

Paper XII

Advanced Apparel Construction

Max. Marks: 70

Theory Exam: 63
Int. Assessment: 07
Duration of Exam: 3 hrs
Note:

· Examiner will set nine questions in all

· Question No. -1 will be compulsory consisting of 5-10 short type questions and spread over the entire syllabus. This question carries 15 marks

· The remaining eight questions will be set from units I & II, four questions from each unit. Each question will be of 12 marks.

· The candidates are required to attempt five questions. Question No -1 will be compulsory, remaining four questions will be attempted by selecting two questions from each unit.

Unit - I

I
Fitting – factors affecting good fit, common problems encountered and remedies

for fitting defects (upper and lower garments)

II
Clothing for people with special needs.

- Maternity and lactation period

- Old age

- Physically challenged.

Unit – II

III
Overview of the Apparel Industry

- History of apparel industry

- Mass – Production process

- Costing

IV
Evaluating the quality of apparel: -

- Identification of the components of apparel.

- Fibre content, shaping devices, underlying fabrics, pockets, Necklines,

hem treatments, decorative details and alternation Potential.

· Standards for evaluation of the various components.
REFERENCES

1. Slamper, Sharp & Donnell: Evaluating Apparel, Quality- Fairchild Publications, New York.

2. Natalle Bray Dress Fitting Published By Blackwell Science Ltd.

3. Margolis Design your Own Dress Pattern Published By Double Day And Co. Inc. New York.

Semester – II

Paper XIII

Advanced Apparel Construction (Practical)

Max. Marks: 70 + 20*
Practical Exam: 63
Int. Assessment: 07
Training: 20*
Duration of Exam: 4 hrs

I.
Fashion Sketching

II.
Development of slopers for skirt variation

- Low & High Waist

- A Line, Flared, Circular, Pleated, Yoked.

III.
Pockets

- Slashed pockets-welt, bound flaps

- Inseam pockets – closed and open

IV.
Plackets

Fly front opening

Zipper inseam, without seam.

V.
Designing, drafting and construction of skirt, jacket, top, lady's trousers and nighty

and gown designer lady's suit.

VI
One month training in any garment construction Unit and Report submission
Semester – II

Paper XIV

 Draping And Pattern Making (practical)

Max. Marks: 90
Practical Exam: 81
Int. Assessment: 09
Duration of Exam: 4 hrs

1.
Introductions to draping and silhouette of the individual – dress form, Elements of

fabric woven, knitted.

2.
Development of the ladies block crotch line garments by drafting and draping (Shorts, Bermudas, trousers etc)

3.
Development of pattern with variation in

- One piece dresses

- Two-piece dresses

- Dart less dresses.

(Incorporating various, collars, sleeves, yokes, necklines, pockets and plackets etc.)

4.
Draping of bodice block and skirt block and their variation.

- Draping of asymmetrical designs and preparing patterns.

5.
Pattern markings, pattern envelope and guide sheet.

REFERENCES

1. Crawform C.A., The art of Fashion draping, fair child publications New York.

2. Pamela C. Stinger, Pattern drafting for dressmaking.

3. Hillihouse, M.S. and Mansfield., E.A. : Dress Design - Draping and Flat Pattern, London.

4. Sheldon Maratha Gene - Design through draping, USA Burgers Publishing Company.

5. Brackman, Helen, L- Theory of Fashion Design, New York, John Wiley and Sons.

6. Strickland, Gertuole-A Tailoring Manual -New York, Macmillan Company.

7. Pepin Harriet-Modern Pattern Design, New York.

