

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

COMPETENCY BASED CURRICULUM

SEWING TECHNOLOGY

(Duration: One Year)

CRAFTSMEN TRAINING SCHEME (CTS)

NSQF LEVEL- 4
SECTOR — TEXTILE & APPAREL

SEWING TECHNOLOGY

(Non-Engineering Trade)

(Revised in 2016)

Version: 1.1

CRAFTSMEN TRAINING SCHEME (CTS)

Skillindia 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.

S No.	Name & Designation Sh./Mr./Ms.	Organization	Remarks
1.	S. Venkatesh, Head HR & Admin	Raymond	Member
2.	SanjeevMohanty Managing Director	Bennetton India Pvt. Ltd., Gurgaon	Member
3.	AnimeshSaxena	UdyogVihar Industries Association, Gurgaon B-40, Phase 5, UdyogVihar Gurgaon-122017	Member
4.	Dr.Darlie Koshy Director General and CEO	IAM & ATDC Apparel Export Promotion Council Gurgaon	Chairman
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.	Poonam Thakur Professor & Academic Head	NIIFT, Mohali	Member
9.	L.N. Meena, Lecturer	Arya Bhatt Polytechnic, Delhi	Member
10.	PrabhasKashyap , General Manager- Planning & Production Co-ordination	Gokaldas Export Ltd., Bangalore	Member
11.	BishwanathGanguly	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,	Member

		INDIA-127021.	
13.	Tapas Kumar Adhikari, Sr. Manager	Reliance Industries Ltd.	Member
14.	VikasVerma, Asst. Vice President	Welspun India Ltd.	Member
15.	NavjotWalia, Vice President	Maral Overseas Ltd., Noida	Member
16.	Rajeev Mehani, Vice President	Vardhaman Textiles	Member
Mentor			
17.	R. P. Dhingra, Director (P)	DGE&T	Mentor
Core Gr	oup		
18.	Haradhan Das, TO	CSTARI, Kolkata	Member
19.	SubhankarBhowmik, DPA Gr.	NIMI, Chennai	NIMI
	В		Representative
20.	Rajendra Kumar, JDT(WT)	DGE&T	Member
21.	D. Shanthi, ADT	RVTI, Trivendrum	Member
22.	AbhaRastogi, TO	RVTI, Panipat	Member
23.	Chitra, TO	RVTI, Panipat	Member
24.	RinkuSoni, TO	RVTI, Jaipur	Member
25.	Babita, TO	NVTI, Noida	Member
26.	Bhagyashree, TO	RVTI, Indore	Member
27.	L. R. Ramesh Babu, TO	RVTI, Trivendrum	Member
28.	S.S. Meena, TO	NVTI, Noida	Member
29.	Bhavin Kumar M. Solanki	ITI, Jambughoda, Gujarat	Member
30.	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	12-21
8.	Trade Syllabus	22-28
9.	Core Skill – Employability Skill	29-33
10.	Annexure I	
	List of Trade Tools & Equipment	34-35
	List of Tools & Equipment for Employability Skill	36
11.	Annexure II - Format for Internal Assessment	37

कौशल भारत - कुशल भारत

During the one-year duration of "Sewing Technology" trade, a candidate is trained on Professional Skill, Professional Knowledge and Employability Skill. In addition to this, a candidate is entrusted to undertake project work, extracurricular activities and on-the-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 starts with making hand stitches in the given fabric; stitching the following using the given fabric: Seams with seam finishes, Darts, Pleats, Tucks, Gathers & Shirrs, Frill, Hem, Casing, Edge Finishing, Neck lines, Placket, Pocket, Collar, Sleeves, Cuff. Then the trainee learns how to fix the fasteners on the given fabric, mend the given fabric as per requirement. He/she is also able to draft a pattern for Ladies' Suit & Sew a Ladies' Suit with the help of the given pattern.

In the later phase of the course, the trainee is trained to sketch different varieties of garments like ladies' Tops/Short kurties, ladies' Suit, Nightwear (one piece/two piece), Sari blouse, dresses for new born, toddler & kids etc. They are also able to construct the various garments like sari petticoat, ladies' top/short kurties, ladies' Suit, nightwear (One Piece with Yoke, Two Piece – Night suit), sari blouse (Simple Model - Plain), dress for a Newborn(Jhabla), dress for a Toddler (Sun Suit), Kids(Frock), Gent's Kurta and Pyjamas, Casual Shirt and Trousers with fitting and quality according to the sketched designs.

Skill India कौशल भारत-कुशल भारत

2.1 GENERAL

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

'Sewing Technology' trade under CTS is one of the 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.

Candidates broadly need to demonstrate that they are able to:

- Read and interpret technical parameters/documents, plan and organize work processes, identify necessary materials and tools;
- Perform tasks with due consideration to safety rules, accident prevention regulations and environmental protection stipulations;
- Apply professional skill, knowledge & employability skills while performing jobs.
- Document the technical parameters related to the task undertaken.

2.2 CAREER PROGRESSION PATHWAYS

- Can join Apprenticeship programs in different types of industries leading to a National Apprenticeship certificate (NAC).
- Can join Crafts Instructor Training Scheme (CITS) in the trade for becoming an 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 P	ractical)		1320
2.	Professional Knowledge (Trade Theory)		264
3.	Employability Skills			110
5.	Library & Extracurricular activities			66
6.	Project Work			240
7.	Revision & Examination			80
	Total	9		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:

4.4

Performance Level	Evidence
(a) Weightage in the range of 60%-75% to be a	allotted 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	allotted 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	 High skill levels and accuracy in the field of work/ assignments. A high level of neatness and consistency to

regard for safety procedures and practices, has produced work which demonstrates attainment of a high standard of craftsmanship.

accomplish job activities.

Minimal or no support in completing the task/job.

Skill India कौशल भारत-कुशल भारत

Brief description of Job roles:

Tailor, General: Tailor General makes ladies and gents' garments and children's clothes by stitching various components together according to pattern, by hand or sewing machine. Measures customers for size with inch-tape and record measurements for making garments. Cuts material according to pattern and size and assembles garment parts by sewing. Fits stitched garment on customer, marks alterations to be made and finishes garments. May prepare new designs and Masden Lays and supervise sewing, stitching, button holing, etc. delegated to other workers. May also repair and renovate garments.

Sampling tailor; is responsible for developing garment sample as per buyer's specifications in the apparel industry. A sampling tailor should be able to perform basic fabric cutting operations and stitch garments of various designs with different necklines, sleeves, collar etc. as per the quality standards. This job requires the individual to have thorough knowledge of measurements, garment styles, sampling and apparel production processes and should be able to sew garments with different materials and trims.

Dress Maker/ Ladies Dress Maker; stitches together parts of women's garments such as dresses, blouses, jumpers, brassieres, etc., according to instructions of Master Cutter. Stitches together parts by hand and machine. Inserts inner material, makes embroidery work, buttonholes, etc., and attaches lining, lace, button, etc. Carries out alteration as directed. May press garments and supervise work of Sewer, Hand.

Reference NCO- 2015:

(i) 7531.0100:Tailor, General

(ii) 7531.0101 :Sampling tailor

(iii) 7531.0200: Dress Maker/Ladies Dress Maker

4. GENERAL INFORMATION

Г			
Name of the Trade	Sewing Technology		
NCO – 2015	7531.0100, 7531.0101 , 7531.0200		
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 fo	or:		
(i) Sewing Technology Trade	Degree in Fashion & Apparel Technology from recognized College /university with one year experience in the relevant field. OR Diploma in Garment fabrication Technology / Costume Design & Dress Making from recognized board of technical education with two years" experience in the relevant field. OR NTC/NAC passed in the Trade of "Sewing Technology" earlier named as "Cutting & Sewing" with 3 years post-qualification experience in the relevant field. Desirable: Preference will be given to a candidate with Craft Instructor Training Certificate (CITS) in Sewing Technology. Note: Out of two Instructors required for the unit of 2(1+1), one must have Degree/Diploma and other must have NTC/NAC qualifications.		
(ii) Employability Skill	MBA OR BBA with two-year experience OR Graduate in Sociology/ Social Welfare/ Economics with two-year experience OR Graduate/ Diploma with two-year experience and trained in Employability Skills from DGT institutes.		

	AND		
	Must have studied English/ Communication Skills and Basic Computer at 12 th / Diploma level and above.		
	OR		
	Existing Social Studies Instructors duly trained in Employability Skills from DGT institutes.		
	Skiiis Holli Dal Histitutes.		
List of Tools and Equipment	As per Annexure – I		

Distribution of training on hourly basis: (Indicative only)

Total Hrs/ Week	Trade Practical	Trade Theory	Employability Skills	Extracurricular Activity	
40 Hours	30 Hours	6 Hours	2 Hours	2 Hours	

NSQF level for 'Sewing 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 **'Sewing 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. Work in a team, understand and practice soft skills, technical English to communicate with required clarity.
- 3. Understand and explain the concept in quality tools and labour welfare legislation and apply such in day to day work to improve productivity &quality.
- 4. Explain energy conservation, global warming and pollution and contribute in day to day work by optimally using available resources.
- 5. Explain entrepreneurship and manage/organize related task in day to day work for personal & societal growth.
- 6. Understand and apply basic computer working, basic operating system and uses internet services to get accustomed & take benefit of IT developments in the industry.

6.2 SPECIFIC LEARNING OUTCOME

- 7. Make hand stitches in the given fabric.
- 8. Stitch the following using the given fabric:
 - Seams with seam finishes
 - Dart
 - Pleat
 - Tucks
 - Gathers & Shears
 - Frills
 - Hems
 - Casing
 - Edge Finishing
 - Neck line
 - Placket
 - Pocket
 - Collar

- Sleeve
- Cuff
- 9. Fix the fasteners on the given fabric.
- 10. Mend the given fabric.
- 11. Draft a pattern for Ladies' Suit.
- 12. Sew a Ladies' Suit with the help of the given pattern.
- 13. Sketch the following garments:
 - Ladies' Tops/Short kurties
 - Ladies' Suit
 - Nightwear (one piece/two piece)
 - Sari Blouse
 - Dresses for New Born
 - Dresses for Toddler
 - Dresses for Kids
- 14. Construct the following garments with fitting and quality according to the sketched designs:
 - Sari Petticoat
 - Ladies' Top/Short Kurties
 - Ladies' Suit
 - Nightwear (One Piece with Yoke)
 - Nightwear (Two Piece Night suit)
 - Sari Blouse (Simple Model Plain)
 - Dress for a Newborn(Jhabla)
 - Dress for a Toddler (SunSuit)
 - Dress for Kids(Frock)
 - Gent's Kurta and Pyjamas
 - Gent's Casual Shirt
 - Gent's Trousers

7. LEARNING OUTCOME WITH ASSESSMENT CRITERIA

GENERIC LEARNING OUTCOME				
LEARNING OUTCOME	ASSESSMENT CRITERIA			
1 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 and according to site policy. 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 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 toillness 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 the avoidance of instances of environmental pollution.			
	 1.13 Deploy environmental protection legislation & regulations 1.14 Take opportunities to use energy and materials in an environmentally friendly manner 			
	1.15 Avoid waste and dispose waste as per procedure			
	1.16 Recognize different components of 5S and apply the same in the working environment.			
0 14/ 1	2.1 Obtain sources of information and managine information			
2 Work in a team,	2.1 Obtain sources of information and recognize information.			
understand and practice soft skills, technical English to	 2.2 Use and draw up technical drawings and documents. 2.3 Use documents and technical regulations and occupationally related provisions. 			
communicate with	2.4 Conduct appropriate and target oriented discussions with higher authority and within the team.			

	required clarity.	2.5	Present facts and circumstances, possible solutions & use English special terminology.
		2.6	Resolve disputes within the team
		2.7	Conduct written communication.
3	Understand and explain the concept in productivity, quality tools, and labor welfare legislation and apply such in day to day work to improve productivity & quality.	3.1	Demonstrate elementary first-aids.
		3.2	Identify emergency exit route.
		3.3	Demonstrate fire fighting procedure using fire extinguishers.
4	Explain energy conservation, global warming and pollution and contribute in day to day work by	4.1	Explain the concept of energy conservation, global warming, pollution and utilize the available resources optimally & remain sensitive to avoid environment pollution.
	optimally using	4.2	Dispose waste as per the standard procedure.
	available resources.		
		•	
5	Explain entrepreneurship and manage/organize related task in day to day work for personal &societal growth.	5.1	Explain personnel finance and entrepreneurship.
		5.2	Explain role of various schemes and institutes for self- employment i.e. DIC, SIDA, SISI, NSIC, SIDO, Idea for financing/ non-financing support agencies to familiarize with the policies/ programmes, procedure & the available scheme.
		5.3	Plan and prepare Project report to become an entrepreneur for submission to financial institutions.
6	Understand and apply basic computer working, basic	6.1	Final examination to test knowledge on basic computer working, basic operating system and uses internet services.
	operating system, simulate part services to get accustomed & take benefit of IT developments in the industry.	6.2	Their applications will also be assessed during execution of assessable outcome.

	SPECIFIC LEARNINGOUTCOME				
	LEARNINGOUTCOME		ASSESSMENT CRITERIA		
7.	Make hand stitches in the given fabric	7.1	Identify tools for Cutting, Sewing & Finishing and use of these tools with safety.		
		7.2	Select suitable fabric. Select suitable needle size and sewing thread according to fabric.		
		7.3	Straighten the fabric grain.		
		7.4	Maintain the distance between two stitches. Take care about length and width of the stitches.		
		7.5	Follow the color combination while doing the decorative stitches.		
		7.6	Finish the edge of the fabric using hemming stitch.		
		7.7	Follow the safe measures and needle guard policy while doing the sewing.		
8.	Stitch the following using	8.1	Identify tools for Cutting, Sewing & Finishing and use of these		
	the given fabric		tools with safety.		
		8.2	Select suitable fabric. Select suitable needle size and sewing		
			thread according to fabric.		
		8.3	Straighten the fabric grain.		
		8.4	Sit in a correct posture and test the stitch formation in these		
		8.5	wing machine. Use proper sewing aids while sewing the garment.		
			s with seam finishes		
			Use appropriate stitching techniques such as single pointed		
		0.0	darts, plain seam, continuous placket, casing and decorative		
		8.7	hem. Check the direction of darts.		
		8.8	Finish the garment by applying suitable fasteners.		
		Dart	Timish the garment by applying suitable fasteriers.		
		8.9	Mark the dart properly at the start and the end.		
			Stitch the dart and knot the dart end.		
		8.11	Press the dart.		
		Pleat			
		8.12	Mark the pleat lines.		
			Stitch the pleat.		
			Check distance in between the pleats.		
			Press the Pleat.		
		Tucks			
			Mark the tuck lines.		
		8.17	Stitch the tucks.		

8.18 Finish the stitching at the tuckend. 8.19 Press the tucks. Gathers and Shirrs 8.20 Marks the start and end of gathers. 8.21 Check the equal distribution of gathers. 8.22 Stitch in straight lines. 8.23 Thread the overlock machine. 8.24 Finish the free edge by overlock machine. 8.25 Press the fabric at the end. 8.26 Mark and cut the frill strips. Frills 8.27 Finish the edge of the frill. 8.28 Attach the frill to a fabric. 8.29 Mark the hem with proper tools. Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.		
Gathers and Shirrs 8.20 Marks the start and end of gathers. 8.21 Check the equal distribution of gathers. 8.22 Stitch in straight lines. 8.23 Thread the overlock machine. 8.24 Finish the free edge by overlock machine. 8.25 Press the fabric at the end. 8.26 Mark and cut the frill strips. Frills 8.27 Finish the edge of the frill. 8.28 Attach the frill to a fabric. 8.29 Mark the hem with proper tools. Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets.	8.18 Fini	sh the stitching at the tuckend.
8.20 Marks the start and end of gathers. 8.21 Check the equal distribution of gathers. 8.22 Stitch in straight lines. 8.23 Thread the overlock machine. 8.24 Finish the free edge by overlock machine. 8.25 Press the fabric at the end. 8.26 Mark and cut the frill strips. Frills 8.27 Finish the edge of the frill. 8.28 Attach the frill to a fabric. 8.29 Mark the hem with proper tools. Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strips properly. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets.	8.19 Pre	ss the tucks.
 8.21 Check the equal distribution of gathers. 8.22 Stitch in straight lines. 8.23 Thread the overlock machine. 8.24 Finish the free edge by overlock machine. 8.25 Press the fabric at the end. 8.26 Mark and cut the frill strips. Frills 8.27 Finish the edge of the frill. 8.28 Attach the frill to a fabric. 8.29 Mark the hem with proper tools. Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strips properly. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth. 	Gathers a	and Shirrs
 8.22 Stitch in straight lines. 8.23 Thread the overlock machine. 8.24 Finish the free edge by overlock machine. 8.25 Press the fabric at the end. 8.26 Mark and cut the frill strips. Frills 8.27 Finish the edge of the frill. 8.28 Attach the frill to a fabric. 8.29 Mark the hem with proper tools. Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth. 	8.20 Ma	rks the start and end of gathers.
8.23 Thread the overlock machine. 8.24 Finish the free edge by overlock machine. 8.25 Press the fabric at the end. 8.26 Mark and cut the frill strips. Frills 8.27 Finish the edge of the frill. 8.28 Attach the frill to a fabric. 8.29 Mark the hem with proper tools. Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.21 Che	eck the equal distribution of gathers.
8.24 Finish the free edge by overlock machine. 8.25 Press the fabric at the end. 8.26 Mark and cut the frill strips. Frills 8.27 Finish the edge of the frill. 8.28 Attach the frill to a fabric. 8.29 Mark the hem with proper tools. Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.22 Stit	ch in straight lines.
8.25 Press the fabric at the end. 8.26 Mark and cut the frill strips. Frills 8.27 Finish the edge of the frill. 8.28 Attach the frill to a fabric. 8.29 Mark the hem with proper tools. Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.23 Thr	read the overlock machine.
8.26 Mark and cut the frill strips. Frills 8.27 Finish the edge of the frill. 8.28 Attach the frill to a fabric. 8.29 Mark the hem with proper tools. Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.24 Fin	ish the free edge by overlock machine.
8.27 Finish the edge of the frill. 8.28 Attach the frill to a fabric. 8.29 Mark the hem with proper tools. Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.25 Pre	ss the fabric at the end.
8.27 Finish the edge of the frill. 8.28 Attach the frill to a fabric. 8.29 Mark the hem with proper tools. 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.26 Ma	rk and cut the frill strips.
8.28 Attach the frill to a fabric. 8.29 Mark the hem with proper tools. Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	Frills	
8.29 Mark the hem with proper tools. Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.27 Fin	ish the edge of the frill.
Hems 8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.28 Att	ach the frill to a fabric.
8.30 Maintain equal folding throughout the hem. 8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.29 Ma	rk the hem with proper tools.
8.31 Properly finish the corner in case of mitered hem. 8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	Hems	A City
8.32 Mark the allowance for casing in the fabric. Casing 8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.30 Ma	intain equal folding throughout the hem.
R.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.31 Pro	perly finish the corner in case of mitered hem.
8.33 Turn the fabric equally while stitching casing. 8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.32 Ma	rk the allowance for casing in the fabric.
8.34 Finish the edge of the casing at the opening side. 8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	Casing	
8.35 Maintain the straight line while stitching. 8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.33 Tur	n the fabric equally while stitching casing.
8.36 Make the bias strips. Edge finishing 8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.34 Fin	ish the edge of the casing at the opening side.
8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.35 Ma	intain the straight line while stitching.
8.37 Join the bias strips properly. 8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.36 Ma	ke the bias strips.
8.38 Attach the bias strip on the curved lines. 8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	Edge finis	shing
8.39 Cut & clip in the curved lines. 8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.37 Joii	n the bias strips properly.
8.40 Maintain the shape of the necklines. Neckline 8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.38 Att	ach the bias strip on the curved lines.
8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.39 Cut	: & clip in the curved lines.
8.41 Select the proper method of finishing the neckline. 8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.40 Ma	intain the shape of the necklines.
8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	Neckline	
8.42 Follow perfection while stitching in curves. 8.43 Maintain neatness and balance throughout the process. 8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.41 Sel	ect the proper method of finishing the neckline.
8.44 Finish the end point of the placket. Placket 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.42 Fol	low perfection while stitching in curves.
8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.43 Ma	intain neatness and balance throughout the process.
 8.45 Mark and cut the finishing strips. 8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth. 	8.44 Fin	ish the end point of the placket.
8.46 Follow straight edge stitching. 8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	Placket	
8.47 Select and mark the placement of the pocket. Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.45 Ma	rk and cut the finishing strips.
Pocket 8.48 Stitch neatly the corners in case of patch pockets. 8.49 Secure the ends of the pocket mouth.	8.46 Fol	low straight edge stitching.
8.48 Stitch neatly the corners in case of patch pockets.8.49 Secure the ends of the pocket mouth.	8.47 Sel	ect and mark the placement of the pocket.
8.49 Secure the ends of the pocket mouth.	Pocket	· · · · · · · · · · · · · · · · · · ·
8.49 Secure the ends of the pocket mouth.	8.48 Stit	ch neatly the corners in case of patch pockets.
·		, , ,
0.50 TOHOW HEATHESS WITHE SEWING WITH THE DASE TABLIC.		low neatness while sewing with the base fabric.
8.51 Select suitable interlining and its facing for the main fabric.		
Collar		<u> </u>

	8.52 Check the balance of the collars.
	8.53 Maintain shapes at the both ends of the collars.
	8.54 Follow sharp collar points while turning the collar.
	8.55 Check the fabric suits the sleeve style.
	Sleeve
	8.56 Cut the fabric for sleeve by following proper fabric grain.
	8.57 Finish the bottom of the sleeve neatly.
	8.58 Select suitable interlining material according to main fabric.
	Cuff
	8.59 Fix or Fuse the interlining to the main fabric.
	8.60 Maintain neatness while sewing the corners of the cuff.
	8.61 Make neat top stitching on the cuff.
	8.62 Solve the sewing machine problems with suitable remedies
	after finding the causes.
	8.63 Follow the safe measures and needle guard policy while doing
	the sewing.
9. Fix the fasteners on the	9.1 Select a suitable fastener according to the requirement.
given fabric	9.2 Maintain neatness while starting and ending stage of fixing
	fasteners.
	9.3 Match male & female part of fasteners.
	9.4 Fix the size of the buttonhole according to the button.
	9.5 Follow equidistance and equal height with neatness of button
	hole stitches.
10. Mend the given fabric	10.1 Select the thread with suitable color and quality for patching.
	10.2 Finish neatly the darned or patched piece.
44.5.6	44411 115 1 15 1 15 1 15 1 15 1 15 1 15
11. Draft a pattern for Ladies'	
Suit	use of these tools with safety.
	11.2 Explain the measuring units and measuring techniques for
	required measurements. 11.3 Draft the pattern for a Ladies' Suit. Use the paper economically
	and check for shapes, front and back shoulder, side seams.
	11.4 Cut the pattern using shears properly along the cutting line and
	check cutting edges.
	11.5 Finish the pattern with pattern particulars.
	11.5 Thiish the pattern with pattern particulars.
12. Sew a Ladies' Suit with	12.1 Identify tools for Sewing & Finishing and use of these tools with
the help of the given	safety.
pattern	12.2 Select suitable fabric for the garment and select suitable
patter	needle size and sewing thread according to fabric.
	12.3 Straighten the fabric grain.
	12.4 Place the patterns on the fabric and mark the pattern outline
	12.1. Fidde the patterns on the labric and mark the pattern outline

		properly.
		12.5 Cut the components by selecting suitable tool.
		12.6 Make upper and lower threading in a Industrial Model single
		needle lock stitch machine.
		12.7 Sit in a correct posture and test the stitch formation.
		12.8 Sew the ladies' suit by applying the component making
		techniques.
		12.9 Use proper sewing aids while sewing the garment.
		12.10 Finish the garment by applying suitable fasteners.
		12.11 Solve the sewing machine problems with suitable remedies
		after finding the causes.
		12.12 Follow the safe measures and needle guard policy while doing
		the sewing.
		,
13	.Sketch the following	13.1 Select a suitable paper for sketching and plan the layout before
	garments.	starting sketching.
a.	Ladies' Tops/Short	13.2 Identify the suitable sketching items and use them properly.
	kurties.	13.3 Sketch the garment.
b.	Ladies' Suit.	13.4 Select the proper colors and color combinations.
c.	Nightwear (one	13.5 Apply colors and shade on the sketch.
	piece/two piece).	
d.	Sari Blouse.	ASSESSED TO THE PARTY OF THE PA
e.	Dresses for New Born.	
f.	Dresses for Toddler.	A A
g.	Dresses for Kids.	
14	. Construct the following	14.1 Identify tools for Drafting, Cutting, Sewing & Pressing anduse of
	garments with fitting and	these tools with safety.
	quality according to the	14.2 Decide the design features of the garment according to the
	sketched designs	sketching.
		14.3 Select the fabric and other raw materials suitable for the
		garment.
		14.4 Explain the measuring units and measuring techniques for
		required measurements.
		14.5 Draft the pattern for the garment. Use the paper
		economically.
		14.6 Cut the pattern using shears properly along the cutting line.
		14.7 Finish the pattern with pattern particulars.
		14.8 Straighten the fabric grain and prepare the fabric for cutting.
		14.9 Select and make a suitable economical pattern layout on the
		fabric and estimate the fabric consumption.
		14.10 Mark the pattern outline properly and cut the components by
		selecting suitable shears.
		14.11 Identify and select the suitable industrial sewing machines for
		1 1-1.11 Menting and Select the Saltable madstral Sewing machines for

each process of constructing the garment.
14.12 Select suitable needle size and sewing thread according to
fabric.
14.13 Make upper and lower threading in the required Industrial
Model sewing machines.
14.14 Sew the garments using the Industrial model sewing
machines with sewing aids by following proper seam and other
allowances.
Sari Petticoat
14.15 Use appropriate stitching techniques such as single pointed
darts, plain seam, continuous placket, casing and
Circular/decorative hem.
14.16 Check the direction of darts.
14.17 Finish the garment by applying suitable fasteners.
Ladies' Top/Short Kurthies
14.18 Select the particular seam type suited to the particular area of
the garment.
14.19 Check the front kurta placket, Faced neckline and squared
hem.
14.20 Check the neckline edge finished with facing of Kameez.
14.21 Stitch neatly the Squared turned up bottom hem & Turned up
sleeve bottom of Kameez.
14.22 Maintain neatness in armhole joints and there should be no
puckering at armhole joints in Kameez.
14.23 Stitch neatly the according to the design of salwar bottom.
14.24 Fold down the casing uniformly in salwar.
14.25 Maintain proper positioning and distribution of cluster pleats
in salwar.
14.26 Finish the belt finishing of salwar properly.
Nightwear (One Piece with Yoke)
14.27 Stitch the yoke and neck in proper shape.
14.28 Use appropriate sleeve pattern.
14.29 Distribute the gathers properly.
14.30 Stitch with no puckering at armhole.
14.31 Finish the neckline properly with clean.
14.32 Finish the Turned up hem neatly.
14.33 Make the flare of nightwear with proportion.
Nightwear (Two Piece – Night suit)
14.34 Stitch the Front placket of the Shirt neatly.
14.35 Finish the neckline with Convertible collar.
14.36 Stitch Full/Half plain sleeve with turned up bottom.
14.37 Make the Squared turned up bottom hem properly.14.38 Stitch the two patch pockets with hem with proper position.

14.39 Maintain neatness while stitching Fold down casing and turned

	ıp hem in Simple Pyjamas.
	ouse (Simple Model - Plain)
	Select suitable fabric.
	Check the dart positions.
14.42	Finish the neckline with pipings.
	Sew Front Placket neatly.
14.44	Check the position and finishing of fasteners.
14.45	Finish the hemline neatly.
14.46	No puckering should be anywhere in the blouse.
Dress f	or a Newborn (Jhabla)
14.47	Select a smooth soft fabric suitable for a newborn baby.
14.48	Press studs or strings should be used.
14.49	Finish the turned up hem.
14.50	Finish the Neckline and armhole with combined facings.
Dress f	or a Toddler (Sun Suit)
14.51	Select a fabric properly.
14.52	Check that the elastic should not be very tight.
14.53	Check the finishing of the strap and bib attached to the
b	oloomer.
14.54	Check the design element of sun suit.
14.55	Fix suitable fasteners.
Dress f	or Kids (Frock)
14.56	Check the design element of frock.
14.57	Check the finishing in stitching lines.
14.58	Check the Proportionate and equally distributed gathers.
14.59	Stitch the Puffed Sleeve proportionately.
14.60	Check the position of the placket and fasteners.
14.61	Check the Overall finishing in hand work such as attachments
	of fasteners, hemming and neckline finishing.
	Make the collar with proper shape.
14.63	Check the quality of the Turned up hem.
Gent's	Kurta and Pyjamas
14.64	Make two piece placket in Kurta.
14.65	Finish the neckline with continuous facing.
14.66	Make the Squared hem neatly.
14.67	Finish the Inseam kurta pocket properly.
	Fold down the casing of pyjamas neatly.
	Finish the side pocket.
	Secure the end of pocket.
	Match seam at the intersecting points of the seam lines.
	Casual Shirt
	Check the shape of collar, cuff, pocket, and its finishing.
	Check the finishing of placket and placement of button and
	U 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

buttonholes.
14.74 Check the yoke shape and pleat position below the yoke.
14.75 Make the Sleeve placket and check the position of pleats.
14.76 Check the overall finishing of shirt.
Gent's Trousers
14.77 Assure that Side pocket/Back hip pocket and fly placket ends
should be secured properly.
14.78 Sew the side seams without puckering.
14.79 Make the loops, pleats and darts with proper placement.
14.80 Check the alignment of both left and right side of Waist band.
14.81 Check the finishing of side pocket and back hip pocket.
14.82 Finish and hem the bottom properly.
14.83 Check the fitting of the garment.
14.84 Check the measurements and Quality of the garments and
14.85 find the defects and stains if any.
14.86 Correct the defects and remove the stains if any.
14.87 Press and folding the garment using pressing tools and
folding accessories.
14.88 Solve the sewing machine problems with suitable remedies
after finding the causes.
14.89 Follow the safe measures and needle guard policy while doing
the sewing and other operations.

SYLLABUS - SEWING TECHNOLOGY					
	Duration – One Year				
Week No.	Reference Learning Outcome	Professional Skills (Trade Practical) With Indicative Hours	Professional Knowledge (Trade Theory)		
1	Comply with environment regulation and housekeeping	Familiarization with the Institute. (30 hrs)	Introduction		
2	Apply safe working practices	 Familiarization & handling of tools. (15 hrs) Safety Precautions while handling the tools. (15 hrs) 	Basic Industrial Terminology Trade related Tools, their importance, usage and safety • Measuring Tools • Drafting Tools • Marking Tools • Cutting Tools • Sewing Tools • Finishing Tools		
3-4	Make hand stitches in the given fabric	 4. Identification of fabrics and texture. (15 hrs) 5. Handling of Fabrics. (20 hrs) 6. Making weave samples. (25 hrs) 	Fabric Fundamentals Brief idea about fibers Types of Fabrics Selection of Needle and thread according to fabric types Broken Needle Policy Fabric Preparation for cutting Fabric Grain Selvedge Shrinkage Straightening the fabric Grains Measurements Units Measuring Techniques		
5-6	-do-	Practice on Industrial Single needle lock stitch Sewing Machine 7. Ergonomic principle of sitting on sewing machine. (8 hrs)	Basic Sewing Machine Parts and functions Machine needle Stitch formation Sewing machine practice Care and maintenance		

		 8. Speed Control. (10 hrs) 9. Practice on paper. (12 hrs) 10. Threading of machine. (10 hrs) 11. Bobbin winding &loading. (5 hrs) 12. Practice on fabric. (15 hrs) 	 Trouble-Shooting Types of Industrial Sewing Machine
7	-do-	13. Running on (10 hrs) Straight lines Square Zigzag lines Circle Semicircle Spiral. 14. Practice on Over lock machine Threading Running Minor adjustments. (20 hrs)	Over lock machine
8	Stitch the following using the given fabric: Seams with seam finishes, Darts, Pleats, Tucks, Gathers & Shirrs, Frill, Hem, Casing, Edge Finishing, Neck lines, Placket, Pocket, Collar, Sleeves, Cuff.	15. Practice of making Seams (20 hrs) Plain Seam (Straight & Curved)with seam finishes Self Enclosed seams Top stitched seams Corded Seam Decorative seams 16. Practicing with Sewing Aids. (10 hrs)	Seams Classification Uses Properties of Seams Seam finishes Sewing Aids Presser foots Folders Guides
9	-do-	17. Making Samples ofDartsPleats.(30 hrs)	Introducing Fullness • Darts – Necessity, type & precautions during stitching • Pleats – Necessity, type &uses
10	-do-	18. Making Samples ofTucksGathers and ShirrsFrills.	Introducing Fullness

		(30 hrs)	 Ruffles/Frills – Types (Straight & Circular) &uses
11	-do-	19. Practice of Hand stitches & Making Samples of them. (30 hrs)	 Hand stitches Hand needles – Size &types Sewing Thread Types & Applications of hand stitches
12	-do-	20. Making samples of	Hems
13-14	-do-	 22. Making samples of: Casing with Drawstring Casing with elastic Casing with heading Inside applied casing Outside applied casing. (25 hrs) 23. Making samples of edge finishing: Bias facing Combination shaped facing Outside facing Self facing Shaped facing Binding Piping (35 hrs) 	Casing
15	-do-	24. Making samples of different shaped necklines. (30 hrs)	Necklines • Different shapes of neckline

16	-do-	25. Making samples of Plackets: (30 hrs) Faced Placket Continuous Placket One Piece Placket Two Piece Placket Two piece Placket with pleat Zippered Placket Lapped Fly Front Open End	PlacketsTypesSample makings
17	-do-	➤ Invisible	Pockets
18	-do-	• Cut/slash (30 hrs) 27. Samples of making Collars. (30 hrs)	Collars • Classification • Collar terms
19	-do-	28. Samples of making Sleeves. (30 hrs)	Sleeves
20	Fix the fasteners on the given fabric.	29. Practice of fixing fasteners as Buttons, Hooks, Eyes, Press Studs. (18 hrs) 30. Practice of making Button holes by Hand. (12 hrs)	Trimmings
21	Mend the given fabric.	31. Practicing Darning and Patching. (30 hrs)	Mending
22-23	Draft a pattern for Ladies' Suit and sew a Ladies' Suit with the help of the given pattern.	32. Stitching of Ladies suit. (60 hrs)	Drafting & developing Pattern for Ladies suit.

24-25	Project Work/ Industrial Train Prepare Minimum three Frock etc.	•	earned like Apron, Baby set, A-Line
26		Revision	
27	Sketch the following garments. Ladies' Tops/ Short kurties. Ladies' Suit. Nightwear (one piece/ two piece). Sari Blouse. Dresses for New Born. Dresses for Toddlers. Dresses for Kids.	33. Practice of taking Body Measurements. (30 hrs)	 Human Figures Eight Head Theory Brief introduction about Joints and Muscles Types of Figures Body Measurements Importance Types & Measuring Techniques Precautions Measurement Charts
28	-do-	34. Practicing different types of layout using the given patterns. (30 hrs)	Patterns Importance Pattern Information Types of Spreading & Pattern Layout Importance Spreading methods/machines Types of layout Pattern Drafting Drafting/Pattern Terminology Principles of Pattern drafting
29-32	-do-	35. Pattern Making, Fabric Estimation, Cutting, Sewing, Pressing & Folding of Sari Petticoat. (90 hrs) 36. Checking the Fitting of the garment. (30 hrs)	Pressing Tools Methods Importance of Pressing Trial Room Necessity Specification Sketching and drafting of Sari Petticoat.
33	-do-	 37. Practice on special industrial sewing machines – (30 hrs) Double Needle Machine 	Mass Production Process – Sequence of operations Types of cutting machines Fusing Technology Types of Industrial

		 Button Hole Machine Button Sewing Machine Multipurpose Machine (Zigzag) Bar Tack machine Feed off the Arm Double Needle 	Machines Used in sewing section • Finishing
34-37	Construct the following garments with fitting and quality according the sketched designs. Sari Petticoat. Ladies' Top / Short kurties. Ladies' Suit. Nightwear (one piece with Yoke). Nightwear (Two piece-Night Suit). Dresses for New Born (Jhabla). Dresses for Toddlers (Sunsuit). Dresses for Kids (Frock). Gent's Kurta and Pyjamas. Gent's Casual Shirt. Gent's Trousers.	Ladies Wear 38. Pattern Making, Fabric Estimation, Cutting, Sewing, Pressing & Folding of the following garments with design variations • Ladies Tops/Short kurties • Ladies suit • Night wear (one piece/two piece) • Sari blouses (90 hrs) 39. Checking the Fitting of the garment. (30 hrs)	Sketching and drafting of the following garments- • Ladies Tops/Short kurties • Ladies suit • Night wear (one piece/two piece) • Sari blouses
38-41	-do-	Kids Wear 40. Pattern Making, Fabric Estimation, Cutting, Sewing, Pressing & Folding of the following garments with design variations Dresses for newborn Dresses for Toddler Dresses for Kids. (85 hrs) 41. Checking the Fitting of the garment. (35 hrs).	Sketching and drafting of the following garments-

42-46	-do-	Gents Wear 42. Pattern Making, Fabric Estimation, Cutting, Sewing, Pressing & Folding of the following garments with design variations • Kurta & Pyazama • Casual Shirts & Trousers (110 hrs) 43. Checking the Fitting of the garment. (40 hrs)	Pattern Making, Fabric Estimation, Cutting, Sewing, Pressing & Folding of the following garments with design variations • Kurta & Pyazama • Casual Shirts & Trousers				
47	-do-	44. Methods of removing different kinds of stains in fabrics. (18 hrs) 45. Checking of garments in respects of – • Measurements • Stitching • Stains • Defects • Correcting measures. (12 hrs)	Laundry Stains				
48-49		Industrial Training					
50-51	Project Work Choose any four garments mentioned above with specification sheet, Pattern & neatly finished garments and present the same.						
52		Revision & Examination					

Note: -

- 1. Some of the sample project works (indicative only) are given at the mid and end of each year.
- 2. The instructor may design their own project and also inputs from local industry may be taken in designing such new project.

- 3. The project should broadly cover maximum skills in the particular trade and must involve some problem solving skill. Emphasis should be on Teamwork: Knowing the power of synergy/ collaboration, work to be assigned to a group (Group of at least 4 trainees). The group should demonstrate Planning, Execution, Contribution and Application of Learning. They need to submit a project report.
- 4. If the instructor feels that for execution of specific project more time is required then he may plan accordingly in appropriate time during the execution of normal trade practical.

Skill India कौशल भारत-कुशल भारत

	CORE SKILL – EMPLOYABILITY SKILL								
	Duration: 110 hrs.								
1. English Literacy		Duration: 20 hrs Marks: 09							
Pronunciation	Accentuation (mode of pronunciation) on si Diction (use of word and speech).	mple words,							
Functional Grammar	Transformation of sentences, Voice change, Spellings.	ransformation of sentences, Voice change, Change of tense, pellings.							
Reading	Reading and understanding simple sentence environment.	es about self, work and							
Writing	Construction of simple sentences Writing simple English.								
Speaking/ Spoken English	Speaking with preparation on self, on family on known people, picture reading, gain continuous and discussions on current happening about someone's job, habitual actions. Cardinal (fundamental) numbers, ordinal numbers, ordinal numbers, ordinal numbers, ordinal numbers, passing on messages and Greeting and introductions, office hospitality vita essential parts, letters of application reformunication.	fidence through role- ng, job description, asking umbers. filling in message forms, y, Resumes or curriculum							
2. IT Literacy		Duration: 20 hrs Marks: 09							
Basics of Computer	Introduction, Computer and its application peripherals, Switching on-Starting and computer.	cations, Hardware and							
Computer Operating System	Basics of Operating System, WINDOWS, The Windows OS, Create, Copy, Move and delet of External memory like pen drive, CD, DVD applications.	e Files and Folders, Use							
Word Processing and Worksheet	Basic operating of Word Processing, Creatin Documents, Use of shortcuts, Creating and Formatting the Text, Insertion &Creation of	Editing of Text,							

	document.Basics of Excel worksheet, understanding basic commands, creating simple worksheets, understanding sample worksheets, use of simple formulas and functions, Printing of simple excel sheets.								
Computer Networking and Internet Basic of Computer Networks (using real life examples), Definition Local Area Network (LAN), Wide Area Network (WAN), Internet Concept of Internet (Network of Networks), Meaning of World Wide Web (WWW), Web Browser, WebsSite page and Search Engines. Accessing the Internet using Web Browser Downloading and Printing Web Pages, Opening an email account 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 crin									
3. Communication Skills		Duration Marks	n : 15 hrs : 07						
Introduction to Communication Skills	Communication and its importance Principles of effective communication Types of communication - verbal, non-verbal on phone. Non-verbal communication -characteristics, clanguage Body language Barriers to communication and dealing with the Handling nervousness/ discomfort.	componei	email, talking nts-Para-						
Listening Skills	Listening-hearing and listening, effective lister effective listening, guidelines for effective listeriple- A Listening - Attitude, Attention & Adj Active listening skills.	stening.							
Motivational Training	Characteristics essential to achieving success The power of positive attitude. Self awareness Importance of commitment Ethics and values Ways to motivate oneself Personal goal setting and employability plans	ning.							
Facing Interviews	Manners, etiquettes, dress code for an interv Do's &don'ts for an interview	/iew							

Behavioral Skills	Problem solving Confidence building Attitude.	
4. Entrepreneurship Ski	lls	Duration: 15 hrs Marks: 06
Concept of Entrepreneurship	Entrepreneur - Entrepreneurship - Enterprise Entrepreneurship vs. management, Entrepreneurship vs.	preneurial motivation. trepreneurs in relation to ource of business ideas,
Project Preparation & Marketing Analysis	Qualities of a good entrepreneur, SWOT and &Application of PLC, Sales &Distribution ma Differencebetween small scale &large scale survey, Method of marketing, Publicity and Marketing mix.	nagement. business, Market
Institution's Support	Preparation of project. Role of various scher self-employment i.e. DIC, SIDA, SISI, NSIC, SI non-financing support agencies to familiariz programmes, procedure & the available sch	DO, Idea for financing/ e with the policies /
Investment Procurement	Project formation, Feasibility, Legal formalit Estimation &costing, Investment procedure Banking processes.	• •
5. Productivity		Duration: 10 hrs Marks: 05
Benefits	Personal/ Workman - Incentive, Production Improvement in living standard.	linked Bonus,
Affecting Factors	Skills, Working aids, Automation, Environme improves or slows down productivity.	ent, Motivation - How it
Comparison with Developed Countries	Comparative productivity in developed cour Japan and Australia) in select industries, e.g Mining, Construction etc. Living standards o	. Manufacturing, Steel,
Personal Finance Management	Banking processes, Handling ATM, KYC regis handling, Personal risk and insurance.	tration, safe cash
6. Occupational Safety,	Health and Environment Education	Duration: 15 hrs Marks: 06
Safety & Health	Introduction to occupational safety and hea	lth

	Importance of safety and health at workplace	e.						
Occupational Hazards	Basic hazards, chemical hazards, vibroacoustichazards, mechanical hazards, electrical hazards, thermal hazards. occupational health, occupational hygiene, occupational diseases/ disorders & its orevention.							
Accident &Safety	Basic principles for protective equipment. Accident prevention techniques - control of measures.	accidents and safety						
First Aid	Care of injured &sick at the workplaces, First sick person.	t-aid &transportation of						
Basic Provisions	Idea of basic provision legislation of India. Safety, health, welfare under legislative of Ir	ndia.						
Ecosystem	Introduction to environment. Relationship be environment, ecosystem and factors causing							
Pollution	Pollution and pollutants including liquid, gas hazardous waste.	eous, solid and						
Energy Conservation	Conservation of energy, re-use and recycle.	•						
Global Warming	Global warming, climate change and ozone l	ayer depletion.						
Ground Water	Hydrological cycle, ground and surface wate harvesting of water.							
Environment	Right attitude towards environment, Mainte environment.	nance of in-house						
7. Labour Welfare Legis	lation	Duration: 05 hrs Marks: 03						
Welfare Acts	Benefits guaranteed under various acts- Fac Apprenticeship Act, Employees State Insurar Wages Act, Employees Provident Fund Act, T Compensation Act.	nce Act (ESI), Payment						
8. Quality Tools		Duration: 10 hrs Marks: 05						
Quality Consciousness	Meaning of quality, Quality characteristic.							
Quality Circles	Definition, Advantage of small group activity circle, Roles and function of quality circles in							

	of quality circle. Approaches to starting quality circles, Steps for continuation quality circles.
Quality Management System	Idea of ISO 9000 and BIS systems and its importance in maintaining qualities.
House Keeping	Purpose of housekeeping, Practice of good housekeeping.
Quality Tools	Basic quality tools with a few examples.

Skill India कौशल भारत-कुशल भारत

LIST OF TOOLS & EQUIPMENT SEWING TECHNOLOGY (for Batch of 20 Candidates)								
S No.	Name of the Tools and Equipment	(for Batch of	Specification	Quantity				
A. TRAI	NEES TOOL KIT							
1.	Measuring Tape		150 cm	21 Nos.*				
2.	Seam Ripper							
3.	Thimble			21 Nos.*				
			i.	21 Nos.*				
4.	Tailor's Card Scale Triangular							
5.	Tailors Square	Z	Plastic	21 Nos.*				
6.	French Curve		Set of three	21 Set*				
7.	Thread Cutter		24"	21 Nos.*				
8.	Scale plastic	V / .		21 Nos.*				
B. DRA	FTING/CUTTING /SEWING ROOM TOOLS	& EQUIPME	NT					
9.	Scissors		25 cm	21 Nos.*				
10.	Pinking Shears							
11.	Leg Shaper		21 Nos.*					
12.	Garment Hangers		21 Nos.*					
13.	Screw Driver Set			04 sets				
14.	Table Sharpener			04 Nos.				
15.	Pressing Table		-	05 Nos.				
16.	Blanket for padding of Pressing Table			05 Nos.				
17.	Rubber mat	Size	as per requirement	05 Nos.				
18.	Sprayer	42	161 -1170	05 Nos.				
19.	Waste Bin Big / Small	-0		10 Nos.				
20.	Pattern Punch			05 Nos.				
21.	Pattern Notcher			05 Nos.				
22.	Pattern Hanging Stand			04 Nos.				
23.	Water Tub		60 cm dia	01 No.				
24.	Stand for hanging dresses	0 11 1	f 1 450	05 Nos.				
25.	Trial room with arrangements of hanging Dresses	3 side mirro	ors of size 150 cm x 60 cm each	01 No.				
26.	Electric Automatic steam press			05 Nos.				
27.	Sewing Machine -	Single Nee	edle Lock stitch Industrial model	20 Nos.*				
28.	Over Lock Machine 3 Thread			01 No.				
29.	Zigzag Multi Purpose Machine			01 No.				

30.	Double Needle Machine		01 No.
31.	Button Hole machine		01 No.
32.	Button Sewing Machine		01 No.
33.	Bar Tack Machine		01 No.
34.	Feed off the arm Double Needle		01 No.
35.	Machine attachments		As required
36.	Chairs with low back rest or stools for the machines		20 Nos.*
37.	Drafting Table		10 Nos.*
38.	Display Board Covered with glass or Acrylic Sheet	120 x 90 cm	02 Nos.
39.	Instructor Table		01 No.
40.	Instructor Chair		02 Nos.
41.	Steel Almirah	195x 90 x 60 cm	02 Nos.
42.	Pigeon hole Almirah	10 lockers with separate locking arrangements for trainees	02 Nos.
43.	Locks for above pigeon hole		20 Nos.*
44.	Wall Clock	_ \ \	03 Nos.
45.	Calculator Desk Type	-	01 No.
46.	White Board with accessories	Size as per requirement	02 Nos.
47.	Dummy Lady, Men,Kid	Different sizes	02 each
C. THEC	DRY ROOM		
48.	Single desks for trainees with arrangements of keeping Books etc.		20 Nos.*
49.	Revolving Chairs without arms	Lo eli e	20 Nos.*
50.	Faculty Table & Chair set		01 No.
51.	Computer set with UPS & multimedia projector	mana	01 No.
52.	White Magnetic Board with Felt board & accessories	- कशल भारत	01 No.
53.	Display Board	3	02 Nos.
54.	Storage Almirah		01 No.
55.	Book Shelf		01 No.
56.	A/C unit split type	2 TR capacity with Stabilizer	As required

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.
- 4. Trainees Tool kit may be treated as consumables in respect of trainees actually completing the course of one year.

TOOLS & EQUIPMENT FOR EMPLOYABILITY SKILLS								
S No.	S No. Name of the Equipment							
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:				_			Year	of Enro	llment:					
Name & Address of ITI (Govt./Pvt.):				П	25	i	Date	Date of Assessment:						
Name & Address of the Industry:				1		7	Asse	ssment	sment location: Industry/ ITI					
Trade Name: Examination				on:			Dura	tion of	the Trad	e/cou	rse:			
Lea	rning Outcome:			£2.	,	ARE								
	Maximum Marks (Total 100 Marks)			5	10	5	10	10	5	10	15	15		
S No.	Candidate Name	Father's/Mother Name	م ک Safety Consciousness	Workplace Hygiene	Attendance/ Punctuality	Ability to Follow Manuals/ Written Instructions	Application of Knowledge	Skills to Handle Tools & Equipment	Economical Use of Materials	Speed in Doing Work	Quality in Workmanship	AVIV	Total Internal Assessment Marks	Result (Y/N)
1														
2		_												