

DEPARTMENT OF COSTUME DESIGN AND FASHION

Programme: B.Sc., Costume Design & Fashion

PO No.	Programme Outcomes
	Upon completion of the B.Sc. Degree Programme, the graduate will be able to
PO-1	emerge with competency in the subject of costume design and fashion and apply knowledge to cater to the needs of Society / Employer / Institution / Own Business Enterprise
PO-2	imbibe analytical/ critical/logical/innovative thinking skills in the field of Textiles, Fashion Design, Garment Manufacture, and Beauty Care
PO-3	acquire distinct traits and ethics with high professionalism to gain a broader insight into the domain concerned for nation building
PO-4	appreciate the complexities of art design with reference to textile and inference to the history with the power of prediction
PO-5	aware of applications of fashionable fabrication concepts and to highlight the potential of various innovative creation to become a women entrepreneur

PSO No.	Programme Specific Outcomes
	Upon completion of these courses the student would
PSO-1	empowering women graduates to meet global challenges
PSO-2	training the graduate towards excellence through communication skills, handling leadership challenges and negotiating career pathways
PSO-3	identify the need and ability to engage in life-long learning in the context of technological change and skill innovation in textile and fashion design field
PSO-4	heightening the skill and attitude as a team player in initiating, executing and managing projects in the areas of design, manufacture, marketing and entrepreneurship in apparel industry environment
PSO-5	empowering women graduates to meet global challenges

Course Title	FUNDAMENTALS OF APPAREL	
CODE	18CFUC101	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire knowledge on the essential tools in garment construction, seam, seam finishes and hem	K1, K2
CO-2	To define, classify and interpret the types of fullness and neck finishes	K2, K3
CO-3	To define, categorize, types of plackets and fasteners	K2 ,K3
CO-4	To learn the types of sleeves and yoke and its application	K3
CO-5	To explain about the types of collar and placket	K3

Course Title	FUNDAMENTALS OF APPAREL – PRACTICAL	
CODE	18CFUCP01	
CO No.	Course Outcomes	Knowledge Level
CO-1	Construct the Seam, Seam Finishes & Hems	K1,K2
CO-2	Develop samples for Fullness, Facing & Binding	K1,K2,K3
CO-3	Construct samples for Sleeve, Plackets & Fasteners	K1,K2
CO-4	Design samples for Yoke And Collar	K1,K2
CO-5	Prepare samples for Pocket & Surface Trimmings	K1,K2

Course Title	FASHION ILLUSTRATION – PRACTICAL	
CODE	18CFUCP02	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire knowledge about fashion sketching	K2,K3
CO-2	Illustrate various garment components	K2
CO-3	Demonstrate stick figure in different poses	K2,K3
CO-4	To understand the techniques for facial features	K3
CO-5	Design garment designs on head theory figures	K2,K3

Course Title	PATTERN MAKING AND GRADING	
CODE	18CFUA101	
CO No.	Course Outcomes	Knowledge Level
CO-1	Define and classify the patterns and memorize the steps involved in taking body measurement	K2,K3
CO-2	Develop patterns using measurements for various garment components.	K2
CO-3	Gain knowledge in pattern layout planning and preparation of construction flow for apparel production	K2,K3
CO-4	Acquire knowledge on the techniques involved in pattern alteration and grading for various body measurements	K3
CO-5	Recognize and identify the fitting problems in the garment	K2,K3

Course Title	PRINCIPLES OF DESIGNING	
CODE	18CFUC202	
CO No.	Course Outcomes	Knowledge Level
CO-1	To understand the basics of design, types of designand,requirement, elements and their classification.	K2,K3
CO-2	Apply the design and their principle; apply the principles of design in garment.	K2,K3
CO-3	To interpret the color theories and dimension apply the principle of colour in garment design and standardized colour harmonies.	K2,K3
CO-4	To be aware of trimming and decoration and its type and classifications.	K2,K3
CO-5	Summarize the figure irregularities and their classification, wardrobe planning and how to select according to age group.	K3

Course Title	PRINCIPLES OF DESIGNING – PRACTICAL	
CODE	18CFUCP03	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire knowledge about principles of design in dress	K2,K3
CO-2	Apply prang colour chart	K2,K3
CO-3	Analyze the standard colour harmonies	K2,K3
CO-4	Demonstrate the figure irregularities	K2,K3
CO-5	Illustrate different types of facial features	K3

Course Title	DESIGNING AND MANUFACTURING CHILDREN'S APPAREL– PRACTICAL	
CODE	18CFUCP04	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire knowledge about basic pattern making for garments	K2,K3
CO-2	Apply layouts	K2,K3
CO-3	Analyze the garment costs	K2,K3
CO-4	Illustrate of children's garment designs	K2,K3
CO-5	Construction of garment.	K3

Course Title	TECHNOLOGY OF CLOTHING MANUFACTURE	
CODE	18CFUA202	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire knowledge on machineries used in garment construction	K2
CO-2	To interpret the classification and function of sewing machine	K2
CO-3	Ability to understand the features of sewing needles and fabric handling	K2,K3
CO-4	Describe the basic principles of working of different types of cutting machineries used in apparel production	K2,K3
CO-5	Develop skill in setting and adjustment parts of sewing machines	K3

Course Title	DESIGNING AND MANUFACTURING WOMEN'S APPAREL	
CODE	18CFUCPO6	
CO No.	Course Outcomes	Knowledge Level
CO-1	Develop skills in fashion illustration and designing for ladies' wear	K2
CO-2	Assess the suitability of garment patterns, fabrics seems to fit individuals	K2, K3
CO-3	Developing skills in preparation of garments by implementing measurements, and construction methods	K2, K3
CO-4	Construct garment components using suitable sewing techniques with innovative styles	K4,
CO-5	Estimate and analyze the cost particulars for the developed ladies garment	K3, K4

Course Title	BASIC BEAUTY CARE	
CODE	18CFUCP07	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire Knowledge on Various Beauty Aspects	K2
CO-2	Assessment of different types of skin	K2, K3
CO-3	Apply the different types of hair styles based on the facial features	K3, K4
CO-4	Importance of cleanliness on nail care	K4
CO-5	Estimating and formulating the cost particulars for the bridal make-up	K4

Course Title	TEXTILE SCIENCE I	
CODE	18CFUC303	
CO No.	Course Outcomes	Knowledge Level
CO-1	Identify the fibers and its characteristics.	K1
CO-2	Acquire knowledge on manufacturing process of natural and manmade fibers, its properties and uses.	K1, K2
CO-3	Understand the chemical and mechanical spinning.	K2
CO-4	Classify the yarns, sewing threads and its properties.	K2, K3
CO-5	Developing knowledge on fabrication - weaving, knitting, nonwoven.	K4

Course Title	TEXTILE SCIENCE I - PRACTICAL	
CODE	18CFUCP08	
CO No.	Course Outcomes	Knowledge Level
CO-1	Identification of natural fibers by testing	K2
CO-2	Analyzing the manmade fibers.	K2
CO-3	Determination of various yarn tests.	K3
CO-4	Analyze and identify the required parameters of the fabric.	K3, K4
CO-5	Evaluation of the test to check the functionality of the fabric.	K4

Course Title	HISTORIC COSTUME AND TEXTILES	
CODE	18CFUA303	
CO No.	Course Outcomes	Knowledge Level
CO-1	To understand the beginning of costumes and Dyed, printed and woven textiles of India	K1, K2
CO-2	To develop knowledge about traditional costumes of southern states of India	K2, k3
CO-3	To learn about the traditional costumes of northern states of India	K2, k3
CO-4	Elaborate about the costumes of far eastern countries and ancient civilization	K2
CO-5	Acquire the knowledge about the traditional embroideries of India	K3

Course Title	FASHION ACCESSORIES	
CODE	18CFUSP01	
CO No.	Course Outcomes	Knowledge Level
CO-1	Design different types of fashion accessories	K2
CO-2	Developing skills in preparation of bags	K2, K3
CO-3	Innovating the trendy accessories	K2, K3
CO-4	Assess the enrichment of making slippers	K2
CO-5	Estimating the cost particulars for the developed jewellery making	K4

Course Title	TEXTILE SCIENCE II	
CODE	18CFUC404	
CO No.	Course Outcomes	Knowledge Level
CO-1	To understand the basics of looms, preparatory process of woven fabric.	K1, K2
CO-2	To interpret the elements of woven designs, methods of fabric representation and construction of elementary weaves.	K2, K3
CO-3	To explain the different types of woven designs and its modification.	K2, K3
CO-4	Application of figuring designs and backed fabrics.	K3, K4
CO-5	Access the pile designs.	K4

Course Title	TEXTILE SCIENCE II - PRACTICAL	
CODE	18CFUCP09	
CO No.	Course Outcomes	Knowledge Level
CO-1	Identify and analyze the weave, design and draft a peg plan for plain and twill weave.	K1, K2
CO-2	Determine the weave, design and draft a peg plan for Satin and matte weave.	K1, K2
CO-3	Identify the weave, design and draft a peg plan for honey comb and huck a back weave.	K2, K3
CO-4	Define the weave, design and draft a peg plan for extra warp and extra weft weave.	K2, K3
CO-5	Justify the weave, design and draft a peg plan for terry pile weave.	K3

Course Title	HOME FURNISHING - PRACTICAL	
CODE	18CFUCP10	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire knowledge about the varieties of home furnishing materials and finishing methods.	K1, K2
CO-2	Developing skills in the selection of different varieties of home furnishing materials in terms of variation in size and shape.	K2
CO-3	Develop window furnishing items-curtains, shade and valances	K2, K3
CO-4	To create variations in upholstery fabric covers.	K3
CO-5	Innovating new styles in kitchen appliances cover and kitchen towels	K4

Course Title	TEXTILE PROCESSING - I	
CODE	18CFUC405	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire knowledge on preparatory process.	K2
CO-2	Identifying the suitable preparatory and dyeing methods for the fiber, yarn and fabrics.	K2, K3
CO-3	Analyze and identify process parameters for chemicals needed for finishing of materials.	K2, K3
CO-4	Determine the different condition and chemicals needed for textile finishing.	K3
CO-5	Acquire knowledge on the ecofriendly process and the effluent treatments.	K3

Course Title	TEXTILE PROCESSING –I	
CODE	18CFUCP11	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquiring knowledge on preparatory process	K2
CO-2	Estimation and application of chemicals and dyes for processing of textile materials	K2, K3
CO-3	Demonstrate ability to formulate appropriate process parameters of chemical process	K2, K3
CO-4	Apply different types of machines for the dyeing process	K2
CO-5	Acquiring knowledge on fastness properties of dyed materials	K3

Course Title	FASHION CLOTHING PSYCHOLOGY	
CODE	18CFUA404	
CO No.	Course Outcomes	Knowledge Level
CO-1	To understand the basic terminology of fashion	K2
CO-2	To interpret the factors influencing fashion changes.	K2, K3
CO-3	To learn about the famous fashion designers.	K2, K3
CO-4	Importance of the world fashion centers.	K2
CO-5	Acquire the knowledge about the fashion leaders.	K3

Course Title	COMPUTERS IN GARMENT TEXTILE INDUSTRY	
CODE	18CFUC506	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire knowledge on the basics of computer.	K1,K2
CO-2	To gain insights about the significant role of computer in fashion industry.	K1,K2,K3
CO-3	To understand the application of computers in the field of textiles and apparels	K1,K3
CO-4	Gain knowledge on the CAD in the designing, pattern making and grading	K3,K4
CO-5	Familiarize with the significance and functions of CAM in the garment production	K3,K4

Course Title	CAD-I	
CODE	18CFUCP12	
CO No.	Course Outcomes	Knowledge Level
CO-1	To create design/motif for garments.	K1,K2
CO-2	Design and illustrate garment for children, men and women.	K1,K2,K3
CO-3	To develop logos for branded companies by creating deign and colour application.	K3,K4
CO-4	Develop Care labels for garment/companies	K2, K3
CO-5	To prepare charts for production ,planning and scheduling	K3,K4

Course Title	DESIGNING & MANUFACTURING MEN'S APPAREL	
CODE	18CFUCP13	
CO No.	Course Outcomes	Knowledge Level
CO-1	Develop skills in designing and construction of innovate styles.	K1
CO-2	Acquire knowledge with pattern making process for men's garments.	K1,K2
CO-3	Apply innovative style variation	K3,K4
CO-4	Construct garment components using suitable techniques.	K3
CO-5	Estimate and analyze the cost particulars for men's garments	K3,K4

Course Title	TEXTILE PROCESSING- II	
CODE	18CFUC507	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire knowledge on preparatory process of fabric for printing	K1,K2
CO-2	To understand the techniques of printing	K1 ,K2
CO-3	To gain Knowledge on the printing techniques	K2 , K3
CO-4	To learn about resist printing process	K3 ,K4
CO-5	To familiarize with recent latest printing techniques	K4

Course Title	TEXTILE PROCESSING - II	
CODE	18CFUCP14	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire knowledge on preparation of fabric for printing	K1
CO-2	To understand the preparation process of printing paste	K1 ,K2
CO-3	Develop designs for block printing techniques	K3, K4
CO-4	To Learn about tie & dye process on fabric	K3
CO-5	Develop designs for screen printing process on fabric	K3 , K4

Course Title	FASHION MARKETING & MERCHANDISING	
CODE	18CFUE501	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire Knowledge About TheMerchandising.	K1,K2
CO-2	To Learn About TheTechniques Of Merchandising.	K1,K2,K3
CO-3	Develop Their SkillsIn Marketing Analysis In Field Of Textiles.	K1,K2
CO-4	To Learn About The Advertising Tools To Communicate The Market.	K1,K2
CO-5	Acquire Knowledge About The Export Documentation.	K1,K2

Course Title	EMBROIDERY	
CODE	18CFUSP03	
CO No.	Course Outcomes	Knowledge Level
CO-1	Practice about the Hand Embroidery Stitches	K1
CO-2	To study and create samples on Traditional Embroideries of India	K1, K2
CO-3	Develop samples for Famous Embroideries of the World	K3
CO-4	To acquire skills on Machine Embroidery Stitches	K3,K4
CO-5	Embellish a blouse with Aari Embroidery	K4

Course Title	QUALITY CONTROL IN APPAREL INDUSTRY	
CODE	18CFUC608	
CO No.	Course Outcomes	Knowledge Level
CO-1	Acquire knowledge about quality and various inspection systems.	K1,K2
CO-2	To understand about quality control of material and processing in apparel manufacturing through the use of tolerance limits and process standards.	K1,K2,K3
CO-3	To be aware of eco specification and restriction in textile industry during processing.	K1,K2
CO-4	To Control and manage quality requirements of customer, buyer and standards of organization in apparel industry.	K1,K2
CO-5	To Describe quality procedures and apparel quality control.	K1,K2

Course Title	CAD - II	
CODE	18CFUCP15	
CO No.	Course Outcomes	Knowledge Level
CO-1	Application of color harmony in garments	K1,K2
CO-2	Apply design principles in garments	K1,K2
CO-3	Design garments for various occasions and activity	K1,K2
CO-4	Prepare pattern for garments and grade it to different sizes	K3,K4
CO-5	Acquire knowledge to edit and change the design of scanned images from various medias	K1,K2

Course Title	TEXTILE SCIENCE-III	
CODE	18CFUC609	
CO No.	Course Outcomes	Knowledge Level
CO-1	To know the Classification of Knitting	K1,K2
CO-2	Acquire knowledge on General terms and conditions of knitting technology	K2,K3
CO-3	To learn about weft knitting machines and functions	K3,K4
CO-4	Understand the warp knitting machines.	K4
CO-5	Develop knowledge on care and maintenance of knitted fabric	K4

Course Title	TEXTILE SCIENCE - III	
CODE	18CFUCP16	
CO No.	Course Outcomes	Knowledge Level
CO-1	Identification of the knitted fabric structure	K1
CO-2	Analyzing the fabric defects	K1,K2
CO-3	Determine the Wales & course of the knitted fabric	K3,K4
CO-4	Define the GSM of the knitted fabric	K3
CO-5	Justify the course and loop length of the knitted fabric	K3,K4

Course Title	FABRIC CARE	
CODE	13CFUE602	
CO No.	Course Outcomes	Knowledge Level
CO-1	Outlining the care & maintenance of textile fabrics.	K1,K2
CO-2	Understanding the principles involved in laundry process	K2 &K3
CO-3	Familiarize with appropriate Clothing care practices	K3 &K4
CO-4	Analyzing the equipment used for Laundry purpose	K4
CO-5	Knowing about the care labeling on garments	K4

Course Title	PORTFOLIO PRESENTATION – (VIVA – VOCE)	
CODE	12CFUE6PV	
CO No.	Course Outcomes	Knowledge Level
CO-1	Predicting The Fashion On Theme Based	K1
CO-2	Developing Skills In Presenting With Board- Mood, Story Board	K2,K3
CO-3	Illustrating the Work with Various Fabric Evaluation	K3, K4
CO-4	Boutique Management by Garment Collection	K4
CO-5	Marketing Function by Conducting Exhibition	K4

Course Title	FABRIC PAINTING TECHNIQUES	
CODE	18CFUSP04	
CO No.	Course Outcomes	Knowledge Level
CO-1	Analyzing Designs to Paint on Various Methods	K1
CO-2	Developing the Design to Various Concepts	K2
CO-3	Evaluating the Techniques Used for Painting	K2 , K3
CO-4	Creating Effects on Painting	K3
CO-5	Application of the techniques in garments	K4