SYLLABUS FOR B.A APPAREL DESIGN AND CONSTRUCTION CHOICE BASED CREDIT SYSTEM (ANNUAL) 2018 – 2019 ONWARDS

ANNEXURE – I

SCHEME AND SYLLABUS FOR CHOICE BASED CREDIT SYSTEM FOR B.A IN APPAREL DESIGN AND CONSTRUCTION (ANNUAL) TO BE IMPLEMENTED FROM THE SESSION 2018-2019 ONWARDS

			CO	NTENTS				-
Sr. No	Course	Course Name	Year	Course Code	Award Type	Cre dits	Marks	
							Min	Max
			B.A	I st Year				
	Core Course	English/MIL-1	I	Common for all Students				
	Ability Enhancement Compulsory Course (AECC)	(English/MIL communicatio n) Or Environmental Science	I	Common for all Students				
1.	ADC (DSC)- 1A	Fundamental Textile Science and Apparel Construction-I	I	BAADC-A- 101	Theory	4	18	50
	ADC (DSC)- 1A	Fundamental Textile Science and Apparel Construction-I	I	BAADC-A- 101(P)	Practical	2	8	20
	ADC (DSC)- 1A	Fundamental Textile Science and Apparel Construction-I	I	BAADC-A- 101	Internal Assessme nt (CCA)		11	30
	Core Course	DSC-2A (Choice based course from other discipline)	I					
	Core Course	English/MIL-1	I	Common for all Students				
	Ability Enhancement Compulsory Course (AECC)	(English/MIL communicatio n) Or Environmental Science	I	Common for all Students				

2.	ADC (DSC)- 1B	Fundamental Textile Science and Apparel Construction-II	I	BAADC-A- 102	Theory	4	18	50
	ADC (DSC)- 1B	Fundamental Textile Science and Apparel Construction-II	I	BAADC-A- 102 (P)	Practical	2	8	20
	ADC (DSC)- 1B	Fundamental Textile Science and Apparel Construction-II	I	BAADC-A-102	Internal Assessme nt (CCA)		11	30
	Core Course	DSC-2B (Choice based course from other discipline)	Ι					
			B.A I	II nd Year				
	Core Course	English/MIL-2	II					
	ADC (DSC)- 1C	Textile Design Technique	II	BAADC -A- 201	Theory	4	18	50
3.	ADC (DSC)- 1C	Textile Design Technique	II	BAADC-A- 201 (P)	Practical	2	8	20
	ADC (DSC)- 1C	Textile Design Technique	II	BAADC-A- 201	Internal Assessme nt (CCA)		11	30
	ADC (DSC)- 1D	Fashion Studies and Design Development	II	BAADC-A- 202	Theory	4	18	50
4.	ADC (DSC)- 1D	Fashion Studies and Design Development	II	BAADC-A- 202 (P)	Practical	2	8	20
	ADC (DSC)- 1D	Fashion Studies and Design Development	II	BAADC-A- 202	Internal Assessme nt (CCA)		11	30
	ADC SEC-1	Effective Dressing Skills	II	BAADC-A- 203	Theory	4	25	70
	ADC SEC-1		II	BAADC-A- 203	Internal Assessme nt (CCA)		11	30

	Core Course	DSC-3C						
		(Choice based course from						
		other discipline)						
	Core Course	English/MIL-2	II					
	Core Course	DSC-2D (Choice based course from other discipline)	II					
	ADC SEC-2	Apparel Retail	II	BAADC-A- 204	Theory	4	25	70
5.	ADC SEC-2	Apparel Retail	II	BAADC-A- 204	Internal Assessme nt (CCA)		11	30
	•		B.A I	II rd Year	•			
	ADC DSE-1A	Apparel Industry and Quality management	III	BAADC-A- 301	Theory	4	18	50
6.	ADC DSE-1A	Apparel Industry and Quality management	III	BAADC-A- 301(P)	Practical	2	8	20
	ADC DSE-1A	Apparel Industry and Quality management	III	BAADC-A- 301	Internal Assessment (CCA)		11	30
7.	ADC DSE-1B	Apparel Construction	III	BAADC-A- 302	Theory	4	18	50
8.	ADC DSE-1B	Apparel Construction	III	BAADC- 302(P)	Practical	2	8	20
	ADC DSE-1B	Apparel Construction	III	BAADC-A- 302	Internal Assessment (CCA)		11	30
9.	ADC SEC-3	Apparel e-tail	III	BAADC -A- 303	Theory	4	25	70

	ADC SEC-3	Apparel e-tail	III	BAADC-A- 303	Internal Assessment (CCA)		11	30
10.	ADC- SEC-4	Fashion Event Management	III	BAADC-A- 304	Theory	4	25	70
	ADC SEC-4	Fashion Event Management	III	BAADC-A- 304	Internal Assessment (CCA)		11	30
11.	ADC GE-1	Appreciation of Textile Crafts	III	BAADC-A- 305	Theory	4	18	50
	ADC GE-1	Appreciation of Textile Crafts	III	BAADC-A- 305 (P)	Practical	2	8	20
	ADC GE-1	Appreciation of Textile Crafts	III	BAADC-A- 305	Internal Assessment (CCA)		11	30
	ADC GE-2	Fashion Design and Development	III	BAADC-A- 306	Theory	4	18	50
12.	ADC GE-2	Fashion Design and Development	III	BAADC-A- 306 (P)	Practical	2	8	20
	ADC GE-2	Fashion Design and Development	III	BAADC-A- 306	Internal Assessment (CCA)		11	30

ANNEXURE - II

DISTRIBUTION OF MARKS FOR CONTINUOUS COMPREHENSIVE ASSESSMENT IN EACH COURSE IN EACH YEAR

1. Minor Test : 15 Marks

2. Class Tests, : 10 Marks

Tutorials /Assignments

3. Attendance : 5 Marks

Total Marks : 15+10+5 = 30 Marks

(1) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour

Two types of questions will be set in Minor Test:

i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.

ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

ANNEXURE – III

Paper Setting Scheme for Term End Examination

Maximum marks: 50 Minimum marks: 18 Maximum time: 3 hrs.

1. Instructions for Paper setters:

The question paper will consist of 5 sections:

- **A.** Compulsory
- **B.** Unit I
- C. Unit II
- D. Unit III
- E. Unit IV

Section A: It will be compulsory consisting of 18 marks with 10 objective type questions which could be multiple choice questions, true / false, fill in the blanks etc. of 1 mark each and 4 short answer type questions of 2 marks each covering the entire syllabus.

Section B: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 18+8+8+8+8=50

2. Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

ANNEXURE – IV

Distribution of marks for Continuous Comprehensive Assessment for Skill Enhancement Courses (SEC) from second year onwards:

Minor Test : 15 Marks
 Class Tests, : 10 Marks

Tutorials /Assignments

3. Attendance : 5 Marks

Total Marks : 15+10+5 = 30 Marks

(2) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

Paper Setting Scheme for Semester Term End Examination

Maximum marks: 70 Minimum marks: 25 Maximum time: 3 hrs.

1. Instructions for Paper setters:

The question paper will consist of 5 sections:

- **A.** Unit I Compulsory
- **B**. Unit II
- C. Unit III
- D. Unit IV
- E. Unit V

Section A: It will be compulsory consisting of 30 marks with 10 objective type questions which could be multiple choice questions, true / false, fill in the blanks etc. of 1 mark each and 4 short answer type questions of 5 marks each.

Section B: There will be two questions of 10 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 10 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 10 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 10 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 30+10+10+10+10=70

2. Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

ANNEXURE – V

Paper Setting Scheme for Term End Practical Examination

Maximum marks: 20 Minimum marks: 8 Maximum time: 3 hrs.

1. Instructions for Paper setters and candidates:

Laboratory examination will consist of three parts:

- (i) Performing a practical exercise assigned by the examiner 10 marks
- (ii) Viva voce examination 5 marks
- (iii) Practical file 5 marks

Note: Viva voce examination will be related to the practical performed / seminar / assignment done by the candidate related to the paper during the course of the semester.

B.A APPAREL DESIGN AND CONSTRUCTION

Category of Papers	Name of Papers	Theory Credits	Practical/ Tutorial Credits
Discipline Specific	1. Fundamental Textile Science and Apparel Construction I	4	2
Course (DSC)	2. Fundamental Textile Science and Apparel Construction II	4	2
	3. Textile Design Techniques	4	2
	4. Fashion Studies and Design Development	4	2
Discipline	1. Apparel Industry and Quality	4	2
Specific elective (DSE)	Assessment 2. Apparel Construction	4	2
Skill	1. Fashion Event Management	4	
Enhancement Course	2. Effective Dressing Skills	4	
(SEC)	3. Apparel Retail	4	
Generic Electives (GE)	1. Appreciation of Textile Crafts	4	2
	2. Fashion Design and Development	4	2

B.A Ist Year

BAADC-A- 101: FUNDAMENTAL TEXTILESCIENCE & APPARELCONSTRUCTION-I (DSC-1A) (CREDITS: THEORY-4, PRACTICAL-2)

Objectives:

To familiarize the students with the terminologies related to apparel and its construction.

To impart knowledge about textile fibres in terms of their origin and performance characteristics.

To create awareness regarding selection criteria relating to apparel and home textiles.

To acquaint the students with the tools and equipment used for sewing.

Distribution of marks for Continuous Comprehensive Assessment

1. Minor Test : 15 Marks

2. Class Tests, : 10 Marks

Tutorials / Assignments

3. Attendance : 5 Marks

Total Marks : 15+10+5 = 30 Marks

(1) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

Term End Examination

Maximum marks: 50 Minimum marks: 18 Maximum time: 3

hrs.

(1) Instructions for Paper setters:

The question paper will consist of 5 sections:

- **A.** Compulsory
- B. Unit I
- C. Unit II
- D. Unit III
- E. Unit IV

Section A: It will be a compulsory question consisting of 18 marks with 3 very short answer type questions of 2 marks each and 4 short answer type questions of 3 marks each covering the entire syllabus.

Section B: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 18+8+8+8+8=50

(2) Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

THEORY LECTURES 60

UNIT I - Introduction to Apparel Construction

12

- Introduction to fabric
- Woven fabric structure: warp, weft, selvedge,
 Fabric grain-types, identification and importance in apparel construction
- Sewing:
- Common terms: Seam allowance, Pattern, Grading, Notch, Stay stitching, Yoke, Gusset, tools and equipment required for measuring, drafting, pinning, marking and cutting, sewing, pressing
- Preparation of fabrics for clothing construction-shrinking, straightening, layout, marking and cutting of patterns

UNIT II –Introduction to the Sewing Machine

5

• Sewing machine :its parts and functions, working defects and remedies, care

and maintenance

• Selection of different threads and needles for various fabrics

UNIT III –Use and Selection of fabrics

18

- Application and selection of textiles for –Apparel, Home, Industry and factors affecting choices.
- Fabric characteristics: Construction, Texture, Hand, weight, width
- Linings and interlinings the different types and their application in apparel construction
- Home furnishings: Standard sizes and selection of common household linentowels, cushion cover, table linen, bed sheets and pillow covers, blankets, quilts
- Selection of fabrics and clothing for infants, children, and adolescents.

UNIT IV Textile Science

25

• Introduction to textile fibers:

Primary and Secondary properties of Fibres

Fiber- classifications based on their origin (natural and human-made) and length (staple and filament)

Identification and demonstration of fibers through visual inspection, burning test, microscopic test

Properties related to performance and care of the following fibers: cotton, linen, wool, silk, rayon, nylon, acrylic, polyester

 Project on market survey of fabrics and trimmings: Collection of the swatches of different type of fabrics commonly available in market and presentation of the following information:

Statement of the unit price, characteristics, end use of the fabrics

A list of the names and addresses of the sources of fabric swatches

• Preparation of a portfolio of the above

1	Temporary stitches -even, uneven, pin, machine and diagonal basting	5
2	Permanent stitches-hemming, blind hemming, backstitch, running stitch, slip	4
	stitch	
3	Decorative stitches any ten -chain, herringbone, stem, running, lazy daisy, satin, Fren	ch knot,
	bullion stitch, buttonhole etc.	
	Introduction to a sewing machine with a demonstration and practice of learning the ru	unning
	of Sewing machine. Straight lines, curved lines and corners	10
4	Plain seam and seam finishes-Pinking, Turned and Stitched, Edge stitched, overcast	finish,
	Over locked, piped finish	2
5	French seam, run-n-fell seam, lapped seam, topstitching, piped seam	2
6	Fasteners :button, buttonholes, press buttons, hook-n-eye	1
7	Necklines and their finishing: bias binding, bias facing	2
8	Pleats, tucks and gathers	2
9	Construction of a pillow cover	2

BAADC-A- 101 (P)

RECOMMENDED READINGS

PRACTICAL

- Corbman, P.B., Textiles Fibre to Fabric Gregg Division/McGraw Hill Book Co., US, 1985.
- Joseph M., Essentials of Textiles (5thEdition), Holt, Rinehart and Winston Inc., Florida, 1988.
- Tortora, G, Phyllis, Understanding Textiles (2ndEdition), McMillan Co., USA, 1987.
- Pizzuto, J., Fabric Science (6thEdition), Fairchild Publications.
- Complete Guide to Sewing Readers Digest, The Reader's Digest Association, 1976.
- Complete Book of Sewing, Alison Smith Dorling Kindersley, 1999.
- Singer Sewing Book, Gladys Cunningham, The Singer Company.
- Verma, Gayatri, Cutting and Stitching Pratical, Asian Publishers, Darya Ganj, New Delhi,
 2007. (Hindi Book)
- Shorie, G.P., Vastra Vigyan Ke Mool Sidhant, Vinod Pustak Mandir, Hospital Road, Agra, 2007. (Hindi Book)
- Verma, Promila, Vastra Vigyan Avam Paridhan, Madhya Pradesh Hindi Granth Academy, Bhopal, 2003. (Hindi Book)

30 periods

BAADC-A- 102: FUNDAMENTAL TEXTILE SCIENCE & APPAREL CONSTRUCTION –II (DSC-1B) (CREDITS: THEORY-4, PRACTICAL-2)

Objectives

- To impart knowledge about yarn production and properties.
- To foster an understanding of the various fabric construction techniques.
- To develop an understanding of the various finishes used in the apparel industry.
- To acquaint the students with the importance of taking correct body measurements and size charts.
- To introduce the concept of drafting and paper patterns.

Distribution of marks for Continuous Comprehensive Assessment

Minor Test: 15 Marks
 Class Tests: 10 Marks
 Tutorials /Assignments

3. Attendance : 5 Marks

Total Marks : 15+10+5 = 30 Marks

(1) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

Term End Examination

Maximum marks: 50 Minimum marks: 18 Maximum time: 3 hrs.

(1) Instructions for Paper setters:

The question paper will consist of 5 sections:

- **A.** Compulsory
- B. Unit I
- C. Unit II
- **D.** Unit III
- E. Unit IV

Section A: It will be a compulsory question consisting of 18 marks with 3 very short answer type questions of 2 marks each and 4 short answer type questions of 3 marks each covering the entire syllabus.

Section B: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 18+8+8+8+8=50

(2) Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

THEORY LECTURES 60

UNIT I - Yarns

- - Yarn Properties: Yarn twist, Yarn numbering.

Basic steps in mechanical and chemical spinning

- Spun and filament yarns
- Simple, Complex, Textured Yarns

UNIT II - Fabric Construction Techniques

18

- Weaving : woven structure, General properties of woven fabrics
- Basic parts of a loom and their functions
- Basic weaves and variations Plain , twill, satin, sateen
- Fancy Weaves Leno, Dobby, Jacquard, Pile, Surface figure
- Knitting: Wales, courses and identification, General properties of knitted fabrics, basic weft and warp knitted structures
- Blends: Reasons for Blending, properties, common blends available in Market
- Other methods of fabric construction: felting, non-woven, laces, braids, and nets-their properties

UNIT III - Finishes

- Introduction, significance and classification
- Basic finishes-scouring, bleaching, singeing, mercerization, tentering, calendaring
- Special finishes Crease resistant, flame retardant, water-repellant, water proofing, moth proofing, Antistatic finish.

UNIT IV - Apparel Construction 18

- Correct procedure of taking body measurements
- Clothing concepts: Ease, type and amount in different garment, Dart-importance and types
- General principles of clothing construction:

Methods of pattern development: Drafting, Flat pattern making, Draping Kinds of paper pattern-blocks, commercial pattern

Pattern information, marking symbols

PRA	CTICAL BAADC-A- 102(P)	30 periods
Basi		
1	Child's basic bodice block	3
2	Child's basic sleeve block	3
	Adaptation of drafts:	
3	Basic sleeve adaptation to flared, puff sleeve	5
4	Drafting of collars on basic neckline-Peter pan, cape collar, baby collar	4
	Apparel Construction:	
•	A-Line Frock	5
•	Child's Pyjama	4
•	Petticoat	6

RECOMMENDED READINGS

- Marsh, J.T., An Introduction to Textile Finishing, B.I Publishers, 1979.
- Corbman, P.B., Textiles -Fibre to Fabric, Gregg Division/McGraw Hill Book Co., US, 1985.
- Joseph, M.L., Essentials of Textiles (5thEdition), Holt, Rinehart and Winston Inc., Florida, 1988.
- Tortora, G, Phyllis, Understanding Textiles (2ndEdition), Mc Millan Co., USA, 1987.
- Bains, S and Hutton, J., Singer Sewing Book, Hamlyn, London, 1972

- Patternmaking for Fashion Designers, Lori A. Knowles, 2006, Fairchild Publications Inc.
- Principles of Flat Pattern Design, 4thEdition, Nora M. MacDonald, Fairchild Publications Inc., 2009.
- Armstrong, Helen, Pattern Making for Fashion Design, Harper Collins Publishers, 1997.
- Kindersley, Dorling, The Complete Book of Sewing, Dorling Kindersley Limited 1992.
- Shorie, G.P., Vastra Vigyan Ke Mool Sidhant, Vinod Pustak Mandir, Hospital Road, Agra, 2007. (Hindi Book)
- Verma, Promila, Vastra Vigyan Avam Paridhan, Madhya Pradesh Hindi Granth Academy, Bhopal, 2003.(Hindi Book)

B.A IInd Year

BAADC-A- 201: TEXTILE DESIGN TECHNIQUES (DSC-1C) (CREDITS: THEORY-4, PRACTICAL-2)

Objectives

- To provide comprehensive knowledge about the concepts of dyeing and printing of textiles.
- To foster understanding of traditional Indian embroideries-motifs used, colour combinations used etc.

Distribution of marks for Continuous Comprehensive Assessment

1. Minor Test: 15 Marks

2. Class Test: 10 Marks

Tutorials /Assignments

3. Attendance: 5 Marks

Total Marks : 15+10+5 = 30 Marks

(1) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

Term End Examination

Maximum marks: 50 Minimum marks: 18 Maximum time: 3

hrs.

(1) Instructions for Paper setters:

The question paper will consist of 5 sections:

- **A.** Compulsory
- **B.** Unit I
- C. Unit II
- **D.** Unit III

E. Unit IV

Section A: It will be a compulsory question consisting of 18 marks with 3 very short answer type questions of 2 marks each and 4 short answer type questions of 3 marks each covering the entire syllabus.

Section B: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 18+8+8+8+8=50

(2) Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

THEORY LECTURES 60

UNIT I - Introduction to Dyes

20

- Natural and Synthetic dyes
- Preparation of fabric for dyeing
- Dye classes: their suitability and fastness on different fabrics-direct, reactive, acid, vat and disperse dyes

UNIT II - Dyeing Process

- Dyeing procedure for Direct, reactive and acid dyes
- Stages of dye application stock dyeing piece dyeing and their effect on finished fabric
- Colorfastness: Factors affecting colorfastness, Testing washing fastness, Light fastness

UNIT III - Concept of Printing

14

- Dyeing vs. Printing
- Styles of printing–Direct ,Resist, Discharge
- Methods of printing–Block, Roller, Screen, Rotary screen, Heat Transfer, Digital, Flock

Common dyeing and printing defects

UNIT IV-Traditional Indian Textiles and Embroidery

26

- Indian Hand Embroideries: Kantha, Phulkari, Kashida, Mirror work Kutch work, (Gujarat), Chikankari with reference to Motifs, Color combination, Type of threads used, stitches
- Traditional Indian Textiles: Brocades, Baluchari, Jamdani, Bandhni, Ikat with reference to: History, production centres, techniques, designs and colours

PR	RACTICAL BAADC-A-201(P)	30 periods
1	Dyeing with direct dyes-cotton	3
2	Tie and Dye technique and different styles-preparation of samples	6
3	Block printing –placement of blocks	4
4	Stencil printing-samples	4
5	Fabric painting /batik –samples	4
6	Embroidery – any article	5
7	Preparation of an article/garment with a combination of techniques lear	nt above 4

RECOMMENDED READINGS

- Chattopadhya, K., Handicrafts of India, All India Handicrafts Board, New Delhi, 1975.
- Ikat textiles of India, Chetna Desai, Chronicle Books, San Francisco, 1988.
- Silk Brocades, Yashodhara Roli & Janssen, B.V, New Delhi, 2003.
- Handwoven Fabrics of India, Jaslen Dhamija and Jyotindra Jain, Mapin Publishing Pvt. Ltd. Ahmedabad, 1989.
- Tie Dyed Textiles of India, Veronica Murphy & Rosemary Crill, Victoria & Albert Museum, London, 1991.
- Traditional Indian Costume and Textiles, Parul Bhatnagar, Abhishek Publication, Chandigarh, 2004.
- Threads and Voices, Laila Tyabji, Marg Publications, 2007.
- Designs for a Lifetime. Usha Shrikant, Samata Entreprise, Mumbai, 2002.
- Marsh, J.T., An Introduction to Textile Finishing, B.I. Publishers, 1979.
- Corbman, P.B., Textiles-Fibre to Fabric, Gregg Division /McGraw Hill Book Co., US, 1985.
- Joseph M. L., Essentials of Textiles (5th Edition), Holt, Rinehart and Winston

- Inc., Florida, 1988.
- Tortora, G, Phyllis, Understanding Textiles (2ndEdition), McMillan Co., USA, 1987.
- Miles, L., Textile Printing, (2ndEdition), Society of Dyers and Colourists, England, 1994.
- Clarke, W., An introduction to Textile Printing, Newnes –Butterworths, Boston, 1977.
- Storey, J. Manual of Textile Printing, Thames and Hudson Publication, London, 1992.
- Shorie, G.P., Vastra Vigyan Ke Mool Sidhant, Vinod Pustak Mandir, Hospital Road, Agra, 2007. (Hindi Book)
- Verma, Promila, Vastra Vigyan Avam Paridhan, Madhya Pradesh Hindi Granth Academy, Bhopal, 2003.(Hindi Book)
- Meller, Sand Eiffer, J., Textile Design, Thames and Hudson, London, 1991.

BAADC-A- 202: FASHION STUDIES AND DESIGN DEVELOPMENT (DSC-1D) (CREDITS: THEORY-4, PRACTICAL-2)

Objectives

- To understand the concept related to elements and principles of design.
- To understand terminology related to fashion.
- To acquaint the students with the basic factors influencing fashion.
- To foster an understanding of international designers and their work.
- To familiarize the students with the role of a designer.

Distribution of marks for Continuous Comprehensive Assessment

- 1. Minor Test: 15 Marks
- 2. Class Tests: 10 Marks

Tutorials /Assignments

3. Attendance: 5 Marks

Total Marks : 15+10+5 = 30 Marks

(1) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

Term End Examination

Maximum marks: 50 Minimum marks: 18 Maximum time: 3 hrs.

(1) Instructions for Paper setters:

The question paper will consist of 5 sections:

- **A.** Compulsory
- **B.** Unit I
- C. Unit II
- **D.** Unit III
- E. Unit IV

Section A: It will be a compulsory question consisting of 18 marks with 3 very short answer type questions of 2 marks each and 4 short answer type questions of 3 marks each covering the entire syllabus.

Section B: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 18+8+8+8+8=50

(2) Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

THEORY LECTURES 60

UNIT I -Design Concepts

12

- Structural and Applied design
- Garment Silhouettes
- Elements of design and their effects- Line, Shape, Color and Texture.
- Principles of design and their effects-Proportion, Balance, Emphasis, Rhythm,
 Harmony

UNIT II - Social Aspects of Clothing

8

- Clothing functions and theories of origin
- Individuality and conformity
- Clothes and communication

UNIT III - Terms and Concepts Related to Fashion

24

• Fashion:

Fashion terms: Fashion, Fad, Classic, Trend, Haute-Couture, Prêt-a-porter, Knockoff Accessories, toile, boutique, bespoke

Inspiration and sources of fashion-printed sources, historic/traditional costumes, media, travel, fabrics, awareness

Fashion Cycle

Consumer identification with fashion lifecycle–fashion

leaders/followers/innovators/motivators/victims

Theories of Fashion Adoption—trickle down, trickle up, trickle across Factors

favoring and retarding fashion

 Major fashion Centers of the world and their leading designers- Paris, Milan, Tokyo New York, London, India

UNIT IV - Design Development

16

Role of a designer in the following:

- Design development and sourcing of fabric
- Development of a sample garment and line
- Specification sheet and cost sheet
- Fashion forecasting, sources of fashion forecasting information

PRACTICAL BAADC-A-202 (P) 30 periods 1 Geometric Croqui 8 2 Muscle figure development of geometric croqui 6 3 Draping of garments on croqui 2 4 Different silhouettes: necklines, sleeves, tops and collars, skirts, trousers 4 5 Concepts of color: Color wheel, Value and Intensity 2 3 Matching according to different colors, prints, textures using various color mediums 7 Full rendering of dresses on croqui along with swatches 3 8 2 Preparation of a portfolio of any 2 themes with one sketch each

RECOMMENDED READINGS

- The Dynamics of Fashion, Elaine Stone, Fairchild Publication, 2008.
- Frings Gini, Fashion-From Concept to Consumer, (5th Edition), Prentice Hall Publications, 1996.
- Marshall, S.G, Jackson, H.O, Stanley, M.S, Kefgen, M & Specht, T(2009), Individuality in Clothing & Personal Appearance, 6thEdition, Pearson Education, USA.

- Shorie ,G.P., Vastra Vigyan Ke Mool Sidhant, Vinod Pustak Mandir, Hospital Road, Agra, 2007(Hindi Book)
- Verma, Promila, Vastra Vigyan Avam Paridhan, Madhya Pradesh Hindi Granth Academy, Bhopal, 2003 (HindiBook)
- Jarnow, J and Judelle, B., Inside Fashion Business, Merill Prentice Hall, New Jersey, 1987.

BAADC-A-203: EFFECTIVE DRESSING SKILLS (SEC-1)

(CREDITS: THEORY: 4)

Objectives

- To create an awareness of the differences in body types and about the art of selecting styles that enhance the visual appeal.
- To equip the students with basic knowledge and skills required for making the required minor alterations in readymade garments to get the correct look and fit
- To help develop the ability to recognize and evaluate quality workmanship and making wise buying decisions
- To help learn the ways to leverage various optical illusions of line, colour and texture to create the right impression with clothes and accessories.
- To help the students in acquiring skills for dressing up effectively for special occasions including interviews

Distribution of marks for Continuous Comprehensive Assessment

Minor Test : 15 Marks
 Class Tests, : 10 Marks

Tutorials /Assignments

3. Attendance : 5 Marks

Total Marks : 15+10+5 = 30 Marks

(1) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

Term End Examination

Maximum marks: 70 Minimum marks: 25 Maximum time: 3 hrs

(1) Instructions for Paper setters:

The question paper will consist of 5 sections:

- **A.** Compulsory
- B. Unit I
- C. Unit II
- **D.** Unit III
- E. Unit IV

Section A: It will be a compulsory question consisting of 22 marks with 5 very short answer type questions of 2 marks each and 4 short answer type questions of 3 marks each covering the entire syllabus.

Section B: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 22+12+12+12+12=70

(2) Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

THEORY LECTURES 60

UNIT - I Psychological and sociological influences of clothing

10

- How dress affects behavior
- Non verbal Communication: First impression
- Verbal Communication: Self Concept & Image

UNIT - II

A. Evaluating the body

15

- Figure analysis and standard figure
- Different body types
- Recognizing problem areas

B. Recognizing Correct Fit-

• Basic fitting standards

• Learning to fit a garment	
Armhole and sleeve correction	
• Bust correction	
Hip correction	
Neckline correction	
UNIT – III A Suitability of clothing for-	8
• Season/Climate	
• Different body types	
• Occasion	
• Age- teenagers, adults, elderly	
• Occupation	
B Selecting appropriate readymade garments in terms of-	8
• Fabric	
• Workmanship	
• Price	
UNIT - IV Learning to use elements and principles of designs-	10
• Elements of Design- Line, Shape (Silhoutte), Colour, Texture	
• Principles of Design- Balance, Proportion & Rhythm, Emphasis, Harmony	
• Usage of Elements and Principles of Design for different body types for Clothing and	
Accessories	
Care and Maintenance of Wardrobe-	5
• Daily and Periodic care	
• Storage	
• Cleaning-Wet and Dry	
• Stain Removal	
RECOMMENDED READINGS	
• Sturn, M., 1973, Guide to Modern Clothing McGraw Hill.	
• Chata Romano, 2002, Plan your wardrobe, New Holland Publication.	
• Navneet Kaur, 2010, Comdex Fashion Design, Dream Tech Press.	
Flizabeth Liechty Steineckert D. Rashand I. 2009 Fitting and Pattern	

Alteration, Fairchild Publication.

BAADC-A- 204 APPAREL RETAIL (SEC-2)

(CREDITS: THEORY-4)

Objectives

- 1. To create an awareness and understanding of the evolution and current structure of the apparel retailing industry in India
- 2. To develop and understanding and appreciation of the four Ps of marketing, basic principles of visual merchandising and effective customer handling practices

Distribution of marks for Continuous Comprehensive Assessment

Minor Test:
 Class Tests:
 Marks
 Marks

Tutorials /Assignments

3. Attendance: 5 Marks

Total Marks : 15+10+5 = 30 Marks

(1) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

Term End Examination

Maximum marks: 70 Minimum marks: 25 Maximum time: 3 hrs

(1) Instructions for Paper setters:

The question paper will consist of 5 sections:

- **A.** Compulsory
- B. Unit I
- C. Unit II
- **D.** Unit III
- E. Unit IV

Section A: It will be a compulsory question consisting of 22 marks with 5 very short answer type questions of 2 marks each and 4 short answer type questions of 3 marks each covering the entire

syllabus.

Section B: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 22+12+12+12+12=70

(2) Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

THEORY LECTURES 60

UNIT – I Retailing – introduction

10

• Role of retail in marketing system

Retail evolution in India: structural changes

UNIT - II Overview of Fashion Retailing

10

- Uniqueness of apparel retailing
- Types of fashion retail outlets Department stores, speciality stores, chain stores, discount retailers, Supermarket retailing, convenience stores, contractual retailers, ware house retailers, non-store retailers

UNIT - III Role of marketing strategy - 4 p's of marketing

25

- Product Merchandise Assortment
- Place- Store location and layout
- Price Pricing strategy
- Promotion In-store promotion and Advertising
- Roles and responsibilities of retail store personnel consumer handling

UNIT - IV

Visual Merchandising – its importance

15

- Schedules Seasons, Promotions, special sales. Themes
- Type of displays Window display, Interior displays -

- Elements of display merchandise, forms, props, signage, lighting
- Common problems in display

RECOMMENDED READINGS

- Leslie David Burns, Nancy O. Bryant, 2011The Business of Fashion Fairchild Publications.
- Elaine Stone, 1987, Fashion Buying, McGraw-Hill.
- Mary Frances Drake, Janice Harrison Spoone, Herbert Greenwald, 1992, Retail Fashion Promotion and Advertising Macmillan.
- Michele, M. Granger, Tina, M. Sterling, 2011. Fashion Entrepreneurship Retail Business Planning, Fairchild Publication.

B.A IIIrd Year

BAADC-A- 301: APPAREL INDUSTRY AND QUALITY ASSESSMENT (DSE-1A)

(CREDITS: THEORY-4, PRACTICAL-2)

Objectives

- To provide a comprehensive knowledge about judging the quality of readymade garments.
- To acquaint the students with the readymade garment industry and its problems and prospects.
- To understand the concept of marketing and its **4Ps.**
- To work on various promotional campaigns like advertising brochures, etc.
- To understand the role of a merchandiser in the apparel industry.

Distribution of marks for Continuous Comprehensive Assessment

Minor Test : 15 Marks
 Class Tests, : 10 Marks

Tutorials /Assignments

3. Attendance : 5 Marks

Total Marks : 15+10+5 = 30 Marks

(1) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

Term End Examination

Maximum marks: 50 Minimum marks: 18 Maximum time: 3 hrs.

(1) Instructions for Paper setters:

The question paper will consist of 5 sections:

- **A.** Compulsory
- **B.** Unit I
- C. Unit II
- **D.** Unit III
- E. Unit IV

Section A: It will be a compulsory question consisting of 18 marks with 3 very short answer type questions of 2 marks each and 4 short answer type questions of 3 marks each covering the entire syllabus.

Section B: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 18+8+8+8+8=50

(2) Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

THEORY LECTURES 60

UNIT I – Quality Assessment

8

• Judging the quality of readymade garments: overall appearance, fabric quality, fit, workmanship, price

- Project work: Visit to readymade garment retail outlets belonging to three different levels (designer outlets, middle class outlets, ordinary outlets) and compare the workmanship, fabric etc. of the garments.
- Presentation of the report by students

UNIT II - Importance of Labels and Consumer Awareness

6

- Garment Labels: Types and importance of labels with special reference to care labels
- Consumer Problems and protection, Rights and Responsibilities

UNIT III - Apparel Design

24

- Apparel classification and categories
- Study of garment components: necklines, collars, sleeves, plackets, pockets, hemlines
- Disposal of fullness-Darts, tucks, pleats and gathers
- Garment designing according to age, climate, occasion, occupation
- Garment designing for special needs, basic principles and requirements—Self-help, maternity wear

UNIT IV – Marketing in Apparel Industry

22

- Introduction to Apparel marketing and merchandising concepts 4Ps
 of Marketing –Product , Price, Place and Promotion
- Market Segmentation-Target group and Demographics
- Role of a merchandiser, Principles and techniques of merchandising.
- Indian Readymade garment industry
- Importance in Export and Domestic sector
- Recent Structural changes in garment industry

Problems and prospects

Apparel Retail: Various In store and non-store retail formats

Recent Structural changes in apparel retail

PR	BAADC-A- 301(P	30	periods
1	Adult's basic bodice and sleeve block		5
2	Drafting of collars on basic neckline-shirt collar- Ch	inese and Peter Pan	4
3	Basic skirt block. Adaptation to slim, flared, gored		2
1	Comment construction: Adentation of basic blocks to	construct the following gor	manta, 10

- 4 Garment construction: Adaptation of basic blocks to construct the following garments: 19
 - Saree blouse
 - Simple kameez
 - Salwar and Churidar
 - Flared /pleated/straight Skirt

- Stamper, A. A., S. H. Sharp and L.B. Donnell (1986) Evaluating Apparel Quality, Fairchild Publications, America
- Kotler, Pand Armstrong, G., Principles of Marketing, Prentice Hall of India, New Delhi, 1999.
- Fritz, A and Cant, J., Consumer Textiles, Oxford University Press, 1988.
- Bhardwaj, S. K. and Mehta, P. V., Managing Quality in the Apparel Industry, New Age International, New Delhi,1998.
- Constantino, M., Fashion Marketing, B. T Batsford, London, 1998.
- Stone, Elaine, Fashion Merchandising, McGraw Hill Inc, 1985.
- Jackson, Tim, Mastering Fashion and Merchandising Management, McMillan Press, London, 2001.
- Diamond, E., Fashion Retailing a Multi-channel Approach, Prentice Hall, 2005.
- Grace, E., Introduction to Fashion Merchandising, Prentice Hall, New Jersey, 1978.

BAADC-A-302 APPAREL CONSTRUCTION (DSE-1B)

(CREDITS: THEORY-4, PRACTICAL-2)

Objectives

- To familiarize the students with the concept of handling of different fabrics.
- To understand the common fitting problems and their correction.
- To understand the role of CAD in garment designing in the apparel industry.
- To equip the students with the knowledge about the problems faced by a textile consumer and his rights.

Distribution of marks for Continuous Comprehensive Assessment

- 1. Minor Test: 15 Marks
- 2. Class Tests: 10 Marks Tutorials /Assignments
- 3. Attendance: 5 Marks

Total Marks : 15+10+5 = 30 Marks

(2) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

Term End Examination

Maximum marks: 50 Minimum marks: 18 Maximum time: 3 hrs.

(1) Instructions for Paper setters:

The question paper will consist of 5 sections:

- **A.** Compulsory
- **B.** Unit I
- C. Unit II

- **D.** Unit III
- E. Unit IV

Section A: It will be a compulsory question consisting of 18 marks with 3 very short answer type questions of 2 marks each and 4 short answer type questions of 3 marks each covering the entire syllabus.

Section B: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 18+8+8+8+8=50

(2) Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

THEORY LECTURES 60

UNIT I – Layout planning and Handling Special fabrics

18

- Laying patterns on fabric: types of layouts, layout on different fabric widths and types
- Marker development, Calculations of material requirements
- Planning assembly of women's wear: Assessing quality at various stages of garment assembly.
- Precautions to be taken while working with different kinds of fabrics: sheers and lace, silk &crepe, velvets, wool, plaids, stripes and figured prints. Handling of fabrics with reference to designing, marking, cutting, stitching, care and maintenance, shrinkage, needle sizes, stitch sizes, threads used, seams and other special considerations. Preparation of a sample file

UNIT II - Fit related problems and introduction to draping

14

- Figure types- designing for various figure types
- Factors affecting fit

- Common fitting problems and remedies
- Introduction to Draping-Terminology, Muslin Preparation

UNIT III - Industrial machines, tools and equipment

6

Industrial machines: spreading, cutting, sewing, work aids, pressing and finishing

UNIT IV - Introduction to Internet & Computer Aided Designing

22

- Basic computer terminology: hardware, software ,network, internet, e-tailing
- Use and importance of Internet and websites as a source for Design Ideas. Using search engines to source design ideas, designers, design trends. Hands on practice on the internet for using search engines, browsing internet for collecting information, sending emails.
- Introduction to the role of Computer Aided Designing (CAD) in garment designing.
 Demonstration of various features and functionalities of various CAD Packages used for garment designing, pattern making and marking

PRACTICAL

BAADC-A-302 (P)

30 periods

1 Pattern-making:

- 8
- Dart manipulation: Single dart series, Two dart series, style lines, Yokes
- Hip length bodice
- Basic trouser block
- 2 Design variations: Raglan Sleeve ,Raised neckline, cowl neckline

6

- Garment Construction: Designing and Construction of one garment covering any age 12
 Group involving dart manipulation and handling of different fabrics
- 4 Draping Demonstration:

4

Basic Bodice Block-Front and Back

Skirt- front& back, Flared skirt

Workshops Special Lectures by Academicians, Fashion Designers and professionals in the readymade garment industry.

- Doongaji, S and Deshpande, R., Basic Processes and Clothing Construction, Raj Publications, New Delhi, 1988.
- Verma, Gayatri, Cutting and Stitching Pratical, Asian Publishers, Darya Ganj,

New Delhi, 2007 (Hindi Book)

- Shorie, G.P., Vastra Vigyan Ke Mool Sidhant, Vinod Pustak Mandir, Hospital Road, Agra, 2007 (Hindi Book)
- Verma, Promila, Vastra Vigyan Avam Paridhan, Madhya Pradesh Hindi Granth Academy, Bhopal, 2003 (Hindi Book)
- Bains, S and Hutton, J., Singer Sewing Book, Hamlyn, London, 1972.
- Armstrong, Helen, Pattern Making for Fashion Design, Harper Collins Publishers, 1997.
- Kindersley, Dorling, The Complete Book of Sewing, Dorling Kindersley Limited, 1992.

BAADC-A- 303 APPAREL e -TAIL (SEC-3)

(CREDITS: THEORY-4)

Objectives

- 1. To provide an overview and insights in to the evolving business of apparel e -tailing.
- 2. To create an awareness of the broad categories of e -tailing business models and the important factors governing the design of online apparel stores.
- 3. To provide an understanding of the relative strengths and weaknesses of apparel retail and e-Tail operations and an appreciation of the role of multichannel retailing.

Distribution of marks for Continuous Comprehensive Assessment

Minor Test: 15 Marks
 Class Tests: 10 Marks
 Tutorials / Assignments

3. Attendance: 5 Marks

Total Marks : 15+10+5 = 30 Marks

(1) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

Term End Examination

Maximum marks: 70 Minimum marks: 25 Maximum time: 3 hrs

(1) Instructions for Paper setters:

The question paper will consist of 5 sections:

- A. Compulsory
- **B.** Unit I
- C. Unit II
- D. Unit III
- E. Unit IV

Section A: It will be a compulsory question consisting of 22 marks with 5 very short answer type questions of 2 marks each and 4 short answer type questions of 3 marks each covering the entire syllabus.

Section B:

There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 22+12+12+12+12=70

(2) Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

THEORY LECTURES 60

UNIT I Overview of Fashion e-tailing

15

- Uniqueness of apparel in e-Tailing
- Types of fashion e-tail outlets
- Strengths & weaknesses of apparel retail & e-tail from vendor and consumer points of view

UNIT II Overview of Multichannel retailing

15

Organisational structure

Advantages

UNIT III Basics of e-tail business

- Broad categories of E-business models brokerage model, advertising model, e-diary model, merchant, manufacturer, affiliate, community, subscription model
- Products and managing inventory
- Marketing an e-business
- E-business customer service
- Steps in Setting up an ecommerce site

UNIT IV Effective online store design

15

15

- Traits for effective sites
- Framework for website design
- Essentials of web content

RECOMMENDED READINGS

- Leslie David Burns, Nancy O. Bryant, 2011, The Business of Fashion Fairchild Publications.
- Lynda Gamans Poloian, 2009, Multichannel retailing, Fairchild Publications.
- Elaine Stone, 1987, Fashion Buying, McGraw-Hill.
- Mary Frances Drake, Janice Harrison Spoone, Herbert Greenwald, 1992, Retail Fashion Promotion and Advertising Macmillan.
- Michele, M. Granger, Tina, M. Sterling, 2011. Fashion Entrepreneurship Retail Business Planning, Fairchild Publications.

BAADC- A- 304- FASHION EVENT MANAGEMENT (SEC-4)

(CREDITS: THEORY-4)

OBJECTIVES

- 1. To create an understanding of the different types of fashion events and the planning required for their successful organization.
- 2. To familiarize the students with the various practical steps required for successful organization of fashion events and impart knowledge about the ways in which all the

relevant activities could be effectively coordinated.

3. To impart practical knowledge of the main administrative, design, marketing, operational and risk management steps required for the successful organization of fashion events

Design development and sourcing of fabric

Development of a sample garment and line

Specification sheet and cost sheet

Fashion forecasting, sources of fashion forecasting information through project work

Distribution of marks for Continuous Comprehensive Assessment

Minor Test:
 Class Tests:
 Marks
 Marks

Tutorials /Assignments

3. Attendance: 5 Marks

Total Marks : 15+10+5 = 30 Marks

(1) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

Term End Examination

Maximum marks: 70 Minimum marks: 25 Maximum time: 3 hrs

(1) Instructions for Paper setters:

The question paper will consist of 5 sections:

- **A.** Compulsory
- **B.** Unit I
- C. Unit II
- **D.** Unit III
- E. Unit IV

Section A: It will be a compulsory question consisting of 22 marks with 5 very short answer type

questions of 2 marks each and 4 short answer type questions of 3 marks each covering the entire syllabus.

Section B: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 12 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 22+12+12+12+12=70

(2) Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

THEORY LECTURES 60

UNIT I - Understanding Fashion Events & their Planning and Management Needs

- 1 Anatomy of Fashion Events
 - Introduction to event management– Types and category, Sports, Rallies, Wedding Fashion and corporate events
 - Principles of Event Management
 - Key roles, types and purposes of fashion events fashion show, fairs & trade show, product launch
 - Role of an event coordinator Administration, Design, Marketing, Operations, Risks
 - Creating an Event plan
- 2 Initial Planning Requirements
 - Creating themes for the event
 - Targeting the audience/vendors
 - Timing the event and finding avenue
 - Guest lists and Invitations
 - Organizing the required production team and preparing duty charts
 - Budget estimation

15

UN	IT II - Designing Fashion Show	15
V	enue requirements	
	Stage/booth design	
	Seating patterns and plan	
	 Lighting and allied audio-visual effects 	
	 Preparation of Programme Booklet 	
	Catering arrangements	
	 Progress monitoring through checklists 	
UNIT	TIII - Executing a fashion show	15
	Catwalk Presentation Requirements	
	Merchandise selection	
	 Models selection 	
	 Music and choreography 	
	 Final show sequence and rehearsals 	
	• Fitting sessions	
	 Dressing area arrangements 	
	 Commentary requirements 	
	 Closing and striking the show 	
UN	IT IV - Marketing & Managing Fashion events	15
1	Pre-Show Marketing and post show follow up	
	 Creating a pre and post-event promotion plan 	
	• Building media relations, preparing press release and media kit	
	 Post Show Evaluation 	
2	Ensuring Legal Compliance, Safety & Security	
	 Licenses and permissions to be obtained 	
	 Risk Management for prevention of hazards 	
	 Security for people and merchandise 	

• Seeking sponsorships—writing sponsorship letters

RECOMMENDED READINGS

- Everett Judith, C., Swanson Kristen K. (2012), Guide to Producing a Fashion Show (3rdEdition), Fairchild Publications, NY.
- Silvers Julia Rutherford (2012), Professional Event Coordination, Wiley, 2nd edition.
- Taylor Paula (2012). How to Produce a Fashion Show from A to Z, Pearson Prentice Hall.

BAADC-A-305 APPRECIATION OF TEXTILE CRAFTS (GE-1)

(CREDITS: THEORY 4, PRACTICAL 2)

THEORY LECTURES: 60

Objective: Encourage appreciation of the traditional crafts and textiles of India

Distribution of marks for Continuous Comprehensive Assessment

1. Minor Test : 15 Marks

2. Class Tests, : 10 Marks

Tutorials /Assignments

3. Attendance : 5 Marks

Total Marks : 15+10+5 = 30 Marks

(1) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10=15

Attendance: 5 marks (as per University rules)

Term End Examination

Maximum marks: 50 Minimum marks: 18 Maximum time: 3 hrs.

(1) Instructions for Paper setters:

The question paper will consist of 5 sections:

A. Compulsory

- **B.** Unit I
- C. Unit II
- **D.** Unit III
- E. Unit IV

Section A: It will be a compulsory question consisting of 18 marks with 3 very short answer type questions of 2 marks each and 4 short answer type questions of 3 marks each covering the entire syllabus.

Section B: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 18+8+8+8+8=50

(2) Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

UNIT I Traditional needle craft techniques

15

- Kashida of Kashmir
- Kasuti of Karnataka
- Kantha of Bengal
- Chikankari of Uttar Pradesh
- Cutch work of Gujarat
- Phulkari of Punjab
- Chamba Rumal of Himachal Pradesh

UNIT – II Dyed, Painted and Printed Textiles

15

- Kalamkari of Andhra Pradesh
- Bandhani of Rajasthan and Gujarat
- Ikats of Gujarat, Odisha and Andhra Pradesh
- Ajrakh Printing

Bagru Printing		
UNIT – III Woven Saris of India		15
• Brocades of Varanasi and Aurangabad	I	
• Jamdani of Bengal		
• Baluchar of Bengal		
• Paithani of Maharashtra		
• Chanderi of Madhya Pradesh		
• Kanjeevarams of Kanchipuram		
UNIT - IV Shawls and Carpets:		
 Kashmir 		
 Himachal Pradesh 		
 Nagaland 		
PRACTICAL	BAADC-A- 305 (P)	30 periods
1. Tie and dye		10
1. Tie and dyeDemonstration of techniques		10
•		10
• Demonstration of techniques		10
Demonstration of techniquesHandouts and related videos		10
 Demonstration of techniques Handouts and related videos Development of Home textile products 		
 Demonstration of techniques Handouts and related videos Development of Home textile products 2. Embroidery 		
 Demonstration of techniques Handouts and related videos Development of Home textile products 2. Embroidery Demonstration of traditional hand stitch 	hes	
 Demonstration of techniques Handouts and related videos Development of Home textile products 2. Embroidery Demonstration of traditional hand stitch Interaction with artisan 	hes	
 Demonstration of techniques Handouts and related videos Development of Home textile products 2. Embroidery Demonstration of traditional hand stitch Interaction with artisan Development of bags/pouches yokes/box 	hes orders for a desired product	10
 Demonstration of techniques Handouts and related videos Development of Home textile products Embroidery Demonstration of traditional hand stitch Interaction with artisan Development of bags/pouches yokes/bot 3. Printing 	hes orders for a desired product	10
 Demonstration of techniques Handouts and related videos Development of Home textile products Embroidery Demonstration of traditional hand stitch Interaction with artisan Development of bags/pouches yokes/both Printing Demonstration of a block printing/mud 	hes orders for a desired product	10

- Chattopadhaya, K.D., 1995, Handicrafts of India, Wiley Eastern Limited, New Delhi.
- Das, Shukla, 1992, Fabric Art- Heritage of India, Abhinav Publications, New Delhi.

BAADC-A-306 FASHION: DESIGN AND DEVELOPMENT (GE-2)

(CREDITS: THEORY 4, PRACTICAL 2)

Objectives: To familiarize the students with the Indian costume of the Vedic and Mughal period

To understand how fashion details are developed

How fashion is forecasted and knowledge about the fashion centres of the world.

Distribution of marks for Continuous Comprehensive Assessment

1. Minor Test: 15 Marks

2. Class Tests: 10 Marks Tutorials /Assignments

3.Attendance: 5 Marks

Total Marks : 15+10+5 = 30 Marks

(2) Distribution of marks for conducting Minor Test

Note: Time permitted for conducting minor test shall be 1 hour.

Two types of questions will be set in Minor Test:

- (i) Ten MCQ's of $\frac{1}{2}$ mark each = 5 marks.
- (ii) Two questions of 5 marks each (2X5=10) of short answer type.

Total marks of Minor Test = 5+10 = 15

Attendance: 5 marks (as per University rules)

Term End Examination

Maximum marks: 50 Minimum marks: 18 Maximum time: 3 hrs.

(1) Instructions for Paper setters:

The question paper will consist of 5 sections:

- A. Compulsory
- **B.** Unit I
- C. Unit II
- **D.** Unit III
- E. Unit IV

Section A: It will be a compulsory question consisting of 18 marks with 3 very short answer type questions of 2 marks each and 4 short answer type questions of 3 marks each covering the entire syllabus.

Section B: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section C: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section D: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Section E: There will be two questions of 8 marks each. These questions may contain sub parts and will be of long answer type. The student will attempt one out of the two questions.

Total marks: 18+8+8+8+8=50

(3) Instructions for the students:

The students are required to attempt 5 questions in all. One compulsory question from section A and selecting one question from each of the sections B, C, D and E of the question paper.

THEORY LECTURES: 60

UNIT I Fashion study

12

- Timeline of clothing of draped style of early civilization up to stitched style of 21stcentury
- Indian costume- Vedic and Mughal

UNIT - II Adoption of fashion

10

- Consumer groups- fashion leaders, followers
- Adoption process- Trickle-down theory, bottom up theory & trickle across theory
 Fashion centres and designers of the world
- France, Milan, Italy, UK, Japan, New York, India.

UNIT - III Development of fashion details

13

- Necklines- Different types
- Collars classification, stand and fall, shawl- flat & raised, shirt collar, peter-pan
 Collar, cape collar
- Sleeves and cuffs- cap, leg-o-mutton, shirt maker and bishop, pet al & saddler
- Skirts- high and low waist, gathered, gored, pleated, flared with & without yokes
- Pockets- applied, in-seam & slashed
- Plackets centralized, asymmetric and double breasted

UNIT - IV Fashion forecasting and designing a successful garment

25

Forecasting background

- Forecasting industry
- Process: Colour, inspiration, graphics and labeling, fabrication and silhouette, details, mood boards
- 3. Role of a designer
- 4. Facets of successful design, aesthetics
- 5. Organization of a line
- 6. Fabricating a line
- 7. Cost of a garment

PRACTICAL BAADC-A- 306 (P) 30 periods

1. Technical drawing of fashion details: skirts, bodices, sleeves, necklines, collars,			
	accessories.	8	
2.	Applied and in- seam pockets	5	
3.	Style reading and Development of paper patterns of various collars and sleeves	5	
4.	Design variations in bodice through dart manipulation	6	
5.	Design variations in skirt on half scale templates	6	

- Armstrong, H.J. (2009), Pattern Making for Fashion Design, Harper Collins Publishers, INC, New York.
- Fringes, G.S. (1999), Fashion from Concept to Consumer, 6th edition, NJ, Prentice Hall.
- Jarnow, J. Dickerson Kitty G (1987), Inside the Fashion Business, New Jersey, Merrill, Prentice Hall.
- Mc. Kelvey, K., Muslow, J., Fashion Forecasting (2008) Wiley Blackwell.
- Tate, S.L. and Edwards, M.S. (1982) The Complete Book of Fashion Design, New York, Harper & Row Publication.