

GOVERNMENT OF INDIA MINISTRY OF SKILL DEVELOPMENT & ENTREPRENEURSHIP DIRECTORATE GENERAL OF TRAINING

COMPETENCY BASED CURRICULUM

FASHION DESIGN & TECHNOLOGY

(Duration: One Year)

CRAFTSMEN TRAINING SCHEME (CTS)

NSQF LEVEL-4

SECTOR – APPAREL

FASHION DESIGN & TECHNOLOGY

(Non-Engineering Trade)

(Revised in 2018)

Version: 1.1

CRAFTSMEN TRAINING SCHEME (CTS)

NSQF LEVEL - 4

कौशल भारत - कुशल भारत

Developed By

Ministry of Skill Development and Entrepreneurship

Directorate General of Training

CENTRAL STAFF TRAINING AND RESEARCH INSTITUTE

EN-81, Sector-V, Salt Lake City, Kolkata – 700 091

The DGT sincerely acknowledges contributions of the Industries, State Directorates, Trade Experts, Domain Experts and all others who contributed in revising the curriculum. Special acknowledgement is extended by DGT to the following expert members who had contributed immensely in this curriculum.

List of Expert members participated for finalizing the course curriculum of Fashion Design & Technology trade.

S No.	Name & Designation Shri/Mr./Ms.	Organization	Remarks
1.	Dr. Darlie Koshy Director General and CEO	IAM & ATDC Apparel Export Promotion Council Gurgaon	Chairman
2.	S. Venkatesh, Head HR & Admin	Raymond	Member
3.	Sanjeev Mohanty Managing Director	Bennetton India Pvt. Ltd., Gurgaon	Member
4.	Animesh Saxena	Udyog Vihar Industries Association, Gurgaon B-40, Phase 5, Udyog Vihar Gurgaon- 122017	Member
5.	Arindam Das	National Institute of Fasion Technology, New Delhi	Member
6.	Dr. Kushal Sen Professor	D/o Textile Technology IIT Delhi	Member
7.	Bhatacharya. G HOD Textiles Department	Institute for Textile Technology, CHOUDWAR	Member
8.	Ms. Poonam Thakur Professor & Academic Head	NIIFT, Mohali	Member
9.	L.N. Meena, Lecturer	Arya Bhatt Polytechnic, Delhi	Member
10.	Prabhas Kashyap , General Manager-Planning & Production Co-ordination	Gokaldas Export Ltd., Bangalore	Member
11.	Bishwanath Ganguly	Madura Fashion & Retail, Aditya Birla Centre for Retail Excellence (A B C R E)	Member
12.	K.N. Chatterjee, HOD Fashion and Apparel Engineering	THE TECHNOLOGICAL INST. OF TEXTILE & SCIENCES, Bhiwani, Haryana, INDIA-127021.	Member
13.	Tapas Kumar Adhikari, Sr. Manager	Reliance Industries Ltd.	Member
14.	Vikas Verma, Asst. Vice President	Welspun India Ltd.	Member

15.	Navjot Walia, Vice President	Maral Overseas Ltd., Noida	Member
16.	Rajeev Mehani, Vice President	Vardhaman Textiles	Member
Mento	r		
17.	R.P. Dhingra, Director (P)	DGT	Mentor
Core G	roup		
18.	Nirmalya Nath, ADT	CSTARI, Kolkata	Coordinator
19.	Renuka Tiwari, TO	RVTI, Kolkata	Member
20.	Gopal Biswas, Instructor	Govt. ITI for Physically Challenged	Member
		Boys & Girls, Kolkata	
21.	Haradhan Das, TO	CSTARI, Kolkata	Member
22.	Subhankar Bhowmik, DPA Gr.	NIMI, Chennai	NIMI
	В		Representative
23.	Rajendra Kumar, JDT(WT)	DGT	Member
24.	D. Shanthi, ADT	RVTI, Trivendrum	Member
25.	Abha Rastogi, TO	RVTI, Panipat	Member
26.	Chitra, TO	RVTI, Panipat	Member
27.	Rinku Soni, TO	RVTI, Jaipur	Member
28.	Babita, TO	NVTI, Noida	Member
29.	Bhagyashree, TO	RVTI, Indore	Member
30.	L. R. Ramesh Babu, TO	RVTI, Trivendrum	Member
31.	S.S. Meena, TO	NVTI, Noida	Member
32.	Bhavin Kumar M. Solanki	ITI, Jambughoda, Gujarat	Member
33.	Divya, TO	RVTI, Bangalore	Member

CONTENTS

S No.	Topics	Page No.
1.	Course Information	1
2.	Training System	2-5
3.	Job Role	6
4.	General Information	7-8
5.	NSQF Level Compliance	9
6.	Learning Outcome	10-11
7.	Learning Outcome with Assessment Criteria	12-14
8.	Syllabus	16-24
9.	Syllabus Core Skill - Employability Skill	25-28
10.	Annexure I - List of Trade Tools & Equipment	29-31
	List of Tools & Equipment for Employability Skill	32
11.	Annexure II - Format for Internal Assessment	33

1. COURSE INFORMATION

During the one-year duration of "Fashion Design & Technology" trade a candidate is trained on Professional Skill, Professional Knowledge and Employability Skill. In this trade we don't just teach Interior Design, we encourage each and every student to access and nurture their own natural sense of flair and creativity. We also help them to know that how can they create new ideas, thoughts and also to execute them in real form. In addition to this a candidate is entrusted to undertake project work, extracurricular activities and on job training to build up confidence. The broad components covered under Professional Skill subject are as below:-

The broad professional skills covered as part of the skill training start with familiarization and identification of tools & sewing machine, sketches female croquie and design using elements and principle of design in terms of dress. The trainees learn to draw texture and perform fabric rendering. Also develop motifs for various traditional embroideries and perform machine stitches to make different parts as per design. The content also covers different fabrics, designing through Corel draw and working on special effects are also part of the professional components in this part. The professional skill starts sketching different elements of garment. Develop different views of male & female croquie and develop designer wears based on draping techniques. Ensure quality and gets ideas about fashion merchandising and career prospect in the field. Finally, the trainees dare imparted skills on designing fashion accessories as per latest trend.

The trainee also undergoes two weeks project work at the mid and end of the year which gives them more practical exposure and helps to build up confidence level.

2.1 GENERAL

Directorate General of Training (DGT) under Ministry of Skill Development & Entrepreneurship offers range of vocational training courses catering to the need of different sectors of Labour market. The vocational training programmes are running under aegis of National Council of Vocational Training (NCVT). Craftsman Training Scheme (CTS) and Apprenticeship Training Scheme (ATS) are two pioneer programmes under NCVT for propagating vocational training.

Fashion Design & Technology trade under CTS is one of the popular courses delivered nationwide through a network of ITIs. The course is of one-year duration. It mainly consists of Domain area and Core area. The Domain area (Trade Theory & Practical) imparts professional skills and knowledge, while the core area (Employability Skill) imparts requisite core skills, knowledge, and life skills. After passing out the training program, the trainee is awarded National Trade Certificate (NTC) by NCVT which is recognized worldwide.

Broadly candidates need to demonstrate that they are able to:

- Read & interpret technical parameters/documentation, plan work, identify necessary materials and tools;
- Perform task with due consideration to safety rules, accident prevention regulations and environmental protection stipulations;
- Apply professional knowledge, core skills & employability skills while performing the job.
- Check the task/assembly as per drawing for functioning, identify and rectify errors in task
- Document the technical parameters related to the task undertaken.

2.2 CAREER PROGRESSION PATHWAYS:

- Can join Apprenticeship programme in different types of industries leading to National Apprenticeship certificate (NAC).
- Can join Crafts Instructor Training Scheme (CITS) in the trade for becoming instructor in ITIs.

2.3 COURSE STRUCTURE:

Table below depicts the distribution of training hours across various course elements during a period of one-year: -

S. No.	Course Element	Notional Training Hours
1.	Professional Skill (Trade Practical)	1320
2.	Professional Knowledge (Trade Theory)	264
3.	Employability Skills	110
4.	Library & Extracurricular activities	66
5.	Project work	160
6.	Revision & Examination	160
	Total	2080

2.4 ASSESSMENT & CERTIFICATION

The trainee will be tested for his skill, knowledge and attitude during the period of the course and at the end of the training program as notified by the Government of India (GoI) from time to time. The employability skills will be tested in the first year itself.

- a) The **Internal Assessment** during the period of training will be done by **Formative Assessment Method** by testing for assessment criteria listed against learning outcomes. The training institute has to maintain an individual trainee portfolio as detailed in assessment guideline. The marks of internal assessment will be as per the template (Annexure II).
- b) The final assessment will be in the form of summative assessment method. The All India Trade Test for awarding NTC will be conducted by NCVT as per the guideline of Government of India. The pattern and marking structure is being notified by Govt. of India from time to time. The learning outcome and assessment criteria will be the basis for setting question papers for final assessment. The examiner during final examination will also check the individual trainee's profile as detailed in assessment guideline before giving marks for practical examination.

2.4.1 PASS REGULATION

For the purposes of determining the overall result, weightage of 100% is applied for six months and one year duration courses and 50% weightage is applied to each examination for two years courses. The minimum pass percent for Practical is 60% & minimum pass percent for Theory subjects is 33%.

2.4.2 ASSESSMENT GUIDELINE

Appropriate arrangements should be made to ensure that there will be no artificial barriers to assessment. The nature of special needs should be taken into account while undertaking the assessment. Due consideration should be given while assessing for teamwork, avoidance/reduction of scrap/wastage and disposal of scrap/waste as per procedure, behavioral attitude, sensitivity to the environment and regularity in training. The sensitivity towards OSHE and self-learning attitude are to be considered while assessing competency.

Assessment will be evidence based comprising the following:

- Job carried out in labs/workshop
- Record book/ daily diary
- Answer sheet of assessment
- Viva-voce
- Progress chart
- Attendance and punctuality
- Assignment
- Project work

Evidences of internal assessments are to be preserved until forthcoming examination for audit and verification by examining body. The following marking pattern to be adopted while assessing:

Performance Level	Evidence
(a) Weightage in the range of 60%-75% to be allo	otted during assessment
For performance in this grade, the candidate should produce work which demonstrates attainment of an acceptable standard of craftsmanship with occasional guidance, and due regard for safety procedures and practices	 Demonstration of good skills and accuracy in the field of work/ assignments. A fairly good level of neatness and consistency to accomplish job activities. Occasional support in completing the task/ job.
(b) Weightage in the range of 75%-90% to be all	otted during assessment
For this grade, a candidate should produce work which demonstrates attainment of a reasonable standard of craftsmanship, with little guidance, and regard for safety procedures and practices	 Good skill levels and accuracy in the field of work/ assignments. A good level of neatness and consistency to accomplish job activities. Little support in completing the task/ job.

(c) Weightage in the range of more than 90% to be allotted during assessment

For performance in this grade, the candidate, with minimal or no support in organization and execution and with due regard for safety procedures and practices, has produced work which demonstrates attainment of a high standard of craftsmanship.

- High skill levels and accuracy in the field of work/ assignments.
- A high level of neatness and consistency to accomplish job activities.
- Minimal or no support in completing the task/ job.

Brief description of Job roles:

Designer; Pattern Maker (Garments) develops, designs and makes pattern for new styles of men's, women's and children's garments. Studies existing styles, develops new ideas and draws out full scale drawing of garments on paper. Marks and cuts out paper patterns of different parts of garments. Gets cloth cut according to paper patterns and gets sample garment stitched as required. Tries garment on model and makes changes in pattern, if necessary. May make specifications and supervise production.

Reference NCO- 2015: 7532.0100

4. GENERAL INFORMATION

Name of the Trade	Fashion Design & Technology
NCO - 2015	7532.0100
NSQF Level	Level – 4
Duration of Craftsmen Training	One year
Entry Qualification	Passed 10 th class examination
Unit Strength (No. Of Student)	20
Space Norms	64 sq. m
Power Norms	5 KW
Instructors Qualification for	or
1. Fashion Design & Technology Trade	Degree (4 yrs duration) in fashion Designing/ Technology from Recognized university with one year Experience in the relevant field OR Degree (3 yrs duration) in fashion Designing/ Technology from Recognized university with two year Experience in the relevant field OR Three year Diploma in fashion Designing/ Technology/ CDDM from (AICTE) with Two Years Experience. OR NTC/NAC passed in Fashion design & technology (earlier name of trade as "fashion technology" with three years post qualification experience in the relevant field. Essential Qualification: Craft Instructor Certificate in relevant trade under NCVT. Out of two Instructors required for the unit of 2(1+1), one must have Degree/Diploma and other must have NTC/NAC qualifications.
2. Employability Skill	MBA OR BBA with two years experience OR Graduate in Sociology/ Social Welfare/ Economics with Two years experience OR Graduate/ Diploma with Two years experience and trained in Employability Skills from DGET institutes. AND Must have studied English/ Communication Skills and Basic Computer Application at 12th / Diploma level and above. OR

	Existing Social Studies Instructors duly trained in Employability Skills from DGT institutes
List of Tools and Equipment	As per Annexure – I

Distribution of training on Hourly basis: (Indicative only)

Total Hours /week	Trade Practical	Trade Theory	Employability Skills	Extra- curricular Activity
40 Hours	30 Hours	6 Hours	2 Hours	2 Hours

NSQF level for Fashion Design & Technology trade under CTS: Level 4

As per notification issued by Govt. of India dated- 27.12.2013 on National Skill Qualification Framework total 10 (Ten) Levels are defined.

Each level of the NSQF is associated with a set of descriptors made up of five outcome statements, which describe in general terms, the minimum knowledge, skills and attributes that a learner needs to acquire in order to be certified for that level.

Each level of the NSQF is described by a statement of learning outcomes in five domains, known as level descriptors. These five domains are:

- a. Process
- b. Professional knowledge
- c. Professional skill
- d. Core skill
- e. Responsibility

The Broad Learning outcome of **Fashion Design & Technology** trade under CTS mostly matches with the Level descriptor at Level- 4.

The NSQF level-4 descriptor is given below:

Level	Process Required	Professional Knowledge	Professional Skill	Core Skill	Responsibility
Level 4	work in familiar, predictable, routine, situation of clear choice	Factual Knowledge of field of knowledge or study.	Recall and demonstrate practical skill, routine and repetitive in narrow range of application, using appropriate rule and tool, using quality concepts.	language to communicate written or oral, with required clarity, skill to basic Arithmetic and algebraic principles, basic understanding of social political and natural environment	Responsibility for own work and learning.

Learning outcomes are a reflection of total competencies of a trainee and assessment will be carried out as per the assessment criteria.

6.1 GENERIC LEARNING OUTCOME

- 1. Recognize & comply safe working practices, environment regulation and housekeeping.
- 2. Explain the concept in productivity, quality tools, and labour welfare legislation and apply such in day to day work to improve productivity & quality.
- 3. Explain energy conservation, global warming and pollution and contribute in day to day work by optimally using available resources.
- 4. Explain personnel finance, entrepreneurship and manage/organize related task in day to day work for personal & societal growth.
- 5. Plan and execute the work related to the occupation.

6.2 SPECIFIC LEARNING OUTCOME

- 6. Understand and Illustrate importance of Fashion designing.
- 7. Sketch fashion croqui of female and design garments with the help of elements using principles of design and colour scheme.
- 8. Drape, illustrate Fabric rendering and drawing texture.
- 9. Apply surface ornamentation with embroidery, dying, printing.
- 10. Perform basic Stitches, Seams and Edge finishes with operation of Sewing machine.
- 11. Identify different Fibres and Fabrics along with Weaves and Knits.
- 12. Create and Design Garments and Accessories in Corel Draw using tools and commands.
- 13. Create Bodice Block Set & Patterns and construct samples of Design Details.
- 14. Apply garment details in fashion illustration.
- 15. Illustrate Male and Female wear on Croquie and develop designer Wears based on draping Technique/ sketches as per fashion & style.
- 16. Analyse human anatomy with Eight Head theory and different types of body contour.
- 17. Ensure the Quality of production.
- 18. Analyse fashion merchandising, fashion scope and Career Prospect.
- 19. Free Hand designing of Fashion accessories as per latest trend.

7. LEARNING OUTCOME WITH ASSESSMENT CRITERIA

GENERIC LEARNING OUTCOME		
LEARNING OUTCOME	ASSESSMENT CRITERIA	
Recognize & comply safe working practices, environment regulation and housekeeping.	1.1 Follow and maintain procedures to achieve a safe working environment in line with occupational health and safety regulations and requirements.	
Housekeeping.	1.2 Recognize and report all unsafe situations according to site policy.	
	1.3 Identify and take necessary precautions on fire and safety hazards and report according to site policy and procedures.	
	1.4 Identify, handle and store / dispose off dangerous/unsalvageable goods and substances according to site policy and procedures following safety regulations and requirements.	
	1.5 Identify and observe site policies and procedures in regard to illness or accident.	
	1.6 Identify safety alarms accurately.	
	1.7 Report supervisor/ Competent of authority in the event of accident or sickness of any staff and record accident details correctly according to site accident/injury procedures.	
	1.8 Identify and observe site evacuation procedures according to site policy.	
	1.9 Identify Personal Productive Equipment (PPE) and use the same as per related working environment.	
	1.10 Identify basic first aid and use them under different circumstances.	
	1.11 Identify different fire extinguisher and use the same as per requirement.	
	1.12 Identify environmental pollution & contribute to avoidance of same.	
	1.13 Take opportunities to use energy and materials in an environmentally friendly manner	
	1.14 Avoid waste and dispose waste as per procedure	
	1.15 Recognize different components of 5S and apply the same in the working environment.	
Explain the concept in productivity, quality tools,	2.1 Explain the concept of productivity and quality tools and apply during execution of job.	

and labour welfare legislation and apply such in day to day work to improve productivity & quality. 2.2 Understand the basic concept of labour welfare legi and adhere to responsibilities and remain sensitive towards such laws. 2.3 Knows benefits guaranteed under various acts. 3. Explain energy conservation, global warming and pollution and contribute in day to day work by optimally using available resources. 3.1 Explain the concept of energy conservation, warming, pollution and utilize the available recoptimally & remain sensitive to avoid environments and pollution. 3.2 Dispose waste following standard procedure.	sitive s. ation, global le recourses
day to day work to improve productivity & quality. 3. Explain energy conservation, global warming and pollution and contribute in day to day work by optimally using available resources. 3.1 Explain the concept of energy conservation, warming, pollution and utilize the available recopting optimally & remain sensitive to avoid environce pollution. 3.2 Dispose waste following standard procedure.	ation, global le recourses
3. Explain energy conservation, global warming and pollution and contribute in day to day work by optimally using available resources. 2.3 Knows benefits guaranteed under various acts. 3.1 Explain the concept of energy conservation, warming, pollution and utilize the available recoptimally & remain sensitive to avoid environments pollution. 3.2 Dispose waste following standard procedure.	ntion, global le recourses
3. Explain energy conservation, global warming and pollution and contribute in day to day work by optimally using available resources. 3.1 Explain the concept of energy conservation, warming, pollution and utilize the available recopting optimally & remain sensitive to avoid environment pollution. 3.2 Dispose waste following standard procedure.	ntion, global le recourses
global warming and pollution and contribute in day to day work by optimally using available resources. warming, pollution and utilize the available recontribute in optimally & remain sensitive to avoid environment pollution. 3.2 Dispose waste following standard procedure.	le recourses
global warming and pollution and contribute in day to day work by optimally using available resources. warming, pollution and utilize the available recontribute in optimally & remain sensitive to avoid environment pollution. 3.2 Dispose waste following standard procedure.	le recourses
pollution and contribute in day to day work by optimally using available resources. optimally & remain sensitive to avoid environment pollution. Dispose waste following standard procedure.	
day to day work by optimally using available resources. pollution. 3.2 Dispose waste following standard procedure.	environment
day to day work by optimally using available resources. pollution. 3.2 Dispose waste following standard procedure.	
using available resources. 3.2 Dispose waste following standard procedure.	
4. Fundain name and finance and subsequently	
4. Explain personnel finance, 4.1 Explain personnel finance and entrepreneurship.	nip.
entrepreneurship and 4.2 Explain role of Various Schemes and Institutes for	ites for self-
manage/organize related employment i.e. DIC, SIDA, SISI, NSIC, SIDO, Id	OO, Idea for
task in day to day work for financing/ non-financing support agencies to fami	n familiarizes
	, idililializes
personal & societal growth. with the Policies /Programmes & procedure	
personal & societal growth. with the Policies /Programmes & procedure available scheme.	
available scheme.	dure & the
available scheme. 4.3 Prepare Project report to become an entreprene	dure & the
available scheme.	dure & the
available scheme. 4.3 Prepare Project report to become an entreprene submission to financial institutions.	dure & the epreneur for
available scheme. 4.3 Prepare Project report to become an entreprene submission to financial institutions. 5. Plan and execute the work 5.1 Use documents, drawings and recognize hazards in the second se	dure & the epreneur for
available scheme. 4.3 Prepare Project report to become an entreprene submission to financial institutions. 5. Plan and execute the work related to the occupation. 5.1 Use documents, drawings and recognize hazards in two work site.	epreneur for
available scheme. 4.3 Prepare Project report to become an entreprene submission to financial institutions. 5. Plan and execute the work related to the occupation. 5.1 Use documents, drawings and recognize hazards in two work site. 5.2 Plan workplace / assembly location with due consideration.	epreneur for
available scheme. 4.3 Prepare Project report to become an entreprene submission to financial institutions. 5. Plan and execute the work related to the occupation. 5.1 Use documents, drawings and recognize hazards in two work site. 5.2 Plan workplace / assembly location with due consideration to operational stipulation	epreneur for rds in the consideration
available scheme. 4.3 Prepare Project report to become an entreprene submission to financial institutions. 5. Plan and execute the work related to the occupation. 5.1 Use documents, drawings and recognize hazards in two work site. 5.2 Plan workplace / assembly location with due consider to operational stipulation 5.3 Communicate effectively with others and plan projections.	epreneur for rds in the consideration
available scheme. 4.3 Prepare Project report to become an entreprene submission to financial institutions. 5. Plan and execute the work related to the occupation. 5.1 Use documents, drawings and recognize hazards in two work site. 5.2 Plan workplace / assembly location with due consideration to operational stipulation	epreneur for rds in the consideration
manage/organize related employment i.e. DIC, SIDA, SISI, NSIC, SIDO, Id	OO, Idea 1

SPEC	IFIC LEARNING OUTCOME
LEARNING OUTCOME	ASSESSMENT CRITERIA
6. Understand and Illustrate importance of Fashion designing.	 6.1 Appraise the importance of Fashion Designing in socio economic point of view. 6.2 Identify the requirement of designing to modernize and also link it with our past eras with change of habit and use. 6.3 Compare and relate Fashion Designing with other industries. 6.4 Functional and operational knowledge of tools equipments and drawing materials and its operations.
7. Sketch fashion croqui of female and design garments with the help of elements using principles of design and colour scheme.	 7.1 Create a fashion Stick and Block Figure (10.5 & 12.5 heads). 7.2 Drape the designer wear on Female Croqui and show Optical illusions. 7.3 Recognize the elements and principle of designing in Fashion Designing. 7.4 Recognize and apply colour sets (Warm & Cool) in designing. 7.5 Draw Geometrical, Abstract and Realistic shapes & forms. 7.6 Apply different techniques of free hand sketches to create designs.
8. Drape, illustrate Fabric rendering and drawing texture.	 8.1 Demonstrate basic Drape on Dress-form. 8.2 Illustrate Rendering of different fabric and prints. 8.3 Develop sketch of draped design with texture and rendering.
9. Apply surface ornamentation with embroidery, dying, printing.	 9.1 Appraise different types of surface ornamentation. 9.2 Demonstrate different techniques of Tying & Dyeing on different fabrics. 9.3 Execute Traditional and Modern Embroidery.
10. Perform basic Stitches, Seams and Edge finishes with operation of Sewing machine. 11. Identify different Fibres and	 10.1 Appraise and apply different types of Stitches, Seams and Edge finishes. 10.2 Prepare Samples of Variations of Stitches, Seams and Edge Finishing. 11.1 Identify different kind of Fabrics and it's composition.
Fabrics along with Weaves and	11.2 Distinguish & draw the different types of Weaving.

Knits.	11.3	Make Sample of variations of Weaves and Knits.
Killes.	11.5	Wake Sample of Variations of Weaves and Kines.
12. Create and Design Garments and Accessories in Corel Draw	12.1	Demonstrate and apply different types of commands and tools.
using tools and commands.	12.2	Illustrate and Draw Garment and Accessories design with the help of Corel Draw.
12 Create Radica Black Cet 9	12.1	Create Badice Classes College and Chief Black
13. Create Bodice Block Set &	13.1	Create Bodice, Sleeve, Collar and Skirt Block.
Patterns and construct samples of Design Details.	15.2	Draft, create patterns and make samples of variations of Sleeves and Collars.
	13.3	Construct the Samples of Design Details like Elements of adding fullness/ shapes, Pockets, Plackets, Facing, Binding.
14. Apply garment details in fashion illustration.	14.1	Appraise and illustrate the garment details like neck lines, collars, sleeves, gathers, bow & tie, style lines etc.
15. Illustrate Male and Female wear on Croquie and develop designer	15.1	Drape the Design on Dress-Form and Develop different Patterns.
Wears based on draping	15.2	Cut and Stitch different Ladies Wear.
Technique/ sketches as per	15.3	Demonstrate variations of Drapes for Basic Bodice,
fashion & style.		Long dresses and skirts
	15.4	Develop the sketch of draped designs.
	46.4	
16. Analyse human anatomy with Eight head theory and different	16.1	Sketch Human body based on 8 Head Theory.
types of body contour.	16.2	Distinguish types of human figure.
	ı	
17. Ensure Quality of production.	17.1	Appraise the Stages of Quality Control in production field.
	17.2	Prepare Quality Check Chart of any garment.
	ı	
18. Analyse fashion merchandising, fashion scope and Career	18.1	Prepare a Cost sheet, Spec. sheet & Tech-pack of developed design.
Prospect.	18.2	Appraise latest trend following fashion shows, fairs, fashion trends etc.
	18.3	Visit and analyze Production firms/houses and
		prepare report.
19. Free Hand Designing of Fashion	19.1	Appraise the connection Garments and Fashion
accessories as per latest trend	15.1	Accessories.
por ratios to participation of the participation of	19.2	Design and develop different fashion accessories.
		<u> </u>

	SYLLABUS – FASHION DESIGN & TECHNOLOGY			
	Duration: One Year			
Week No.	Reference Learning Outcome	Professional Skills (Trade Practical) With Indicative Hours	Professional Knowledge (Trade Theory)	
1-2	Understand and Illustrate importance of Fashion designing.	 Identification of Tools & Equipments. (5 hrs.) Familiarization to Industrial model Lock stitch sewing machine. (5 hrs.) Basic part and attachment. (5 hrs.) Functions. (10 hrs.) Defects and remedies. (10 hrs.) Needles and threads. (10 hrs.) Practice of sewing and practical exercises on sewing. (15 hrs.) 	Introduction and familiarization with the institute Importance of safety and general precaution Safety precautions Introduction to work ethics, Discipline ERGONOMICS Tools & Equipments measuring tools and Techniques marking tools and Techniques cutting tools and Techniques pressing tools and Techniques Introduction to sewing machine & its components Basic part and attachment and Their applications Classification of sewing machine, cutting machines, and finishing equipments and their applications Defects and remedies Needles Safe broken Needle disposable Policy. Threads	
3	Sketch fashion croqui of female and Design Garments with the help of elements using principles of design and colour scheme.	 8. Free Hand Sketching of Different Types of Line. (10 hrs.) 9. Line sketches in pencil & ink. (10 hrs.) 10. Geometric construction of two dimensional geometric shapes and forms. (10 hrs.) 	Brief idea about drawing tools and Techniques materials Elements of design	

4	-Do-	11. Prepare chart only (color wheel,	❖ Introduction to elements and	
		color scheme, grey scale, Tints	principles of design	
		and shades, gradation) (15 hrs.)	 Fundamentals and basics of 	
		12. Female croquie(12.5)	color	
		Block figure Stick figure	❖ Color & color Theories and color	
		• Stick figure (15 hrs.)	scheme understand concepts of design	
		(13 1113.)	textures ,shapes and forms	
	-Do-	13. Creation Of Designs Using	Introduction to	
		Elements and principles Of	: Principles Of	
		Design in terms of	Design	
5		dress(through sketching)		
		(15 hrs.)		
		14. Prepare sheets of optical		
		illusions repeat pattern and		
6	Drape, illustrate	composition. (15 hrs.) 15. Drawing Texture. (10 hrs.)	Selection of Dresses according to	
	Fabric rendering	16. Fabric rendering	(age, occasion, climate, personality,	
	and drawing	Plain cotton	age &sex)	
	texture.	• Chiffon	•Age group relation to design	
		Mesh/ net	 various categories of men's 	
		• Tissue	wear .women's wear, kids wear	
		Brocade	Ready Made Garments	
		• Denim	Industry	
		• Corduroy	Introduction	
		Fabric rendering according to	Basis of selection of	
		weight, fall and opacity.	readymade garment Merits.	
		(20 hrs.)	 Overview of garment mass Production Setup 	
			Precaution to be taken while	
		ST 100 SE 01	working with different kinds of	
		01 4114U - dokt	fabric	
		-S	Preparation of material before	
			cutting, Draping of Garment	
7-10	Apply surface	17. Developing Motifs for various	Motifs (enlargement and reduction)	
	ornamentation with	Traditional Embroideries.	Sources of design inspiration&	
	embroidery, dying,	(10 hrs.)	conceptualization	
	printing.	18. Contemporarisation of Various Traditional Motifs. (10 hrs.)	optical illusion, silhouette,	
		19. Introduction to Basic hand and	Introduction To Hand Stitching	
		Machine stitches (Sample	Introduction to decorative stitches	
		Making). (20 hrs.)	Flat Stitches	
		20. Temporary. (20 hrs.)	looped stitches	
		21. Permanent. (20 hrs.)	knotted stitches	
		22. Decorative stitches (in context	crossed stitches	

		to contamporary stitches	Introduction To Seams &Seam
		to contemporary stitches) Flat Stitches	
			Finishes
		looped stitches	Seams
		knotted stitches	Seam finishes
		crossed stitches	
		Seams	
		Seam finishes.	
		(40 hrs.)	
11-16	Perform basic	23. Apply Fullness(Sample Making)	Introducing Fullness.
	Stitches, Seams and	Darts:	Darts:
	Edge finishes with	Pleats:	Pleats:
	operation of Sewing	Tucks:	Tucks:
	machine.	Gathers & Shirrs:	Gathers & Shirrs:
		Frills	Frills
		Godets (30 hrs.)	Godets
	-Do-	24. Sample Making of :	Introduction to:
	-	Plackets & Openings	Plackets & Openings
		Pockets	Pockets
		Facing	Facing
		Binding (30 hrs.)	Binding
	-Do-	25. Making draft and samples of	Introduction to measurement
	50	Sleeves:	ISI Standards of measurements
		Plain	Relationship of sizes
		Raglan	&measurements
		- 10. 10.	methods of measuring body and
		Magyar Puff	dress form
		Bell	Measurement charts.
		Leg o' mutton	Introduction to paper pattern
		Bishop	Definition The State Part and
		Petal	Types- Flat Pattern and Draped
		Circular	pattern
		Batwing	Importance
		Kimono	Consideration while making paper
		Collars:	pattern
		Peter pan	Introduction to Bodice Block
		Shirt	Introduction to sleeve block
		Stand or Chinese	Introduction to collar
		Swinging	Introduction to skirt block
		Roll	Introduction To Draping method for
		Shawl	apparel Design
		Sailor	
		Tie stand (30 hrs.)	
	-Do-	26. Sample Making of Fasteners:	
		Buttonholes	Theoretical Introduction to

		Erogs	Trimmings
		Frogs	Trimmings Hems
		Snaps	nems
		Zippers	
		Hooks and Eyes	
		Velcro	
		Sample making of Trimmings	
		(30 hrs.)	
	-Do-	27. Sample Making of neckline	Necklines
		finishes Sample making of	Edge finishing
		Hems (30 hrs.)	Hems
17-18	Identify different	28. Samples of Weaving	Textile fabric,
	Fibres and Fabrics	Plain weave	Meaning and definition of textile
	along with Weaves	Twill weave	fibres
	and Knits.	Satan weave	Classification of fibres-natural fibre,
		Basket weave	manmade fibres
		Sateen weave	Characteristics/ properties of above
		Rib weave	mentioned fibres
		Honey comb	Identification of textile fibres
		Honey comb	
		lucitti a Compular	yarn construction
		knitting Samples	Elementary processing of different
			types of fibre to yarn
		Warp Knits and Weft Knits	Characteristic of yarn
		(60 hrs.)	twist
		5 A	Size
			count and count measuring system
			Types of yarn-
			Simple
			Complex
			Fabric manufacturing
			Yarn preparation
		THE RESERVE THE PARTY OF	Elementary weaving theory
		M 4140 - 4241	Fabric structure-Woven, Knitted
		43	and non-woven
			Introduction to Dyeing &Printing
			Introduction to knitting
			Types of Knitted Fabric used in
			garment industry
			Finishes
			Mechanical
			Chemical
19	-do-	29. Prepare sample file and a	Introduction and identification of
		survey report on different type	Different type of:
		of	cotton fabric
		cotton fabric	Synthetic
		Synthetic	Woolen
		,	1

		NAZI	Clara
		Woolen	Sheer
		Worsted	Silk
		Sheer	Linen
		Silk	Pile fabrics
		Linen	Laces
		Pile fabrics	Buttons
		Laces	Braids
		Buttons	Cords
		Braids	Fusings ,etc
		Cords	
		Fusings ,etc (30 hrs.)	
20	Create and Design	30. Introduction and designing	Introduction and importance of
	Garments and	through Corel Draw. (10 hrs.)	designing through computers
	Accessories in Corel	31. Practice on Tools. (10 hrs.)	Use of Corel Draw in Design
	Draw using tools	32. Working with Shapes	creation
	and commands.	(10 hrs.)	Tools
		2677	Working with Shapes
21-22	Create Bodice Block	33. Working with special effects.	Working with special effects
	Set & Patterns and	(12 hrs.)	Creating Fabric Designs
	construct samples	34. Creating Fabric Designs. (12	Creating Croqui
	of Design Details.	hrs.)	Rendering & Draping
		35. Creating Croqui. (12 hrs.)	Accessories Designing
		36. Rendering & Draping. (12 hrs.)	
		37. Accessories Designing. (12 hrs.)	
23-24	Project : Prepare Artic	cles : (any one)	
	Baby Sets - Toddler G	arments	
	Designer dress using a	any two elements and two principles o	f design.
	Industrial training (for	practical knowledge of working envir	onment of industries)
	Report to be submitte	ed on practical knowledge attained.	
25-26		Revision	
27-28	Apply garment	38. Sketching of	Rendering of different type of
	details in fashion	a. Necklines	fabric-
	illustration.	b. Collars	m. Plain
	illustration.		
		c. Sleeves	n. Checks
		d. Yokes	o. Dotted
		e. Gathers	p. Printed
		f. pleats	q. Stripped
		g. Bows and ties	r. Textured
		. —	
		h. Caps and hats	
		h. Caps and hats	
		i. Pockets	

		I. Style lines (60 hrs.)	
29-31	Illustrate Male and Female wear on Croquie and develop designer Wears based on draping Technique/ sketches as per fashion & style.	39. Female Croquie (10.5-12.5), front , 3/4 half, back view Male Croquie • Casual wear • Formal wear (90 hrs.)	 FASHION Drawings Block Figure Stick Figure Fleshing out
32	-Do-	40. Draping on dress form: Ladies wear- Long Dresses Basic Bodice Basic Skirts, (30 hrs.)	 Draping Principles of draping Methods of Draping Draping Techniques Contour Draping
33-34	-Do-	41. Drape and draw sketches of indo-western ladies wear as per Fashion and style. (60 hrs.)	 ❖ Drape and draw 5 sketches of indo-western ladies wear as per Fashion and style ❖ Wardrobe planning • How to select and wear the dress • How to select colour and pattern • To develop good taste in clothes • Dressing according to personality ❖ Fashion and style
35	-Do-	42. Drape and draw in different medium (10 Sketches From each no.) •sketches gents wear •casual wear •sports wear •office wear (30 hrs.)	ल भारत
36	-Do-	43. Ready To Wear Collection Replication Variations Creation Construction (30 hrs.)	

44. Cutting, stitching and finishing of frock. (15 hrs.) 45. Cutting stitching &finishing of night suit. (15 hrs.) 46. Practice of developing dress pattern from Draping Technique. (15 hrs.) 47. Basic Bodies (dart and princess line) (15 hrs.) 48. Basic Skirt (Straight and circular) (15 hrs.) 49. Drafting of ladies block pattern set (bodice sleeve, skirt and trouser) (15 hrs.) 40-41 Ensure the Quality of production. 40-41 Ensure the Quality of production. 40-42 Ensure the Quality of production. 40-43 Analyse fashion merchandising, fashion scope and Career Prospect. 40-44 Analyse fashion fashion trend, fashion trend, fashion trend trade fairs, fashion show, boutique, garments) 58. Assignment Report based on; fashion fracternity 40-46 Do- 58. Assignment Report based on; fashion fracternity 45. Cutting, stitching and finishing of firsh shins muscles 57. Crack (15 hrs.) 46. Practice of developing dress pattern and muscles 57. Preparation and product. 58. Loughty Management. (8 hrs.) 59. Care Labeling of apparels. (10 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet.				
Head theory and different types of body contour. 45. Cutting stitching &finishing of night suit. (15 hrs.) 46. Practice of developing dress pattern from Draping Technique. (15 hrs.) 47. Basic Bodies (dart and princess line) (15 hrs.) 48. Basic Skirt (Straight and circular) (15 hrs.) 49. Drafting of ladies block pattern set (bodice sleeve, skirt and trouser) (15 hrs.) 50. Introduction To Quality of production. 40-41 Ensure the Quality of production. 50. Introduction To Quality Management. (8 hrs.) 51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of merchandising, fashion scope and Career Prospect. 42-43 Analyse fashion merchandising, fashion scope and Career Prospect. 58. Assignment Report based on; fashion trend trade fairs, 58. Assignment Report based on; fashion show, boutique, garment production unit	37-39	Analyse human	44. Cutting, stitching and finishing	Anatomy (in brief)
different types of body contour. 10		anatomy with Eight	of frock. (15 hrs.)	Joints and muscles
body contour. 46. Practice of developing dress pattern from Draping Technique. (15 hrs.) 47. Basic Bodies (dart and princess line) (15 hrs.) 48. Basic Skirt (Straight and circular) (15 hrs.) 49. Drafting of ladies block pattern set (bodice sleeve, skirt and trouser) (15 hrs.) 40-41 Ensure the Quality of production. 40-41 Sensure the Quality of production. 50. Introduction To Quality assurance. (8 hrs.) 51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 42-43 Analyse fashion merchandising, fashion scope and Career Prospect. 42-46 -Do- 58. Assignment Report based on; fashion trend, trade fairs, fashion show, boutique, garment production unit		Head theory and	45. Cutting stitching &finishing of	Growth and development
pattern from Draping Technique. (15 hrs.) 47. Basic Bodies (dart and princess line) (15 hrs.) 48. Basic Skirt (Straight and circular) (15 hrs.) 49. Drafting of ladies block pattern set (bodice sleeve, skirt and trouser) (15 hrs.) 50. Introduction To Quality of production. 50. Introduction To Quality assurance. (8 hrs.) 51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 42-43 Analyse fashion merchandising, fashion scope and Career Prospect. 42-44 - 4-0 - Do- 58. Assignment Report based on; fashion trend, trade fairs, fashion show, boutique, garment production unit		different types of	night suit. (15 hrs.)	Eight head theory
Technique. (15 hrs.) 47. Basic Bodies (dart and princess line) (15 hrs.) 48. Basic Skirt (Straight and circular) (15 hrs.) 49. Drafting of ladies block pattern set (bodice sleeve , skirt and trouser) (15 hrs.) 40-41 Ensure the Quality of production. 50. Introduction To Quality assurance. (8 hrs.) 51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 42-43 Analyse fashion merchandising, fashion scope and Career Prospect. 42-43 Analyse fashion fashion scope and Career Prospect. 42-44 Analyse fashion fashion scope and Career Prospect. 58. Assignment Report based on; fashion trend, trade fairs, fashion show, boutique, garment production unit		body contour.	46. Practice of developing dress	Types of human figure
47. Basic Bodies (dart and princess line) (15 hrs.) 48. Basic Skirt (Straight and circular) (15 hrs.) 49. Drafting of ladies block pattern set (bodice sleeve, skirt and trouser) (15 hrs.) 50. Introduction To Quality assurance. (8 hrs.) 51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 42-43 Analyse fashion Career Prospect. 42-46 -Do- 58. Assignment Report based on; fashion trend, trade fairs,			pattern from Draping	Introduction To Kids Pattern,(
line) (15 hrs.) 48. Basic Skirt (Straight and circular) (15 hrs.) 49. Drafting of ladies block pattern set (bodice sleeve, skirt and trouser) (15 hrs.) 40-41 Ensure the Quality of production. 50. Introduction To Quality assurance. (8 hrs.) 51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 60 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 58. Assignment Report based on; fashion trend, trade fairs, assignment production unit			Technique. (15 hrs.)	Drafting, pattern making
48. Basic Skirt (Straight and circular) (15 hrs.) 49. Drafting of ladies block pattern set (bodice sleeve, skirt and trouser) (15 hrs.) 40-41 Ensure the Quality of production. 50. Introduction To Quality assurance. (8 hrs.) 51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of merchandising, fashion scope and Career Prospect. 42-43 Analyse fashion merchandising, fashion scope and Career Prospect. 44-46 -Do- 58. Assignment Report based on; fashion trend, trade fairs, ashion show, boutique, garment production unit			47. Basic Bodies (dart and princess	estimation, and layout of the,
doubt in the control of the control			line) (15 hrs.)	garments)
doubt in the control of the control			48. Basic Skirt (Straight and	Child Bodice block and sleeve block
set (bodice sleeve ,skirt and trouser) (15 hrs.) 40-41 Ensure the Quality of production. 50. Introduction To Quality assurance. (8 hrs.) 51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 42-43 Analyse fashion merchandising, fashion scope and Career Prospect. 42-44 -Do- 58. Assignment Report based on; fashion trend trade fairs, 59. Introduction to Quality control and quality assurance Stain removal Immediate repairing 40-41 Care and storage wash care symbols Introduction to Quality control and quality assurance Stain removal Immediate repairing 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of Teshion designer •Auxiliary Service in Fashion Design •Fashion Design Technician •Education •industry Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion show, boutique, garment production unit			circular) (15 hrs.)	with size variation
set (bodice sleeve ,skirt and trouser) (15 hrs.) 40-41 Ensure the Quality of production. 50. Introduction To Quality assurance. (8 hrs.) 51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 42-43 Analyse fashion merchandising, fashion scope and Career Prospect. 42-44 -Do- 58. Assignment Report based on; fashion trend trade fairs, 59. Introduction to Quality control and quality assurance Stain removal Immediate repairing 40-41 Care and storage wash care symbols Introduction to Quality control and quality assurance Stain removal Immediate repairing 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of Teshion designer •Auxiliary Service in Fashion Design •Fashion Design Technician •Education •industry Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion show, boutique, garment production unit			49. Drafting of ladies block pattern	Skirt Block (Children)
40-41 Ensure the Quality of production. 50. Introduction To Quality assurance. (8 hrs.) 51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of merchandising, fashion scope and Career Prospect. 60 hrs.) 58. Assignment Report based on; fashion trend, trade fairs, assignment production unit				Drafting Frock, night suit
40-41 Ensure the Quality of production. 50. Introduction To Quality assurance. (8 hrs.) 51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of merchandising, fashion scope and Career Prospect. 60 hrs.) 58. Assignment Report based on; fashion trend, trade fairs, assignment production unit			trouser) (15 hrs.)	
51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of pack Cost sheet. (60 hrs.) 57. Preparation and designing of Pashion Design (60 hrs.) 58. Assignment Report based on; fashion trend, trade fairs, 59. Care Labeling of apparels. (10 hrs.) 59. Care Labeling of apparels. (10 hrs.) 50. Checking of garment with respect to measurement and stitching. (10 hrs.) 50. Checking of garment with respect to measurement and stitching. (10 hrs.) 51. Quality Management. (8 hrs.) 52. Textile Testing and product. (8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of Pashion designer Auxiliary Service in Fashion Design Fashion Design Technician Education industry Meaning and scope of business Introduction to Fashion merchandising Brief knowledge of fashion trend, trade fairs, fashion show, boutique, garment production unit	40-41	Ensure the Quality	50. Introduction To Quality	Care and storage wash care
52. Textile Testing and product. (8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of merchandising, fashion scope and Career Prospect. 60 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 58. Assignment Report based on; fashion trend, trade fairs, fashion show, boutique, garment production unit		of production.	assurance. (8 hrs.)	symbols
(8 hrs.) 53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of merchandising, fashion scope and Career Prospect. (60 hrs.) 42-43 Analyse fashion merchandising, fashion scope and Career Prospect. (60 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) Fashion designer Auxiliary Service in Fashion Design Fashion Design Technician Education industry Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion trend, trade fairs, fashion show, boutique, garment production unit			51. Quality Management. (8 hrs.)	Introduction to Quality control and
53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 58. Assignment Report based on; fashion trend trade fairs, 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 50. Checking of garment with respect to measurement and stitching. (10 hrs.) 50. Checking of garment with respect to measurement and stitching. (10 hrs.) 50. Checking of apparels. (10 hrs.) 50. Checking of apparels. (10 hrs.) 50. Analyse fashion (10 hrs.) 50. Assignment Report based on; (10 hrs.) 50. Assignment Re			52. Textile Testing and product.	quality assurance
53. Evaluation. (8 hrs.) 54. Quality Inspection. (8 hrs.) 55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 58. Assignment Report based on; fashion trend trade fairs, 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 59. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 50. Checking of garment with respect to measurement and stitching. (10 hrs.) 50. Checking of garment with respect to measurement and stitching. (10 hrs.) 50. Checking of apparels. (10 hrs.) 50. Checking of apparels. (10 hrs.) 50. Analyse fashion (10 hrs.) 50. Assignment Report based on; (10 hrs.) 50. Assignment Re			(8 hrs.)	Stain removal
55. Care Labeling of apparels. (10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 42-43 Analyse fashion merchandising, fashion scope and Career Prospect. 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) *Career in fashion •Fashion designer •Auxiliary Service in Fashion Design •Fashion Design Technician •Education •industry Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion trend trade fairs, garment production unit				Immediate repairing
(10 hrs.) 56. Checking of garment with respect to measurement and stitching. (10 hrs.) 42-43 Analyse fashion merchandising, fashion scope and Career Prospect. (60 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) •Fashion designer •Auxiliary Service in Fashion Design •Fashion Design Technician •Education •industry Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion trend, trade fairs, fashion show, boutique, garment production unit			54. Quality Inspection. (8 hrs.)	
56. Checking of garment with respect to measurement and stitching. (10 hrs.) 42-43 Analyse fashion merchandising, fashion scope and Career Prospect. (60 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) •Fashion designer •Auxiliary Service in Fashion Design •Fashion Design Technician •Education •industry Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion trend, trade fairs, fashion show, boutique, garment production unit			55. Care Labeling of apparels.	H *
respect to measurement and stitching. (10 hrs.) 42-43 Analyse fashion merchandising, fashion scope and Career Prospect. (60 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) •Fashion designer •Auxiliary Service in Fashion Design •Fashion Design Technician •Education •industry Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion trend, trade fairs, fashion show, boutique, garment production unit			(10 hrs.)	
42-43 Analyse fashion merchandising, fashion scope and Career Prospect. 42-44 Career Prospect. 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 58. Assignment Report based on; fashion trend, trade fairs, fashion show, boutique, garment production unit			56. Checking of garment with	
42-43 Analyse fashion merchandising, fashion scope and Career Prospect. 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) 57. Preparation and designing of Tech pack Cost sheet. (60 hrs.) • Fashion designer • Auxiliary Service in Fashion Design • Fashion Design Technician • Education • industry • Meaning and scope of business • Introduction to Fashion • merchandising 44-46 • Do- 58. Assignment Report based on; fashion trend trade fairs, fashion show, boutique, garment production unit			respect to measurement and	
merchandising, fashion scope and Career Prospect. Tech pack Cost sheet. (60 hrs.) •Fashion designer •Auxiliary Service in Fashion Design •Fashion Design Technician •Education •industry Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion trend trade fairs, fashion show, boutique, garment production unit			stitching. (10 hrs.)	
fashion scope and Career Prospect. (60 hrs.) •Auxiliary Service in Fashion Design •Fashion Design Technician •Education •industry Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion trend trade fairs, fashion show, boutique, garment production unit	42-43	Analyse fashion	57. Preparation and designing of	❖ Career in fashion
Career Prospect. • Fashion Design Technician • Education • industry Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion trend trade fairs, fashion show, boutique, garment production unit		merchandising,	Tech pack Cost sheet.	Fashion designer
•Education •industry Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion trend trade fairs, fashion show, boutique, garment production unit		fashion scope and	(60 hrs.)	Auxiliary Service in Fashion Design
•industry Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion trend trade fairs, fashion show, boutique, garment production unit		Career Prospect.		Fashion Design Technician
Meaning and scope of business Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion trend trade fairs, fashion show, boutique, garment production unit				•Education
Introduction to Fashion merchandising 44-46 -Do- 58. Assignment Report based on; fashion trend trade fairs, fashion show, boutique, garment production unit				•industry
44-46 -Do- 58. Assignment Report based on; fashion trend, trade fairs, fashion show, boutique, garment production unit				Meaning and scope of business
44-46 -Do- 58. Assignment Report based on; fashion trend, trade fairs, fashion show, boutique, garment production unit				Introduction to Fashion
fashion trend trade fairs, fashion show, boutique, trade fairs, garment production unit				merchandising
trade fairs, garment production unit	44-46	-Do-	58. Assignment Report based on;	Brief knowledge of fashion trend,
			fashion trend	trade fairs, fashion show, boutique,
fashion show, Study of fashion Fraternity			trade fairs,	garment production unit
			fashion show,	Study of fashion Fraternity

		boutique,	Leading Fashion Designers	
		garment production unit Textile Designers		
		Apparel Retail Channels		
		(90 hrs.)		
47-48	Free Hand designing	59. Design and creating of fashion	Introduction to trims and	
	of Fashion	accessories	accessories for fashion industry	
	accessories as per	head gears	Fashion accessories	
	latest trend.	scarf	head gears scarf	
		fashion jewellry	fashion jewellry	
		tie and bow	tie and bow	
		belts	belts, bows	
		bows	bag and purses	
		bag and purses	hand gloves	
		hand gloves		
		(60 hrs.)		
49-50	Project work:			
	as per latest trend bas	sed on Indo western Design -		
	Development client, n	material, latest trend research and exploration with one theme.		
51		Revision		
52		Examination		

Note: -

- a. Introduction of CAD with basic command in Trade Theory and Practice on CAD with basic command in Trade Practical 2 hr. per week.
- b. Expert lecture may be organized at regular interval and when required.
- c. More emphasis to be given on video/real-life pictures during theoretical classes. Some real-life pictures/videos on the topics taught may be shown to the trainees to give a feel of industry & their future assignment.
- d. Visit to any garment industry to know how the garment Industry runs.
- e. Market survey to explore different type of fabrics as per trend, availability & prepare a swatch file.
- f. Full work should be in the form of file as Pattern Making file, Garment Making File, Fashion Illustration File.

9.1 EMPLOYABILITY SKILLS

	DURATION: 110 Hours			
1. English Literacy	Duration: 20 Marks: 09	hrs		
Pronunciation	Accentuation (mode of pronunciation) on simple words, Did	ction		
F attack of Communication	(use of word and speech).	C II:		
Functional Grammar	Transformation of sentences, Voice change, Change of tens			
Reading	Reading and understanding simple sentences about self, we environment.	ork and		
Writing	Construction of simple sentences Writing simple English			
Speaking/ Spoken English	Speaking with preparation on self, on family, on friends/ classmates, on known people, picture reading, gain confidence through role-playing and discussions on current happening, job description, asking about someone's job, habitual actions. Cardinal (fundamental) numbers, ordinal numbers. Taking messages, passing on messages and filling in message forms, Greeting and introductions, office hospitality, Resumes or curriculum vita essential parts, letters of application reference to previous			
	communication.			
2. IT Literacy	Duration: 20 Marks: 09	nrs		
Basics of Computer	Introduction, Computer and its applications, Hard peripherals, Switching on-Starting and shutting down of the	dware and e computer.		
Computer Operating	Basics of Operating System, WINDOWS, The user interface	of Windows		
System	OS, Create, Copy, Move and delete Files and Folders, Use of			
Mand Duasasina and	memory like pen drive, CD, DVD etc. Use of Common applic			
Word Processing and Worksheet	Basic operating of Word Processing, Creating, Opening and	_		
worksneet	Documents, Use of shortcuts, Creating and Editing of Text, the Text, Insertion & Creation of Tables. Printing document.	_		
	Excel worksheet, understanding basic commands, creating			
	worksheets, understanding sample worksheets, use of simple	•		
	and functions, Printing of simple excel sheets.			
Computer Networking	Basic of Computer Networks (using real life examples), Defi	initions of		
and Internet	Local Area Network (LAN), Wide Area Network (WAN), Inte			
1	Concept of Internet (Network of Networks),	,		
	Meaning of World Wide Web (WWW), Web Browser, Webs	site, Web		
	page and Search Engines. Accessing the Internet using Web			
	Downloading and Printing Web Pages, Opening an email ac	count and		
	use of email. Social media sites and its implication.			

	Information Security and antivirus tools, Do's and Don'ts in Information Security, Awareness of IT - ACT, types of cyber crimes.		
3. Communication Skills		Duration: 15 hrs Marks: 07	
Introduction to	Communication and its importance		
Communication Skills	Principles of effective communication		
	Types of communication - verbal, non-verba	l, written, email, talking on	
	phone.		
	Non-verbal communication -characteristics, components-Para-		
	language		
	Body language		
	Barriers to communication and dealing with	barriers.	
	Handling nervousness/ discomfort.		
Listening Skills	Listening-hearing and listening, effective list	O ,	
	effective listening, guidelines for effective li	_	
	Triple- A Listening - Attitude, Attention & Ad	justment.	
	Active listening skills.		
Motivational Training	Characteristics essential to achieving success	5.	
	The power of positive attitude.		
	Self awareness		
	Importance of commitment		
	Ethics and values		
	Ways to motivate oneself		
	Personal goal setting and employability plan		
Facing Interviews	Manners, etiquettes, dress code for an inter	view	
	Do's &don'ts for an interview.		
Behavioral Skills	Problem solving		
	Confidence building, Attitude		
4. Entrepreneurship Ski	lls	Duration: 15 hrs Marks: 06	
Concept of	Entrepreneur - Entrepreneurship - Enterprise	es: Conceptual issue	
Entrepreneurship	Entrepreneurship vs. management, Entrep	reneurial motivation.	
	Performance &record, Role &function of ent	repreneurs in relation to	
	the enterprise & relation to the economy, So	ource of business ideas,	
	Entrepreneurial opportunities, The process of setting up a business.		
Project Preparation &	Qualities of a good entrepreneur, SWOT and	risk analysis. Concept	
Marketing Analysis	&Application of PLC, Sales &Distribution mai	nagement. Difference	
	between small scale & large scale business, N	Narket survey, Method of	
	marketing, Publicity and advertisement, Marketing mix.		
Institution's Support	Preparation of project. Role of various schen	nes and institutes for self-	
	employment i.e. DIC, SIDA, SISI, NSIC, SIDO,	Idea for financing/ non-	
	financing support agencies to familiarize wit	h the policies /	
	programmes, procedure & the available sche	eme.	

Investment Procurement	Project formation, Feasibility, Legal formaliti Estimation &costing, Investment procedure Banking processes.	•
5. Productivity		Duration: 10 hrs Marks: 05
Benefits	Personal/ Workman - Incentive, Production	linked Bonus,
	Improvement in living standard.	
Affecting Factors	Skills, Working aids, Automation, Environme	ent, Motivation - How it
	improves or slows down productivity.	
Comparison with	Comparative productivity in developed coun	tries (viz. Germany, Japan
Developed Countries	and Australia) in select industries, e.g. Manu	facturing, Steel, Mining,
	Construction etc. Living standards of those c	ountries, wages.
Personal Finance	Banking processes, Handling ATM, KYC regist	tration, safe cash handling,
Management	Personal risk and insurance.	
6. Occupational Safety,	Health and Environment Education	Duration: 15 hrs Marks: 06
Safety & Health	Introduction to occupational safety and health Importance of safety and health at workplace.	
Occupational Hazards	Basic hazards, chemical hazards, vibroacoustic hazards, mechanical hazards, electrical hazards, thermal hazards. occupational health, occupational hygiene, occupational diseases/ disorders & its prevention.	
Accident &Safety	Basic principles for protective equipment. Accident prevention techniques - control of accidents and safety measures.	
First Aid	Care of injured &sick at the workplaces, First-aid &transportation of sick person.	
Basic Provisions	Idea of basic provision legislation of India. Safety, health, welfare under legislative of India.	
Ecosystem	Introduction to environment. Relationship b environment, ecosystem and factors causing	etween society and
Pollution	Pollution and pollutants including liquid, gas waste.	eous, solid and hazardous
Energy Conservation	Conservation of energy, re-use and recycle.	
Global Warming	Global warming, climate change and ozone I	ayer depletion.
Ground Water	Hydrological cycle, ground and surface water, Conservation and harvesting of water.	
Environment	Right attitude towards environment, Maintenance of in-house environment.	
7. Labour Welfare Legis	lation	Duration: 05 hrs Marks: 03
Welfare Acts	Benefits guaranteed under various acts- Fact Act, Employees State Insurance Act (ESI), Page	

	Employees Provident Fund Act, The Workmen's Compensation Act.							
9 Quality Tools		Duratio	n : 10 hrs					
8. Quality Tools		Marks	: 05					
Quality Consciousness	Meaning of quality, Quality characteristic.							
Quality Circles	Definition, Advantage of small group activity, objectives of quality							
	circle, Roles and function of quality circles in organization, Operation							
	of quality circle. Approaches to starting quality circles, Steps for							
	continuation quality circles.							
Quality Management	Idea of ISO 9000 and BIS systems and its importance in maintaining							
System	qualities.							
House Keeping	Purpose of housekeeping, Practice of good housekeeping.							
Quality Tools	Basic quality tools with a few examples.							

LIST OF TOOLS AND EQUIPMENT

FASHION DESIGN & TECHNOLOGY (For batch of 20 candidates)

A. SKETCHING LABORATORY 1. Drawing Table	S No.	Name of the Tool & Equipment	Specification	Quantity							
1. Desk having facility of keeping tools Revolving Chair with adjustable height & back support 3. Faculty Table & Chair set 01 No. 4. Storage Almirah 01 No. 5. Adjustable Set square *21 Nos. 6. White Magnetic Board with Felt board & accessories 7. Air Conditioner unit with Stabilizer split 2 Ton capacity 02 Nos. 8. Display board 04 Nos. Dress forms (dummies) Children Ladies Gents 02 nos. each Ladies Gents 10. Tracing table 02 Nos. 11. Mannenquins: Childrens, Ladies, Gents 02 nos. each B. THEORY ROOM 2. Single desks for trainees With arrangements of keeping Books etc. *20 Nos. 13. Revolving Chairs without arms *20 Nos. 14. Faculty Table & Chair set 01 No. 15. Computer set with UPS & multimedia projector 01 No. White Magnetic Board with Felt board & accessories	A. SKETCHING LABORATORY										
2. height & back support 3. Faculty Table & Chair set 01 No. 4. Storage Almirah 01 No. 5. Adjustable Set square *21 Nos. 6. White Magnetic Board with Felt board & on No. 7. Air Conditioner unit with Stabilizer 8. Display board 02 Nos. 9. Children Ladies Gents 10. Tracing table 11. Mannenquins: Childrens, Ladies, Gents 12. Single desks for trainees 13. Revolving Chairs without arms 14. Faculty Table & Chair set 15. Computer set with UPS & multimedia projector 16. White Magnetic Board with Felt board & on No. 17. On No. 18. Display board 19. On No. 10. Tracing table 10. Tracing table 10. Tracing table 11. On No. 12. On No. 13. Revolving Chairs without arms 14. Faculty Table & Chair set 15. Computer set with UPS & multimedia projector 16. White Magnetic Board with Felt board & on No. 17. On No. 18. On No. 19. On No. 19. On No. 10. On No. 10. On No. 10. On No. 11. On No. 12. On No. 13. Revolving Chairs without arms 14. Faculty Table & Chair set 15. Computer set with UPS & multimedia projector 16. White Magnetic Board with Felt board & on No. 17. On No. 18. On No. 19. On No.	1.	Drawing Table	Desk having facility	*21 Nos.							
4. Storage Almirah 01 No. 5. Adjustable Set square *21 Nos. 6. White Magnetic Board with Felt board & accessories 7. Air Conditioner unit with Stabilizer split 2 Ton capacity 02 Nos. 8. Display board 04 Nos. 9. Dress forms (dummies) Children Ladies Gents 02 nos. each Ladies Gents 02 Nos. 10. Tracing table 02 Nos. 11. Mannenquins: Childrens, Ladies, Gents 02 nos. each 02 nos. each 02 nos. each 03 Nos. B. THEORY ROOM *20 Nos. *20 N	2.	Revolving Chair	with adjustable height & back	*21 Nos.							
4. 5. Adjustable Set square White Magnetic Board with Felt board & accessories 7. Air Conditioner unit with Stabilizer split 2 Ton capacity 02 Nos. 8. Display board 04 Nos. Dress forms (dummies) Children 20 nos. each Ladies Gents 10. Tracing table 02 Nos. 11. Mannenquins: Childrens, Ladies, Gents 02 nos. each B. THEORY ROOM Single desks for trainees With arrangements of keeping Books etc. 13. Revolving Chairs without arms *20 Nos. 14. Faculty Table & Chair set 01 No. 15. Computer set with UPS & multimedia projector 01 No. White Magnetic Board with Felt board & accessories	3.	Faculty Table & Chair set		01 No.							
6. White Magnetic Board with Felt board & accessories 7. Air Conditioner unit with Stabilizer split 2 Ton capacity 02 Nos. 8. Display board 04 Nos. 9. Dress forms (dummies) Children Ladies Gents 02 Nos. 10. Tracing table 02 Nos. 11. Mannenquins: Childrens, Ladies, Gents 02 nos. each 8. THEORY ROOM **20 Nos.** 12. Single desks for trainees With arrangements of keeping Books etc. **20 Nos. 13. Revolving Chairs without arms **20 Nos. 14. Faculty Table & Chair set 01 No. 15. Computer set with UPS & multimedia projector 01 No. 16. White Magnetic Board with Felt board & accessories **20 Nos.	4.	Storage Almirah	J	01 No.							
6. accessories 7. Air Conditioner unit with Stabilizer split 2 Ton capacity 02 Nos. 8. Display board 04 Nos. 9. Children Ladies Gents 02 Nos. 10. Tracing table 02 Nos. 11. Mannenquins: Childrens, Ladies, Gents 02 nos. each B. THEORY ROOM Single desks for trainees With arrangements of keeping Books etc. 13. Revolving Chairs without arms *20 Nos. 14. Faculty Table & Chair set 01 No. 15. Computer set with UPS & multimedia projector 01 No. 16. White Magnetic Board with Felt board & accessories	5.	Adjustable Set square	B.	*21 Nos.							
8. Display board 04 Nos. 9. Dress forms (dummies) Children Ladies Gents 02 Nos. 10. Tracing table 02 Nos. 11. Mannenquins: Childrens, Ladies, Gents 02 nos. each B. THEORY ROOM Single desks for trainees With arrangements of keeping Books etc. 13. Revolving Chairs without arms *20 Nos. 14. Faculty Table & Chair set 01 No. 15. Computer set with UPS & multimedia projector 01 No. White Magnetic Board with Felt board & accessories 01 No.	6.			01 No.							
Dress forms (dummies) Children Ladies Gents 10. Tracing table 11. Mannenquins: Childrens, Ladies, Gents Description Single desks for trainees 12. Single desks for trainees 13. Revolving Chairs without arms 14. Faculty Table & Chair set 15. Computer set with UPS & multimedia projector 16. White Magnetic Board with Felt board & accessories Computer set with UPS & multimedia projector 17. Computer set with UPS & multimedia projector 18. Computer set with UPS & multimedia projector 19. Computer set with UPS & multimedia projector	7.	Air Conditioner unit with Stabilizer	split 2 Ton capacity	02 Nos.							
9. Ladies Gents 10. Tracing table 11. Mannenquins: Childrens, Ladies, Gents 12. Single desks for trainees 12. Single desks for trainees 13. Revolving Chairs without arms 14. Faculty Table & Chair set 15. Computer set with UPS & multimedia projector 16. White Magnetic Board with Felt board & accessories 17. Addies Gents 18. Quantum Notes (Gents) 19. Vital Part of the Computer o	8.	Display board	7/11/2	04 Nos.							
10. Tracing table 02 Nos. 11. Mannenquins: Childrens, Ladies, Gents 02 nos. each B. THEORY ROOM Single desks for trainees With arrangements of keeping Books etc. 13. Revolving Chairs without arms *20 Nos. 14. Faculty Table & Chair set 01 No. 15. Computer set with UPS & multimedia projector 01 No. 16. White Magnetic Board with Felt board & accessories 01 No.	9.	Dress forms (dummies)	Ladies	02 nos. each							
B. THEORY ROOM Single desks for trainees 12. Single desks for trainees 13. Revolving Chairs without arms 14. Faculty Table & Chair set 15. Computer set with UPS & multimedia projector 16. White Magnetic Board with Felt board & accessories 17. On No. On N	10.	Tracing table	शब्द भार	02 Nos.							
Single desks for trainees 12. Single desks for trainees 13. Revolving Chairs without arms 14. Faculty Table & Chair set 15. Computer set with UPS & multimedia projector 16. White Magnetic Board with Felt board & accessories 17. Single desks for trainees *20 Nos.	11.	Mannenquins: Childrens, Ladies, Gents	2161 2112	02 nos. each							
12. of keeping Books etc. 13. Revolving Chairs without arms *20 Nos. 14. Faculty Table & Chair set 01 No. 15. Computer set with UPS & multimedia projector 01 No. 16. White Magnetic Board with Felt board & 01 No.	B. THEO	RY ROOM									
14. Faculty Table & Chair set 15. Computer set with UPS & multimedia projector 16. White Magnetic Board with Felt board & 01 No. 01 N	12.	Single desks for trainees	of keeping Books	*20 Nos.							
15. Computer set with UPS & multimedia projector 16. White Magnetic Board with Felt board & 01 No. accessories	13.	Revolving Chairs without arms		*20 Nos.							
16. White Magnetic Board with Felt board & 01 No. accessories	14.	Faculty Table & Chair set		01 No.							
accessories	15.	Computer set with UPS & multimedia projector		01 No.							
17. Display Board 02 No.	16.			01 No.							
	17.	Display Board		02 No.							

18.	Storage Almirah		01 No.
19.	Book Shelf		01 No.
20.	A/C unit split type with Stabilizer	2 TR capacity	As required
C. DRAF	TING/CUTTING /SEWING ROOM TOOLS & EQUIPME	NT	
21.	Scissors	25 cm	*21 Nos.
22.	Pinking Shears		05 Nos.
23.	Tailors Square		*21 Nos.
24.	Leg Shaper		*21 Nos.
25.	Garment Hangers		*21 Nos.
26.	Screw Driver Set	1	04 Nos.
27.	Cart chop		02 Nos.
28.	Table Sharpener		04 Nos.
29.	Pressing Table		05 Nos.
30.	Blanket for padding of Pressing Table		05 Nos.
31.	Rubber mat	Size as per requirement	05 Nos.
32.	Sprayer	A	05 Nos.
33.	Waste Bin	Big / Small	10 Nos.
34.	Pattern Punch	11.0	05 Nos.
35.	Pattern Notcher		05 Nos.
36.	Pattern Hanging Stand		04 Nos.
37.	Water Tub	60 cm dia	01 No.
38.	Stand for hanging dresses	A	05 Nos.
39.	Trial room with 3 side mirrors of size 150 cm X 60 cm each with arrangements of hanging Dresses	राल नार	01 No.
40.	Electric Automatic steam press		05 Nos.
41.	Sewing Machine - Single Needle Lock stitch Industrial model		*20 Nos.
42.	Over Lock Machine	3 Thread	01 No.
43.	Pick Glass		05 Nos.
44.	Zig Zag Multi Purpose Machine		01 No.
45.	Machine attachments		As required
46.	Chairs with low back rest or stools for the machines	One for each machine	*20 Nos.

47.	Drafting Table		*10 Nos.		
48.	Display board covered with glass or acrylic sheet	120 x 90cm	02 Nos.		
49.	Instructor Table		01 No.		
50.	Instructor Chair		02 Nos.		
51.	Steel Almirah	195 x 90 x 60 cm	02 Nos.		
52.	Pigeon hole Almirah 10 lockers & separate locking arrangements for trainees		02 Nos.		
53.	Locks for above pigeon hole		*20 Nos.		
54.	Wall Clock		03 Nos.		
55.	Calculator Desk Type		01 No.		
56.	White Board with accessories	size as per requirement	02 Nos.		
57.	Dummy	Lady	02 Nos.		
58.	Mannequins	lady	02 Nos.		
59.	Mannequins	Kids	02 Nos.		
60.	Mannequins	Gents	02 Nos.		
D. COM	PUTER LABORATORY				
61.	Computer with multimedia system with software & UPS (0.5 VA with 15 minute back up)	Latest Configuration	*21 Nos.		
62.	Server system with software	Latest Configuration	01 No.		
63.	LAN Connectivity & Internet facility to the computers	ndia	As required		
64.	Designing Software Coral Draw	Latest Version	02 Nos.		
65.	Antivirus Software		*21 Nos.		
66.	Laser Printer color	A4	01 No.		
67.	Colored laser Printer	A3	01 No.		
68.	Scanner		01 No.		
69.	Computer Table for server		01 No.		
70.	Printer Table		02 Nos.		
71.	Table for Scanner		01 No.		
72.	White Magnetic Board with Felt board & accessories		01 No.		
73.	Display Board		02 Nos.		
74.	Storage Almirah	Size as per requirement	02 Nos.		
75.	Air Conditioner unit split type with Stabilizer	2 Ton capacity	02 Nos.		

76.	Wall Clock	01 No.
77.	Modular Workstation with chair	*20 Nos.
78.	LCD Projector	01 No.
79.	Vacuum Cleaner	01 No.
80.	Trainer's Table & Chair	01set

Note: -

- 1. All the tools and equipment are to be procured as per BIS specification.
- 2. Quantity marked with * has been increased as per the batch size.
- 3. Internet facility is desired to be provided in the class room.

Tools & Equipment for Employability Skills									
S No.	Name of the Equipment	Quantity							
1.	Computer (PC) with latest configurations and Internet connection with standard operating system and standard word processor and worksheet software.	10 nos.							
2.	UPS - 500VA	10 nos.							
3.	Scanner cum Printer	01 no.							
4.	Computer Tables	10 nos.							
5.	Computer Chairs	20 nos.							
6.	LCD Projector	01 no.							
7.	White Board 1200mm x 900mm	01 no.							

Note: Above Tools & Equipment not required, if Computer LAB is available in the institute.

FORMAT FOR INTERNAL ASSESSMENT

Name & Address of the Assessor:							1	Year of Enrollment:							
Name & Address of ITI (Govt./Pvt.):				1/	Date of Assessment:										
Name & Address of the Industry:				18	Assessment location: Industry / ITI										
Trade Name: Examination				ation:	ī		J	Duration of the Trade/course:							
Lea	Learning Outcome:														
	Maximum Marks (Total 100 Marks)		15	5	10	5	10	כ	10	5	10	15	15		
S No.	Candidate Name	Father's/Moth er's Name	Safety Consciousness	Workplace Hygiene & Economical use of materials	Attendance/ Punctuality	Ability to follow Manuals/ Written instructions	Application of	Knowledge	Skills to Handle Tools/ Equipment/ Instruments/ Devices	Economical use of Materials	Working Strategy	Quality in Workmanship/ Performance	VIVA	Total Internal Assessment Marks	Result (Y/N)
1		9/10	(C)	-1114	7.1	9	t. I			441					
2															