[image: image2.png]

ORDINANCES

AND

OUTLINES OF TESTS,

SYLLABI AND COURSES OF READING

FOR

B. Sc. (Fashion Technology)

PART-I & II

2011-2012, 2012-13 & 2013-14

 SESSION

ORDINANCES

 (FOR BACHELOR OF SCIENCE FASHION TECHNOLOGY)

(UNDER SEMESTER SYSTEM)

Applicability of Ordinances for the time being in force

Notwithstanding the integrated nature of a course spread over more than one academic year, the ordinance in force at the time a student joins a course shall hold good only for the examination held during or at the end of the academic year. Nothing in these Ordinances shall be deemed to debar the university from amending the ordinance subsequently and the amended ordinance, if any, shall apply to all the students.

1. B.Sc. Fashion Technology is an integrated course comprising three parts spread over three year. Each part will consist of two semesters. The course of study B.Sc. Fashion Technology shall be divided in six semesters and the university examination will be held at the end of every semester in the month of November/December (for semester I,III&V) and May/June(for II,IV &VI) or as fixed by the academic Council.

2. A candidate must complete and pass the whole course of three year within a maximum of six years from the date of admission in B.Sc. Fashion Technology first semester.

3. The outline of test and syllabi shall be such as prescribed by council from time to time.

4. A candidate will be eligible to join 1st semester of B.Sc. Fashion Technology course, if he/she has passed +2 examination of Punjab School Education Board, or any other examination recognized as equivalent thereto without reappear.

5. Semester examination will be open to regular candidates who have been on the rolls of a college affiliated to this university and meet the attendance and other requirements as prescribed in the Ordinances no. 7.
6. Subject to fulfill of requirements of House examination, the attendance requirements and these ordinances there will be no condition of passing papers for promotion from odd semester to even semester in an Academic Session.

a) To qualify for admission to second year of the course, the candidate must have passed 50% of total papers of the two semesters of the first year. Similarly, to qualify for admission to third year of the course, the candidate should have passed 50% of total papers of four semesters of the earlier two years.

b) A candidate placed under reappear in any paper, will be allowed two chances to clear the reappear, which should be availed within consecutive two years/chances i.e. to pass in a paper the candidate will have a total of three chances, one as regular student and two as reappear candidate.

The examination of reappear papers of odd semesters will be held with regular examination of the odd semester and reappear examination of the even semester will be held with regular examination of even semester. But if a candidate is placed under reappear in the last semester of the course, he will be provided chance to pass the reappear with the examination of the next semester, provided his reappear of lower semester does not go beyond next semester.

7. Attendance requirement:

 Every candidate will be required to attend a minimum of 75% lecturers delivered to that class in each paper as well as 75% of the practical work, seminars etc.

8. The candidate shall also be entitled to grace marks as admissible under the ordinances, relating to the Grace marks.

9. The minimum number of marks to pass the examination in each part shall be 35% in each subject.

10. A candidate shall be allowed to join :

I. First semester:

Provided that he/she has passed at least, one academic year previously, the +2 examination of Punjab School Education Board or any other examination recognized as equivalent thereto.

II. Second semester:

Provided that he/she has undergone a regular course of studies of first semester as provided under the regulations and fulfils the

 Conditions as laid in ordinance 9.

III. Third semester:

Provided that he/she has undergone a regular course of studies of first & second semesters as provided under the regulations in sequential order and fulfils the conditions as laid in ordinance 9.

IV. Fourth semester:

Provided that he/she has undergone a regular course of studies of first, second & third semesters as provided under the regulations in sequential order and has passed in first semester examination as a whole, and fulfils the conditions as laid in ordinance 9.

V. Fifth semester:

Provided that he/she has undergone a regular course of studies of first, second, third & fourth semesters as provided under the regulations in sequential order and has passed in first & second semester’s examination as a whole, respectively; and fulfils the conditions as laid in ordinance 9.

VI. Sixth semester:

Provided that he/she has undergone a regular course of studies of first, second, third, fourth & fifth semesters as provided under the regulations in sequential order and has passed in first, second & third semester’s examination as a whole, respectively; and fulfils the conditions as laid in ordinance 9.

11. Three weeks after the termination of examination or as soon thereafter as possible, the Registrar shall publish the result of candidates. Each candidate shall receive a certificate indicating details of marks obtained in each examination. Successful candidates at the end of semester 6 examination shall receive a degree stating the division according to ordinance 12.

12. The successful candidate shall be classified on the basis of aggregate marks secured in all the six semester of B.Sc. Fashion Technology taken together as under:

a) 75% or more with Distinction.

b) 60% or more in the First division.

c) 50% or more but less than 60% in the Second division.

d) Below 50% in the Third Division.

	Bachelor of Science in Fashion Technology

	 Three Year Course (Semester system) Examination

	
	
	
	

	 B.Sc. FT Part-I

	 Semester-1st Exam. (Nov. /Dec.)

	
	
	
	

	Theory Papers
	
	

	Subject Code
	Subject Name
	 Total Marks
	L

	BFT-101
	Communication Skills in Punjabi/Punjab History of Culture
	100
	5

	BFT-102
	Elements of design
	60
	2

	BFT-103
	Drafting & Pattern Making-I
	60
	2

	BFT-104
	Fundamentals of Computer
	60
	2

	Practical Papers
	
	

	Subject Code
	Subject Name
	 Total Marks
	P

	BFT-112
	Elements of design
	40
	3

	BFT-113
	Drafting & Pattern Making-I
	40
	3

	BFT-114
	Fundamentals of Computer
	40
	3

	
	
	
	

	
	 Total
	400
	

B.Sc. FASHION TECHNOLOGY (1st semester)

BFT-101 Communication Skills in Punjabi

Time Allowed: 3 Hrs

 Maximum Marks: 100

 Passing Marks: 35

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of three sections A, B & C.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B & C will have four questions from the respective sections (Part I & Part II) of the syllabus and will carry 20 marks each.

INSTRUCTIONS FOR CANDIDATES
1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt two questions each from sections B & C of the question paper.

[image: image1.jpg]s

Part-1

e dta=s (S==t Uardt i Hayfa)
(Fur. . fagom fihy ube w3 FEEHE 29), TF sod = gArRIHA,

Wn&wgmfe?ﬁsﬁ@aamﬁa@m:

Ay zdte, Ao gits, a1g 553 2, TG waRs e, IR WO,
g yde, It dAg i, § yes fitw, § Ros i, 37 ofssqas iy,
fiag gzvadt »i3 gaHls uza |

wrgfsa feateft
(. mm»qw»éumﬁsmaa),wméag?ﬁeaﬁét

nifERT |

iy gu (O

eagd fIse

fenraa= :

@) usﬁwamfbwéf»ﬁeﬁmm?ﬂw
() T GIIT M3 TI IS

(=®) Quea FIIT : USE W3 T

(n) wae A=t o

(@) Towdh R St AR

Part-II

BFT-101: Punjab History and Culture (1450-1716)
(Special paper in lieu of Punjabi (Compulsory)

Time Allowed: 3 Hrs

 Maximum Marks: 100

 Passing Marks: 35

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of three sections A, B & C.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B & C will have four questions from the respective sections (Part I & Part II) of the syllabus and will carry 20 marks each.

INSTRUCTIONS FOR CANDIDATES

1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt two questions each from sections B & C of the question paper.

Section-A
· Bhakti Movement.

· Life and Teaching of Guru Nanak Dev Ji.

· Contribution of Guru Angad Dev Ji, Guru Amar Das Ji and Guru Ram Das Ji.

· Contribution of Guru Arjun Dev Ji and his Martyrdom.

· Guru Hargobind Ji.

Section-B

· Martydom of Guru Teg Bahadur Ji.

· Guru Gobind Singh Ji and Foundation of the Khalsa.

· Banda Bahadur and his conquests.

· Capture and Execution of Banda Bahadur.

· Beginning of the fall of the Mughal Empire.

References:
1. Kirpal Singh (ed.): History and Culture of the Punjab, Part-II, Patiala, 1990, (3rd edition).

2. Fauja Singh (ed) : History of Punjab, Vol 1, Patiala, 1972

3. G.S. Chhabra : The Advanced History of the Punjab, Vol. 1

4. J.S. Grewal : The Sikhs of Punjab, The New Cambridge History of India, Hyderabad, 1990.

5. Khuswant Singh, A History of Sikhs, Vol. I, 1469-1837, Delhi 1991.

6. G.C. Narang : Transformation of Sikhism, New Delhi, 1960 (5th edition).

7. B. S. Nijjar : Punjab Under the Great Mughals, Bombay, 1961

8. Sukhwinder Kaur Dhillon: Religious History of Early Medieval Punjab, Delhi 1991.

BFT-102 Elements of Design (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 60

 Passing Marks: 21

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 10 marks each.

INSTRUCTIONS FOR CANDIDATES

1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section-A

· Define design concept.

· Elements of design- line, dot, curves, texture, shine, rough, silhouettes, color.

· Principles of design-Balance, rhythm, harmony, repetition, grading, unity, symmetry.

Section-B

· Color, Dimensions of color- hue, Intensity, value.

· Color wheel-Primary colors, secondary colors, and tertiary colors.

· Aspects of color-warm cool, hot, cold, dark, pale and bright.

· Basic color schemes- achromatic, analogues, monochromatic, complimentary, and neutral.

Section-C

· Selection of clothing according to the Element and Principal of design.

· Define collage- types of collage.

Section-D

· Designing of clothes for different age group
· Clothing for infant, creeper, School child, pre-adolescence, adolescents, adults, old-age group

References:
1. “Fashion and Color” By Mary Garth.

2. “Color harmony” By Bride M Whelan, Publisher Rockfort.

3. “Text book of clothing and textile” by Sushma Gupta and Neeru Garg, publisher Kalyani.

BFT-112 Elements of design (Practical)
Time Allowed: 3 Hrs

 Maximum Marks: 40

 Passing Marks: 14

· Draw different designs using Elements of design.

· Draw different designs using principals of design.

· Color wheel-primary color, secondary color, tertiary color.

· Draw design using Color Aspects in designs -warm, cool, hot ,cold ,dark ,pale and bright.

· Make design of achromatic, analogues, monochromatic, complimentary, and neutral color schemes.

· Make different types of collage.

· Different textures – thread pulling, thread crumple, thread rolling, blade effects, jute, thumb, comb, ink blow, sponge effect

· Texture of fabrics- silk, satin, velvet, denim, corduroy

· Rendering techniques

References:
1. “Fashion Drawing: The Basic Principles” By Anny Allen and Seaman.

2. “Color harmony” By Bride M Whelan, Publisher Rockfort.

3. “Rendering Fashion fabric and Prints” By McDonald, Nora M, Publisher Fairchild.

4. “9 Heads” By Riegelman, Publisher Pearson.

5. “Fashion and Color” By Mary Garth.

BFT-103 Drafting & Pattern Making – I (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 60

 Passing Marks: 21

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 10 marks each.

INSTRUCTIONS FOR CANDIDATES

1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section-A

· Introduction of Drafting & Pattern Making.

· Importance of Drafting & Pattern Making and their scope.

Section-B

· Terminology used in Drafting & Pattern Making:

 Flat pattern making, template working pattern, production pattern, design specification sheet, pattern chart, cost-sheet, grain, dart, dart legs, dart intake, trueing and blending, vertical lines, horizontal lines, perpendicular lines, symmetric and asymmetric lines, style number, pattern size, Pivotal point.

Section-C

A study of tools and equipments:

a) Measuring tools

b) Marking tools

c) Cutting tools

Section-D

· Pattern Development : Drafting, Flat Pattern, Slash and Spread and Pivot methods.

· Fabric estimation and its importance.

· Fitting: Good fitting, Fitting problems and their solution.

References:
1. “Pattern Cutting Making Up” By Martin Shoben and Janet Ward.

2. “Pattern Making for Fashion Designing” By Helen Joseph Armstrong, Publisher Prentice Hall.

BFT-113 Drafting & Pattern Making-I (Practical)

Time Allowed: 3 Hrs

 Maximum Marks: 40

 Passing Marks: 14

· Standard Measurements chart for children.

· Pattern of Basic Bodice Block of a Child.

· Adaptation of sleeve block to: Set-in-sleeves –Plain, Puff, Cap, Bell, Umbrella, Flared, Leg-o-mutton, Bishop,

 Extended bodice sleeve – Magyar,

 Part bodice in sleeve – Raglan,

· Adaptation of collars: Peter Pan, Raised peter pan, Cape, Sailor, Mandarin
· Basic Skirt Block & its adaptation to: Straight skirt, A-line skirt, Skirt with yoke, Circular skirt-full and half.
· Pattern of kid’s casual wear-Slip, panty and romper.

· Developing Paper Pattern for the Basic Bodice Block.

· Developing full scale Paper Patterns for Collars, Skirts and casual wear.

References:
1. “Pattern Cutting Making Up” By Martin Shoben and Janet Ward.

2. “Pattern Making for Fashion Designing” By Helen Joseph Armstrong, Publisher Prentice Hall.

BFT-104 Fundamentals of Computer (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 60

 Passing Marks: 21

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 10 marks each.

INSTRUCTIONS FOR CANDIDATES

1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section-A
· Introduction to Computer:-Definition, Characteristics of computer, Generation of Computers, Capabilities and Limitations. Introduction to Operating System. Concept of Bios.

· Basic Components of a Computer System-Control Unit, ALU, Input/output functions and characteristics.

Section-B
· Hardware: CPU, Primary and Secondary storage, I/O devices, Bus structure, Computer Peripherals - VDU, Keyboard, Mouse, Printer.

· Programming Languages: Machine Language, Assembly Language, High Level Language, Object Oriented Language
Section-C
· Tools of PowerPoint, word, excel.

· Spreadsheet programs and their uses.

· Types of network-LAN,WAN,MAN

· Using internet.

Section-D
· Detail study of different tools of coral draw.

· Introduction to graphic and devices.

· Introduction to color theories.

· Introduction to color Modes.

· Introduction to coral draw and basic tools.

References:
1. “Introduction to Computers” By Norton, Peter.

2. “Introduction to Computer Fundamentals” By Bright.

3. “Fundamentals of Computer Graphics” By Peter Shirley.

4. “Introduction to Computer Fundamentals” By Bright.

BFT-114 Fundamentals of Computer (Practical)

Time Allowed: 3 Hrs

 Maximum Marks: 40

 Passing Marks: 14

· Introduction of Microsoft word and Microsoft PowerPoint and Excel.

· Mathematical operations in excel.

· Using Outlook.

· Making presentations of reports in word, excel, PowerPoint.

· Make presentation in PowerPoint with its multimedia tools.

· Implementation of PowerPoint, word, excel tool.

· Introduction to coral draw and tools.

· Detail study of coral draw tools.

· Create a composition of geometrical shapes in 8” × 8” block.

· Drawing the details of Corel draw and applying various textures.

· Draw a fashion figure using different tools.

References:
1. “Introduction to Computers” By Norton, Peter.

2. “Introduction to Computer Fundamentals” By Bright.

	Bachelor of Science in Fashion Technology

	 Three Year Course (Semester system) Examination

	
	
	
	

	B.Sc. FT Part-I

Semester-2nd Exam.(April/May)

	

	
	
	
	

	

	
	
	
	

	Theory Papers
	
	

	Subject Code
	Subject Name
	 Total Marks
	L

	BFT-201
	Communication Skills in English
	100
	5

	BFT-202
	Sewing Techniques & Equipments
	60
	2

	BFT-203
	Fashion Studies
	60
	2

	BFT-204
	Textile Science-I
	60
	2

	Practical Papers
	
	

	Subject Code
	Subject Name
	 Total Marks
	P

	BFT-212
	Sewing Techniques & Equipments
	40
	3

	BFT-213
	Fashion Illustration-I
	40
	3

	BFT-214
	Textile Science-I
	40
	3

	
	Total
	400
	

B.Sc. Fashion Technology (Semester-2nd)

BFT-201 Communication Skills in English

Time Allowed: 3 Hrs

 Maximum Marks: 100

 Passing Marks: 35

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 20 marks each.

INSTRUCTIONS FOR CANDIDATES
1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section-A

· Communication its meaning and importance.

· One way and two way communication.

· Essentials of Good communications.

· Methods of communication, Oral, Written and Non-verbal.

· Barriers of communication, Techniques of overcoming Barriers.

· Concept of effective communication.

Section-B

· Basic parts of speech – Noun, pronoun, verb, adjective, adverb, preposition, article and

Conjunction.

· Active & passive voice, paragraph writing, précis, translation (from vernacular to English

& English to vernacular).

Section-C

· Correct word usage – Homonyms, Antonyms and Synonyms.

· Importance of non-verbal communication – Positive gestures, symbols and signs.

Section-D

· All forms of written communication including – Drafting reports, notices, agenda notes, business correspondence, preparation of summaries and précis, circulars, representations, press release and advertisements.

· Writing applications –For business (e.g. applying for a loan, salary advance, refund etc), Job application.

References:
1. “Communicating Effectively for Dummies” By Marty Brunstoin, Publisher Wrliy.

2. “Enriching Oral and Written Communication in English” By Ashok Thorat, Munira

3. Lokhandwala, Publisher OrientLongman.

4. “A Simple course of English Grammar and Composition” By Wren and Martin, Publisher S. Chand.

5. “The hand Book of Communication Skills” BY Owen Hargie, Publisher Routledge.

6. “The Student Companion” By Wilfred D Best, Publisher Rupa.

BFT-202 Sewing Techniques & Equipments (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 60

 Passing Marks: 21

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 10 marks each.

INSTRUCTIONS FOR CANDIDATES

1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section-A

· A study of anthropometric :

a. List of measurements

b. Locating landmarks

c. Taking body measurements

d. Standard size charts.

Section-B

· Introduction to sewing, sewing equipments and supplies.

· Introduction and handling of sewing machines, its parts, their working and maintenance.

· Different types of sewing machines.

Section-C

· Threading and bobbin winding.

· Sewing problems and their solutions.

· Introduction to threads and needles, their numbers and sizes in relation to different types of fabrics.

Section-D

Terminology and Classification used in:

· Collars

· Sleeves

· Pockets

· Yokes

References:
1. “ Basic Process and Clothing Construction” By Shree Doongaji and Roshani Desh Pande, Publisher Unique Education Books, Raj Parkashan, New Delhi.

2. “Garment Construction Skills” By Mullick Premlata.

BFT-212 Sewing Techniques & Equipments (Practical)

Time Allowed: 3 Hrs

 Maximum Marks: 40

 Passing Marks: 14

Basic Hand Stitches:

· Basting-even, uneven and diagonal,

· Tailor’s tacks,

· Back stitch,

· Hemming- visible and invisible.

Application of Fasteners:

· Buttons and buttonholes, hooks and eyes, hammer ones.
Sewing Technology:

· Exercise of machine’s control on speed, paper exercises and fabric exercises.

· Different types of seams and seam finishes.

· Seams – Plain, french, run and fell, run and hem, slot, lap, piped, counter seam, counter hem, fringe.
· Seam finishes – Overcast seam finish, double stitched finish, herringbone finished, edge stitched seam, bound seam finish, pinked seam.

Application of shaping devices:

· Tucks – Plain, cross, shell, released, group.

· Pleats - knife, box, inverted box, cartridge and kick.

· Gathers.

· Necklines-Round, square, V shape etc.

· Patch pocket.

· Construction of a baby frock.
References:
1. “ Basic Process and Clothing Construction” By Shree Doongaji and Roshani Desh Pande, Publisher Unique Education Books, Raj Parkashan, New Delhi.

2. “Garment Construction Skills” By Mullick Premlata.

BFT-203 Fashion Studies (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 60

 Passing Marks: 21

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 10 marks each.

INSTRUCTIONS FOR CANDIDATES

1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section-A

· Fashion definition and its importance.

· Fashion origin, evolution of fashion.

· Classifications of fashion.

· Factors affecting fashion.

Section-B

· Fashion cycle and length of fashion cycle.

· Fashion theory-trical down, trical across, bottom-up theory.

Section-C

· Fashion terminology – style, change, Trend, fashion cycle, fad classic, fashion trend, silhouette, texture, color, design, croqui, couture.

· Terminology usage in garment, style, color and other elements.

Section-D

· Source of fashion

· Factors influencing fashion.

· Forecasting fashion-fabric, trend, style, color

· Brands and their influence on Forecasting

References:
1. “Fashion Concept to Consumer” By Gini Stephens Frings, Publisher Pearson.

2. “Fashion Marketing” By Essay, Mike.-

3. “Dynamics of Fashion” By Elaine Ellen, Publisher Fairchild.

BFT-213 Fashion Illustration –I (Practical)

Time Allowed: 3 Hrs

 Maximum Marks: 40

 Passing Marks: 14

· Face analysis.
· Figure analysis.

· Draw features eyes, nose, ear, lips, face, hands, arms, feet, legs and hairstyles.

· Fashion figure - 8½, 10 and 12 heads, front, back and ¾ profiles.

· Body line reading through different poses.

· Make stick figures in different poses.

· Make geometric figure.

· Fleshing on block figures.

· Illustrate a figure using texture in the garment.

· Stippling and Hatching.

· Detail in study of light and shade of different types of folds, gathers and shape of fabric in dresses.

References:
1. “9 Heads” By Riegelman, Publisher Pearson.

2. “Rendering Fashion Fabric and Prints” By McDonald, Nora M, Publisher Fairchild.

3. “Fashion Drawing: The Basic Principles” By Anny Allen and Seaman.

BFT-204 Textile Science-I (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 60

 Passing Marks: 21

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 10 marks each.

INSTRUCTIONS FOR CANDIDATES

1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section -A

· Introduction to textile fiber, Yarn and Fabric

· Classification of fibers based on their source and origin.

· Terminology of staple, filament, ginning, carding, combing, roving, drawing, lapping, slivering, wool, worsted and spinning

Section -B

· Manufacturing and properties (Physical and Chemical) of natural fibers- cotton, linen, silk, wool

· Manufacturing and properties (Physical and Chemical) of manmade fibers- Acetate, Nylon, Polyester, Rayon

Section -C

· Different types of spinning mechanical spinning and chemical spinning – wet, dry and melt spinning

· Yarn properties to fabric performance- yarn liner density, twist in yarn, twist direction and strength

Section -D

· Classification of yarns.

· Simple yarns- single, multiply and cord yarns

· Novelty yarns- slub, spiral, boucle, grenalelle, nub, chennile

· Textured yarns- stretch yarns, bulk yarns

· Blended yarns

References:
1. “Fiber to Fabric” By P. Corbman.

2. “Textiles” by Hollen and Saddler

3. “Textile Science” By Vilen Sky, Publisher CBS.

4. “Elementary Textiles” By P. Bhatnagar, Abhishek.

5. “Textile Science” By Vilen Sky, Publisher CBS.

BFT-214 Textile science-I (Practical)

Time Allowed: 3 Hrs

 Maximum Marks: 40

 Passing Marks: 14

· Fiber identification- Visual, burning, microscopic and solubility test.

· Identification of types of yarn.

· Evaluation of crimp and twist in yarn.

· Evaluation of color fastness to washing, ironing, crocking, perspiration and sunlight.

· Visit to a Textile industry

References:
1. “Textile Science” By Vilen Sky, Publisher CBS.

	Bachelor of Science in Fashion Technology

	Three Year Course (Semester system) Examination

	
	
	
	

	B.Sc. FT Part-II

	Semester-3rd Exam.(Nov./Dec.)

	
	
	
	

	Theory Papers
	
	

	Subject Code
	Subject Name
	 Total Marks
	L

	BFT-301
	Textile Science-II
	100
	5

	BFT-302
	Traditional Indian Textile
	60
	2

	BFT-303
	History of Indian Costumes
	100
	5

	Practical Papers
	
	

	Subject Code
	Subject Name
	 Total Marks
	P

	BFT-312
	Surface Ornamentation
	40
	3

	BFT-314
	Fashion Illustration-I
	100
	5

	BFT-315
	Drafting Pattern Making & Garment Construction-I
	100
	5

	
	Total
	500
	

B.Sc. FASHION TECHNOLOGY (3rd semester)

BFT-301 TEXTILE SCIENCE-II (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 100

 Passing Marks: 35

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 20 marks each.

INSTRUCTIONS FOR CANDIDATES
1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section-A
· Weaves, Classification of weaves,

· Plain weave- Rib weave, Basket , Twill, Satin, Sateen

· Decorative weaves- Pile, Double cloth weave, leno, Dobby and Jacquard weave

Section-B

· Preliminary- treatments to fabric- Bleaching, Scouring, Desizing, Singeing and Degumming

· Introduction to dyes and printing.

· Classification of dyes- Natural and Synthetic dyes.

· Methods of dyeing and printing- Direct, Discharge, Resist.

Section-C

· Finishes, objective of finishes

· Mechanical finishes- Shearing, Calendering, Tentering, Embossing, Napping, Weighting, Sizing.

· Chemical finish- Mercerizing, Crease resistant, water proof and water repellent, Flame proof.

Section-D

· Introduction to knit fabrics, Classification of knitted fabric.

· Study of rib, single jersey fabrics, interlock and purl fabrics
· Other methods of fabric formation- Felting, knotting, Lace making and braiding

References:
1. “Fiber to Fabric” By P. Corbman.

2. “Textiles” by Hollen and Saddler

3. “Textile Science” By Vilen Sky, Publisher CBS.

4. “Elementary Textiles” By P. Bhatnagar, Abhishek.

5. “Textile Science” By Vilen Sky, Publisher CBS.

BFT-302 Traditional Indian Textiles (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 60

 Passing Marks: 21

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 10 marks each.

INSTRUCTIONS FOR CANDIDATES

1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section-A

1. Tie and Dye- raw materials, major centers of tie and dye, design and patterns, color used, preparation and process

2. Batik- raw materials, equipments required, design and patterns, color used, preparation and process

3. Block printing- equipments required, design and patterns, color used, preparation and process

4. Sanganeri Prints- raw materials, design and patterns, color used, preparation and process

Section-B
· Woven textiles of India-

i. Jamewar of Bengal

ii. Patola of Gujarat

iii. Brocade of Banaras

iv. Chamba rumal of Himachal

Section-C

· Traditional embroideries of different region of India with emphasis on texture, motifs, design and colors of the following-

i. Phulkari of Punjab

ii. Kantha of Bangal

iii. Chikankari of Lucknow

Section-D

· Traditional embroideries of different region of India with emphasis on texture, motifs, design and colors of the following

i. Sindhi of Gujrat

ii. Kasuti of Karnataka

iii. Kashida of Kashmir

References:
1. “Creative Art of Embroidery” By Snoop Barbara, Publisher Numbliy.

2. “Techniques of Indian Embroidery” By Marel A, Publisher Batsford.

3. “The Sari” By Thames Hudsan.

4. “Indian Crafts” By Saraf D.N., Publisher Vikas.

BFT-303 History of Indian Costumes (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 100

 Passing Marks: 35

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 20 marks each.

INSTRUCTIONS FOR CANDIDATES
1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section-A

 Ancient Indian civilization:

· Indus valley.

· Vedic period.

· Gupta period.
Section-B

· Mughal period: - Costumes of Pre-Mughal, Mughal and Post-Mughal period.

· British period: - Costumes of Pre-independence and Post-independence period.

· Evolution of Khadi movement.

Section-C

· Traditional costumes of India:

i. Costumes of Jammu & Kashmir
ii. Costumes of Punjab
iii. Costumes of Haryana
iv. Costumes of Rajasthan
v. Costumes of Madhya-Pradesh
Section-D

· Traditional costumes of India:

i. Costumes of West Bengal

ii. Costumes of Assam

iii. Costumes of Maharashtra

iv. Costumes of Tamil Nadu

v. Costumes of Kerala

vi. Costumes of Karnataka

Note-: Including tribal costumes of the respective states. Visit to the National Museum, Craft Museum and Modern Art Gallery.

References:
1. “Indian Costumes” By Gurey G. S, Publisher Popular Book.

2. “Ancient Indian Costumes” By Roshan Alkazi.

3. “Periods of Centralization and Development of Dressing in India” By Wlex A.

BFT-312 Surface Ornamentation (Practical)
Time Allowed: 3 Hrs

 Maximum Marks: 40

 Passing Marks: 14

· Sample making by using following techniques

i. Tie and dye

ii. Block printing

· Basic embroidery stitches- Running, stem, chain, feather, herring bone, lazy daisy, French knot, satin.

· Sample making of following traditional embroideries

i. Phulkari.

ii. Kantha

iii. Chikankari

iv. Sindhi

References:
1. “Indian Costumes” By Gurey G. S, Publisher Popular Book.

2. “Ancient Indian Costumes” By Roshan Alkazi.

3. “Periods of Centralization and Development of Dressing in India” By Wlex A.

BFT-314 Fashion Illustration –II (Practical)

Time Allowed: 3 Hrs

 Maximum Marks: 100

 Passing Marks: 35

· Draw a fashion figure in poses-front, 3/4, side view.

· Illustration fashion figures depicting various textures, prints and drapes.

· Make designs using different types of folds, gathers.

· Depicting various silhouettes on fashion figures.

· Illustrate the detailing of pleats, tucks, darts, yokes and godets.

· Detailing of hemlines, edgings, pockets, fastenings, trimmings & accessories.

· Mood boards.

· Client profile.

· Illustration sheet.

References:
1. “9 Heads” By Riegelman, Publisher Pearson.

2. “Rendering Fashion Fabric and Prints” By McDonald, Nora M, Publisher Fairchild.

3. “Illustrating Fashion” By Kathryn & Munslow, Publisher Blackwell.

4. “Fashion Source Book” By Kathryn, Publisher Blackwel

BFT-315 Drafting Pattern Making & Garment Construction-I (Practical)

Time Allowed: 4 Hrs

 Maximum Marks: 100

 Passing Marks: 35

· Plackets- Two piece, continuous wrap; to know their application according to suitability on different garments. (Kutras, skirts, shirts, yoked frocks etc).

· Application of different types of trimmings- laces, piping, bindings, appliqué.

· Dart manipulation through slash and spread method, pivot method, one dart into two darts, two darts into one dart.

· Design projects on single dart series: Princess line and Empire line.

· Shifting of dart to different positions.
· Reasons for poor fitting and their remedies.
Drafting & Construction of:

· Ladies shirt

· Salwar/Pajami

· Four dart blouse

· Basic Skirt & Adaptations (At least four Adaptations)

References:
1. “Garment Construction Skills” By Mullick Premlata.

2. “New Complete Guide to Sewing” By Reader Digest, Publisher Reader Digest New York.

	Bachelor of Science in Fashion Technology

Three Year Course (Semester system) Examination

B.Sc. FT Part-II

Semester-4th Exam.(April/May)

	
	
	
	

	Theory Papers
	
	

	Subject Code
	Subject Name
	 Total Marks
	L

	BFT-401
	Environmental Studies
	100
	5

	BFT-402
	History of World Costumes
	60
	2

	BFT-403
	Apparel Manufacturing Technology
	100
	5

	BFT-404
	Computer Aided Fashion Design-I
	60
	2

	Practical Papers
	
	

	Subject Code
	Subject Name
	 Total Marks
	P

	BFT-412
	Fashion Illustration-III
	40
	3

	BFT-414
	Computer Aided Fashion Design-I
	40
	3

	BFT-415
	Draping and Grading
	100
	5

	
	
	
	

	
	Total
	500
	

B.Sc. FASHION TECHNOLOGY (4th semester)

BFT-401 Environmental Studies (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 100

 Passing Marks: 35

 Written Paper Marks: 75

 Field Work Marks: 25

Instructions

The written paper will have two parts. First part will be of 25 marks it will contain 10 questions, the students will attempt 5 questions of five marks out of this part. The answer to these questions should non-exceed 50 words each.

Part second will be of 50 marks and will contain 10 essay type questions. The candidates will attempt 5 questions out of this part and the answer to each question should not exceed 500 words. Each question will carry 10 marks.

Unit 1: The Multidisciplinary nature of environmental studies

Definition, scope and importance.

Need for public awareness. (2 Lectures)

Unit 2: Natural Resources:
Renewable and non renewable resources:

Natural resources and associated problems.

a) Forest resources: Use and over - exploitation, deforestation, case studies. Timber extraction, mining, dams and their effects on forests and tribal people.

b) Water resources: Use and over utilization of surface and ground water, floods, drought, conflicts over water, dams benefits and problems.

c) Mineral resources: Use and exploitation, environmental effects of

extracting and using mineral resources, ease studies.

d) Food Resources: World Food problems, changes caused by agriculture and overgrazing, effects of modern agriculture, fertilizer-pesticide problems, water logging; salinity, case studies.

e) Energy resources: Growing energy needs, renewable and non-

renewable energy sources, use of alternate energy sources, Case studies.

F) Land resources: Land as a resource, land degradation, man included landslides, soil erosion and desertification.

· Role of an individual in conservation of natural resources.

· Equitable use of resources for sustainable lifestyles.

Unit 3: Ecosystems

· Concept of an ecosystem.

· Structure and function of an ecosystem.

· Producers, consumers and decomposers.

· Energy flow in the ecosystem.

· Ecological succession.

· Food chains, food webs and ecological pyramids.

· Introduction, types, characteristic features, structure and functions of the following ecosystem:-

a) Forest ecosystem

b)
Grassland ecosystem

c)
Desert ecosystem

d)
Aquatic ecosystems (ponds, streams, lakes, rivers, oceans, estuaries).

 (6 lectures)

Unit 4: Biodiversity and its conservation

· Introduction - - Definition: species and ecosystem diversity.

· Biogeographically classification of India.

· Value of biodiversity: consumptives use, productive, social, ethical, aesthetic and option values.

· Biodiversity at global, National and local levels.

· India as a mega-diversity nation.

· Hot spots of biodiversity.

· Threats to biodiversity: Habitat loss, poaching of wildlife, man-wildlife conflicts.

· Endangered and endemic species of India.

· Conservation of biodiversity: In-situ and Ex-situ conservation of biodiversity.

(8 Lectures)

Unit 5: Environmental Pollution

Definition

· Causes, effects and control measures of:-

a)
Air Pollution

b)
Water Pollution

c)
Soil Pollution

d)
Marine Pollution

e)
Noise Pollution

f)
Thermal Pollution

g)
Nuclear Hazards.

· Solid waste Management Causes, effects and control meausers of urban and industrial wastes.

· Role of and individual in prevention of pollution.

· Pollution case studies.

· Disaster management: floods, earthquake, cyclone and landslides.

(8 Lectures)

Unit 6: Social Issues and the Environment

· From Unsustainable to Sustainable development.

· Urban problems related to energy.

· Water conservation, rain water harvesting, watershed management.

· Resettlement and rehabilitation of people; its problems and concerns Case studies.

· Environmental ethics: Issues and possible solutions.

· Climate change, global warning, acid rain, ozone layer depletion, nuclear accidents and holocaust, Case studies.

· Wasteland reclamation.

· Consumerism and waste products.

· Consumerism and waste products

· Environment Protection Act.

· Air (Prevention and Control of Pollution) Act.

· Water (Prevention and control of pollution) Act.

· Wildlife Protection Act.

· Forest Conservation Act.

· Issues involved in enforcement of environmental legislation.

· Public awareness.

(7 Lectures)

Unit 7: Human Population and the Environment

· Population growth, variation among nations.

· Population explosion - Family Welfare Programmed.

· Environment and human health.

· Human Rights.

· Value Education.

· HIV/ AIDS.

· Women and Child Welfare.

· Role of Information Technology in Environment and human health.

· Case Studies.

(6 Lectures)

Unit 8: Field Work

· Visit to a local area to document environmental areas, river/ forest/ grassland/ hill/ mountain.

· Visit to a local polluted site - Urban/ Rural/ Industrial/ Agriculture.

· Study of common plants, insects, birds.

· Study of simple ecosystems-pond, river, hill slopes, etc. (Field work Equal to 5 Lecture hours)

BFT-402 Historic of World Costumes (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 60

 Passing Marks: 21

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 10 marks each.

INSTRUCTIONS FOR CANDIDATES

1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section-A

· The Classical West.

· Medieval period.

Section-B

· The Renaissance.
· Early Renaissance.
· High Renaissance.
Section-C

· Mannerism — 16th century.

· Baroque — 17th century to 18th century.

· Rococo — mid-18th century.

· Neo-Classicism
 Section-D

· Fashion of different era’s till French revolution.

References:
1. “A History of Western Dress” By Phyllis G.Tortora.

2. “Western World Costumes” By Carolyn.

3. “Western European Costume 13th-17th Century and Relation to the Theatre” By Iris Brooke.

4. “Chronicle of Western Fashion “By John Peacock.

5. “History of Costumes in the West” By F.Boucher, Publisher Thames and Hudson.

BFT-412 Fashion Illustration –III (Practical)

Time Allowed: 3 Hrs

 Maximum Marks: 40

 Passing Marks: 14
· Work on different themes (assigned by the course faculty).

· Introduction to Design Development sheet

· Mood boards.

· Client profile.

· Illustration sheet

· Specification sheet.

· Fashion illustration using headgears, accessory etc.

References:
 “Fashion Design Illustration” By Patrick John.

 “Big Book of Fashion Illustration” By Martin Dawver, Publisher Batsford.

 “Inside Fashion Design” By Tata Sharon Lee , Publisher Canfield Press

 “Fashion Design Drawing and Presentation” By John Petrick, Publisher Batsford

BFT403 - Apparel Manufacturing Technology (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 100

 Passing Marks: 35

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 20 marks each.

INSTRUCTIONS FOR CANDIDATES
4. Candidates are required to attempt the entire section A.

5. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section-A

· Organization of Apparel industry.

· Structure and sectors of Apparel industry.

· Factors affecting the structure.

Section-B

· Design department-forecasting, designing, collection planning.
· Sampling department- Pattern making, grading and sampling technology, construction of sample garment.

Section-C

· Marketing department- calendar, pricing, product planning, costumer, merchandising and sale.

· Purchase department- supplies, prices, store keeping, inventory management.

Section-D

· Finance department- Information management, administration, costing, budgeting.

· Dispatch department.

· Garment Inspection using different methods.

· Applying quality assurance programmers in fabric department, cutting, production and finishing department.

References:
1. “Apparel Production Terms and Process” By Janace Bubonia

2. “Apparel manufacturing-Sewn Product Analysis” By Ruth E. Glock and Grace Publisher Prentice.

3. “Guide to Apparel Manufacturing” By Peyton B, Hudson, Publisher Blackwell.

4. “Fashion Concept to Consumer” By Gini Stephens Frings, Publisher Pearson.

BFT-404 Computer Aided Fashion Design-I (Theory)

Time Allowed: 3 Hrs

 Maximum Marks: 60

 Passing Marks: 21

INSTRUCTIONS FOR PAPER SETTER

1. The question paper will consist of five sections A, B, C, D & E.

2. Section A will have 10 short-answer type questions which will cover the entire syllabus uniformly and will carry 2 marks each.

3. Section B, C, D & E will have two questions from the respective sections (A, B, C & D) of the syllabus and will carry 10 marks each.

INSTRUCTIONS FOR CANDIDATES

1. Candidates are required to attempt the entire section A.

2. Candidates are required to attempt one question each from sections B, C, D & E of the question paper.

Section-A
· Introduction to Corel draw and tools.

· Uses of Corel Draw for Designers.

· Detail study of Corel draw tools.

· Drawing the details of Corel draw and applying various textures.

Section-B
· Draw a fashion figure using different tools.

· Knowledge of export/save graphics.

· Create textures, prints design in Corel.

Section-C

· Introduction to Photoshop

· Importance of Photoshop

Section-D

· Tools of Photoshop

· Creating logos, collage, brochures, fliers, story board, mood board, labels, visiting cards.

References:
1. “Introduction to Computers” By Norton, Peter.

2. “Introduction to Computer Fundamentals” By Bright.

3. “Fundamentals of Computer Graphics” By Peter Shirley.

4. “Adobe Photoshop and Textile Design” By Frederich L Chipkin.

BFT-414 Computer Aided Fashion Design-I (Practical)

Time Allowed: 3 Hrs

 Maximum Marks: 40

 Passing Marks: 14

· Corel draw and Photoshop.
· CAD based applications in fashion designing.

· Study in detail the different tools of Corel Draw.
· Application of these tools for making design compositions for textiles and apparel.

· Geometrical shapes, traditional motifs, nursery prints; placements and repeats of motifs in blocks using different color ways and textures.

· Creating logos, collage, brochures, fliers, story board, mood board, labels, visiting cards

References:
1. “Introduction to Computers” By Norton, Peter.

2. “Introduction to Computer Fundamentals” By Bright.

3. “Fundamentals of Computer Graphics” By Peter Shirley.

4. “Adobe Photoshop and Textile Design” By Frederich L Chipkin.

BFT-415 Draping & Grading (Practical)

Time Allowed: 4 Hrs

 Maximum Marks: 100

 Passing Marks: 35

Draping:

· Introduction to draping; advantages and disadvantages.
· Equipment needed.
· Dress form.

· Grain.

· Seam allowances/ease.

· Understanding of style lines.

· Preparation of Muslin for draping.

Preparation of basic patterns for:

· Draping Basic Bodice Block- Front and back.

· Draping Basic Skirt- Front and back.
Grading of:

· Basic bodice front and back.

· Basic sleeve.

· Basic Skirt front and back.

Note: - Students will make three garments using draping methods.

References:
1. “Dress Design: Draping and Flat Pattern Making” By M.S. Hillhouse, E.A. Manfield, Publisher Houghton Miffin College Division.

2. “Professional Patterns Grading for Men’s, Women’s and Children” By Jack Handford, Publisher Fairchild Books and Visual.

3. “Draping for Fashion Design” By Jaffe Hilde and Relis Nuire.
