

ALAGAPPA UNIVERSITY

(A State University Established in 1985) Karaikudi - 630003, Tamil Nadu, India

ALAGAPPA INSTITUTE OF SKILL DEVELOPMENT

B.Voc., FASHION TECHNOLOGY

[Choice Based Credit System (CBCS)]
[For the candidates admitted from the academic year 2019-2020]

B.Voc. PROGRAMME FASHION TECHNOLOGY

under

CHOICE BASED CREDIT SYSTEM (CBCS) & CREDIT FRAMEWORK FOR SKILL DEVELOPMENT (CFSD)

PROGRAMME STRUCTURE

(2019-'20 Batch onwards)

ALAGAPPA INSTITUTE OF SKILL DEVELOPMENT ALAGAPPA UNIVERSITY

(Accredited by NAAC with A+ Grade (CGPA 3.64) in the Third Cycle Graded as Category-I University and Granted Autonomy by MHRD - UGC 2019: QS India Rank – 20, QS BRICS Rank – 104, QS ASIA Rank – 216)

KARAIKUDI – 630003

Tamil Nadu

B.VOC. FASHION TECHNOLOGY

PROGRAMME OBJECTIVES

- To offer skill / vocational curriculum adhere to the National Occupational Standards (NOS) towards improving the employability of the youth and industrial revolution of the Country.
- To create strong linkage with respective Sector Skill Council (SSC), Industries and academia to offer and vet the progress of the pedagogical process of Skill Vocational training

PROGRAMME SPECIFIC OBJECTIVES

- To inculcate the students with Technical, Generic and Industry specific skills related to Fashion Technology for better employment possibilities and to open avenues for self-employment.
- To empower the students in terms of career goals, decision making and livelihood options.

OUTCOME

The curriculum of the B.Voc. (Fashion Technology) Programme enables the students to become any of the below mentioned Job Roles:

- Sewing Machine Operator (AMH/Q0301)
- Fashion Designer (AMH/Q1201)
- Industrial Engineer (AMH/Q 2001)
- Boutique Manager (AMH/Q1910)

The above mentioned job roles are designed by the Apparel Made-ups and Home Furnishing Sector Skill Council (AMHSSC). It is an authorized Sector Skill Council (SSC) by NSDC for evolving and assessing proficiencies of skills of trainees for the apparel sector, made-ups and home furnishing in their respective subject areas.

ELIGIBILITY:

- i) **For Admission**: Students already acquired NSQF certification Level 4 in a particular industry sector / at school level.
- ii) A pass in the Higher Secondary Examination (Academic / Vocational Stream) conducted by the Government of Tamil Nadu, or an examination accepted as equivalent thereto (like PUC) by the Syndicate, subject to such conditions as may be prescribed therefore.
 - Provided that the candidates who have passed the qualifying examination with Science group shall be considered for 1/2 of seats in B.Voc (Software Development) and 1/2 of seats for other subject students.
- iii) Candidates who have passed vocational programme at the higher secondary stage through Open and Distance Learning (ODL), for example, from the National Institute of Open Schooling, State Open Schools, or equivalent.
- iv) Candidates qualifying from Polytechnics with equivalent qualification to higher secondary.

DURATION:

The course is for a period of three years. Each academic year shall comprise of two semester viz. Odd and Even semesters. Odd semesters shall be from June / July to October / November and Even Semesters shall be from November / December to April /May. There shall be not less than 90 working days which shall comprise 450 teaching clock hours for each semester. (Exclusive of the days for the conduct of University end-semester examinations).

i) The B.Voc. Course is for a period of three years.

The B.Voc. Course has single entry and multiple exit points. **Thus, the Students can opt to leave** (if passed the examinations) in the following stages with appropriate Certificate / Diploma / Advanced Diploma / B.Voc. Degree as indicated in Table 1:

Table 1. B.Voc. Programme duration and credit framework with exit points

NSQF Level	Skill Component Credits	General Education Credits	Total Credits for Award	Normal Duration	Exit Points / Awards
7	108	72	180	Six Semesters	B.Voc. Degree
6	72	48	120	Four Semesters	Advanced Diploma
5	36	24	60	Two Semesters	Diploma
4	18	12	30	One Semester	Certificate

- **ii. For the Degree (B.Voc):** The candidates shall have subsequently undergone the prescribed course of study for a period of not less than three academic years, passed the examinations prescribed and fulfilled such conditions as have been prescribed therefore.
- **iii. For the Advanced Diploma:** The candidates shall have subsequently undergone the prescribed course of study for a period of not less than two academic years, passed the examinations prescribed and fulfilled such conditions as have been prescribed therefore.
- **iv. For the Diploma:** The candidates shall have subsequently undergone the prescribed course of study for a period of not less than one academic year, passed the examinations prescribed and fulfilled such conditions as have been prescribed therefore.

ALAGAPPA INSTITUTE OF SKILL DEVELOPMENT ALAGAPPA UNIVERSITY, KARAIKUDI.

SYLLABUS UNDER CBCS PATTERN (w.e.f. 2019-20) **B.Voc. (FASHION TECHNOLOGY)**

Course Code: 301 Year: I

NSQF Level	Sem.	Part	Course	Course Name	Cre Skill Gen (C	(S) /	Theory / practical	Hrs. / Week	Ma	rks	Total
NSOI	Š	P	Code	Course France	S	G	The	Hrs./	Int	Ext	10001
		Ι	9BV1T1	Tamil Chemozhiyum Tamilarkalin Panmugathiranum	ı	3	Т	3	25	75	100
		II	9BV1E1	English Skills for Career Development	ı	3	T	3	25	75	100
cate		IV	9BV1G1	Life Coping Skills	ı	4	T	4	25	75	100
rtifi		1 V	9BF1G2	Practical - Office Automation - Lab	-	2	P	2	25	75	100
4 : Certificate			9BF1C1	Core-I- Textile Science	5	-	Т	5	25	75	100
/el – 4	Ι		9BF1P1	Core-II- Practical – Fashion Illustration Lab	4	-	P	4	25	75	100
Lev		III	9BF1C2	Core -III - Sewing Techniques	4	-	Т	4	25	75	100
NSQF Level –			9BF1J1	NSQF Level – 4 Job role - Sewing Machine Operator (AMH/Q0301)@	5	-	P	5	100		100
				Sub-Total	18	12					
				Total for Semester - I	3	0		30	-	-	800
		I	9BV2T1	Ilakkanamum Padaipilakkiyamum	-	3	Т	3	25	75	100
		II	9BV2E1	Grammatical and Technical English	-	3	Т	3	25	75	100
R			9BV2G1	Environmental Studies *	-	2	T	2	25	75	100
: Diploma		IV	9BV2G2	Advanced Communicative English @	-	2	P	2	100		100
Dip			9BV2G3	Practical – CAD - Lab- I	-	2	P	2	25	75	100
S	II		9BF2C1	Core - IV - Principles of Pattern Making and Grading	5	-	Т	5	25	75	100
Level -		III	9BF2P1	Core - V - Practical – Principles of Pattern Making and Grading - Lab	4	-	P	4	25	75	100
NSQF		111	9BF2C2	Core - VI - Introduction to Fashion Technology	4	-	Т	4	25	75	100
			9BF2J1	NSQF Level – 5 Job role - Fashion Designer (AMH/Q1201) @	5	-	P	5	100		100
				Sub-Total	18	12		20			000
				Total for Semester – II	3	()		30			900

ALAGAPPA INSTITUTE OF SKILL DEVELOPMENT ALAGAPPA UNIVERSITY, KARAIKUDI.

SYLLABUS UNDER CBCS PATTERN (w.e.f. 2019-20)

B.Voc. (FASHION TECHNOLOGY)

Course Code: 301 Year: II

Degree	Sem	Part	Course Code	Course Name	Skil Gei	edits l (S) / neral G)	Theory / practical	Hrs. / Week	Ma	rks	Total
D					S	G	TI		Int	Ext	
			9BV3G1	Interview Techniques & Interpersonal Communications @	-	5	P	5	25	75	100
		IV	9BV3G2	Practical - Apparel Accessories and Surface Ornamentation – Lab	-	4	P	4	25	75	100
				Non-Major Elective – I	-	2	-	3	25	75	100
				Self - Learning Course -I-MOOCs -I %	-	(E)	-	-			
		V	9BV3G3	Extension Activities #	-	1	P	-	100	-	100
	III		9BF3C1	Core - VII - Apparel Merchandising	5	-	T	5	25	75	100
			9BF3P1	Core - VIII - Practical - CAD - Lab - II	5	-	P	5	25	75	100
ma		III	9BF3P2	Core – IX - Practical – Garment Construction Lab – Kids wear	5	-	P	5	25	75	100
: Advanced Diploma			9BF3C2	Core – X Fashion Retailing and Visual Merchandising	3	-	Т	3	25	75	100
ed				Sub-Total	18	12					
/anc				Total for Semester - I	30+	(E)		30			800
d d			9BV4G1	Professional Etiquettes	-	4	T	4	25	75	100
9:7			9BF4G1	Apparel Costing and Export Management	-	4	T	4	25	75	100
		IV		Non-Major Elective – II	-	2	-	3	25	75	100
NSQF Level			9BV4G3/ 9BV4G4/ 9BV4G5	Value Education / Manavalakalai Yoga / Introduction to Gender Studies * @	-	2	P	2	25	75	100
NSC				Self-Learning Course - IV - MOOCs -II %	-	(E)	-	-			
			9BF4C1	Core - XI - Textile Processing	4	-	T	5	25	75	100
	IV		9BF4P1	Core – XII - Practical - Garment Construction Lab – Adult wear	4	-	P	4	25	75	100
		III	9BF4P2	Core - XIII - Practical – Textile Processing Lab	3	-	P	3	25	75	100
			9BF4P3	Domain study @	2	-	P	-	25	75	100
			9BF4J1	NSQF Level – 6 Job role - Industrial Engineer (AMH/Q 2001) @	5	ı	P	5	100		100
	}				10	10					
				Sub-Total	18	12		20			000
				Total for Semester – II		80		30			900

ALAGAPPA INSTITUTE OF SKILL DEVELOPMENT ALAGAPPA UNIVERSITY, KARAIKUDI.

SYLLABUS UNDER CBCS PATTERN (w.e.f. 2019-20)

B.Voc. (FASHION TECHNOLOGY)

Course Code: 301 Year: III

Degree	Sem	Part	Course Code	Course Name	Skill Gen	Skill (S) / General (G)		General		Skill (S) / General		Hrs. / Week	Ma	rks	Total
D					S	G	Theory practica		Int	Ext					
			9BV5G1	Entrepreneurship / Start-up Skills @	-	4	P	4	25	75	100				
		IV	9BV5G2	Quantitative Aptitude #	-	4	P	4	100		100				
			9BV5G3	Accounting Skills @	-	4	P	4	25	75	100				
			9BF5C1	Core-XIV- Garment Quality Testing and Assurance	5	-	Т	5	25	75	100				
	V	III	9BF5E1/ 9BF5E2	Elective I – Wardrobe planning and Clothing Care (or) Indian Traditional Textiles and Costumes	5	ı	Т	5	25	75	100				
gree			9BF5P1	Core - XV- Practical – CAD - Lab -III	4	-	P	4	25	75	100				
7: B.Voc. Degree			9BF5P2	Core –XVI - Practical – Textile Testing – Lab	4	-	P	4	25	75	100				
V.				Sub-Total	18	12									
7: B				Total for Semester – I	3	0		30			700				
1		17.7	9BV6G1	Corporate Grooming and Finishing Skills @		4	P	4	25	75	100				
Le		IV	9BV6G2	Fundamentals of Digital Marketing		4	T	4	25	75	100				
QF			9BS6G3	Comprehensive Study #		4	P	-	100		100				
NSQF Level			9BF6E1/ 9BF6E2	Elective II – Practical - Fashion Draping Lab/ Fashion Photography Lab	4	-	P	4	25	75	100				
	VI	III	9BF6E3/ 9BF6E4	Elective III – Practical - Home Textiles Lab/ Garment Construction Lab – Knit Wear	3	-	P	4	25	75	100				
			9BF6I1	Industrial Internship with Project	6	-	P	9	25	75	100				
			9BF6J1	NSQF Level – 7 Job role - Boutique Manager (AMH/Q1910) @	5	ı	P	5	100		100				
				Sub-Total	18	12									
				Total for Semester – II	3	0		30			700				
	Total Credits (B.Voc. Degree Programme					30									

^{*} Syllabus of Affiliated Colleges of Alagappa University will be followed # Fully-internal Course – Examination will be conducted internally

% Self-Learning Course – MOOCs – Extra Credits (E) – Extra credits earned through MOOCs

Non-Major Elective Courses:

		Elective Courses.					
Sem.	Course	Non-major Elective Course Name	Credits	Hrs. /	Ma	rks	Total
	Code	, and the second		Week	Int.	Ext.	
III	9BF3N1	Non-major Elective – I: Fundamentals of	2	3	25	75	100
111	9DI 3INI	Apparel Designing	2	3	23	13	100
IV	9BF4N2	Non-major Elective – II: Organisation of	2	2	25	75	100
1 V	9DF4N2	Garment Unit	2	3	23	13	100

[@] External Examination will be conducted as Viva-voce Examination

Theory

	Semester-I
Course Code: 9BV1T1	தமிழ்ச் செம்மொழியும் தமிழர்களின் Credits: 3 Hours: 3 பன்முகத்திறனும
நோக்கம்	 மொழிபற்றியும் தமிழ்ச் செம்மொழி மற்றும் உலகச் செம்மொழி பற்றியும் அறிதல். சங்க இலக்கியங்களில் தமிழர்களின் ஆடை அணிகலன்கள் கலைகள் குறித்த பதிவுகளை அறிதல்.
அ லகு 1	செம்மொழி
	மொழிவிளக்கம்-மொழிக்குடும்பங்கள்-உலக இந்திய மொழிக்குடும்பங்கள்-
	திராவிட மொழிக்குடும்பம்-செவ்வியல் விளக்கம்- உலகச்செம்மொழிகள்,
	இந்தியச் செம்மொழிகள் அறிமுகம்- செம்மொழித் தகுதிகளும்
	வரையறைகளும ்-தமிழின் தொன்மைச ்சிறப்புகள்- தமிழ்ச்செம்மொழி
	நூல்களும் தனித்தன்மையும்-செம்மொழிமுயற்சியும் வளர்ச்சியும்.
அலகு 2	இலக்கியங்களில் ஆடைகள்
	ஆடை குறிக்கும் பெயர்கள்-ஆடை வகைகள்-ஒற்றை ஆடை, இரட்டை
	ஆடை,வண்ணஆடை,தழை ஆடை, நூலாடை,பட்டாடை,மேலாடைஅணியும்
	வழக்கம்-பெண்கள்,ஆண்களுக்குரியஆடைகள்-காலத்துக்குஏற்ற ஆடை-
	ஆடையில் வேலைப்பாடு-போர்வை-ஆடைவெளுத்தல்.
அலகு 3	இலக்கியங்களில் அணிகலன்கள்
	அணிகலன் விளக்கம்-அணிகலன் வகைகள்-ஆண்கள் அணிவது-பெண்கள்
	அணிவது-குழந்தைகள் அணிவது-நவமணிகள் போன்ற அணிகலன்கள் பற்றிய
	பதிவுகள்-பிறபொருள் அணிகலன்கள் (சங்கு,தந்தம் மற்றும் சிப்பி)
அலகு 4	இலக்கியங்களில் கலைகள்
	இசைக்கலை-ஓவியக்கலை-நடனக்கலை-சிற்பக்கலை-கட்டடக்கலை-
	இலக்கியக்கலை-கலைகளைப் போற்றுதல் போன்றவை.
அலகு 5	இலக்கியங்களில் பல்துறைச் சிந்தனைகள்
	அறிவியல்-வானியல்-பொருளாதாரம்-வாணிபம்-மருத்துவம்-மேலாண்மை
	சோதிடம்-கல்வி-விருந்தோம்பல்எனஇலக்கியங்களில்காணலாகும்
	பல்துறைப்பதிவுகள்.

பார்வை நூல்கள்

மு.சண்முகம்பிள்ளை, (2004). *சங்கத் தமிழர் வாழ்வியல்*. சென்னை: உலகத் தமிழாராய்ச்சி நிறுவனம். முனைவர் மு.சந்தானம், (1998*). தமிழர் பண்பாடு*. மதுரை: அருளானந்தர் கல்லூரி.

முனைவர் பாக்கியமேரி, (2012). *தமிழின் செம்மொழிப்பண்புகள்*. சென்னை: அஞ்சனச்சிமிழ்ப்பதிப்பகம். மயிலைசீனிவேங்கடசாம, (2003). *தமிழர் வளர்த்த அழகுக் கலைகள்*. சென்னை: நாம் தமிழர் பதிப்பகம. இராகவன, *தமிழர் அணிகலன்கள்*.

மாணவர்	பெறும்
திறன்	

- 🕨 தமிழ்ச செம்மொழி பற்றியும் உலகச செம்மொழிகள் பற்றியும் அறிவர்.
 - ் இலக்கியங்களில் ஆடை,அணிகலன் பற்றியும் அறிவர்.
 - ் கலைகள் மற்றும் பல்துறைச்சிந்தனைகளைக் குறித்த அறிவை பெறுவர்.

Theory

		Sei	mester – I			
Course Code	: 9BV1E1	English Skills fo	or Career D	Development	Credits: 3	Hours: 3
Objectives	➤ To impa	rt the knowledge abo	out Gramm	ar rules, Parts of	Speech, Verbs	and Tenses
	of Engli	sh language.				
	> To dev	elop the Listening,	Speaking	and Reading	Skills of the	students to
	commu	nicate in formal and in	nformal situ	nations.		
Unit-I	Parts of Sp	eech in English: No	un, Pronoui	n, Adjective, Ver	b, Adverb, Prep	osition and
	Conjunction					
Unit-II	Tenses: Pre	sent Past and Future.				
Unit-III	Listening: A	Active listening –Barr	riers to liste	ning –Listening	and note taking	Listening
	to announce	ments – Listening to	news on the	e radio and televis	sion.	
Unit-IV	Speaking: \	Word stress and rhyth	nm –Pauses	and sense groups	s – Falling and	rising tones
	- Fluency a	nd pace of delivery	– Art of sr	mall talk – Partic	cipating in conv	versations –
	Making a si	nort formal speech -	Describing	g people, place,	events and thing	gs – Group
	discussion s	kills and telephone sk	tills.			
Unit-V	Reading: T	heory and Practice -	Scanning	- Surveying a 1	textbook using	an index –
	reading with	n a purpose – Making	g prediction	s – Understandin	g text structure	Locating
	main points	 Making inferences 	- Reading	graphics - Read	ing critically – l	Reading for
	research.					

Reference and Text Books:-

Anderson Kenneth, Joan Maclean & Tony Lynch. (2008). Study Speaking - A Course in Spoken English for Academic Purposes. New Delhi: Cambridge University Press India.

Krishnaswamy, N. (2014). *Active English Grammar and Usage*. New Delhi: Macmillan Publisher India Pvt. Ltd.

Sasikumar, V., Kiranmai Dutt, P. & Geetha Rajeevan. (2007). *A Course in Listening and Speaking I & II*. New Delhi: Cambridge University Press India.

Sasikumar, V., Kiranmai Dutt, P. & Geetha Rajeevan. (2015). *Communication Skills in English*. India: Cambridge University Press and Mahatma Gandhi University year of publishing.

Tony Lynch, (2008). *Study Listening - A Course in Listening to Lectures and Not –taking*. New Delhi: Cambridge University Press India.

Outcomes	After Completing this course, the students are able to:
	Understand the usage of parts of English grammar in real life situations.
	> Comprehend the essential skills of communicative English such as, Listening,
	Speaking and Reading

Alagappa University

Theory

		Semester – I				
Course Code		Life Coping Skills	Credits: 4	Hours: 4		
Objectives		stand the concepts, processes and practices of				
		op the competence in applying life skills towar	ds effective learning	ing and		
	planning					
		e orientation in Life Coping Skills.				
Unit-I	_	t, Self Acceptance and Personality Developm				
	_	definition of Self-Esteem, Factors influence Se		-		
	_	Esteem, Step to raise Self Esteem, Definition of Self of Self Concept, Characteristics of				
		ept, Introduction, Definition and Theoretical 1		-		
	Benefits of Self-Acceptance, Characteristics and Elements of Personality and Identity of					
TI */ TT	the Individual.					
Unit-II	_	Goal Setting Definition of Coal Setting Different tymes of Coals Immertance of Coal setting Obstacles				
	Definition of Goal Setting, Different types of Goals, Importance of Goal setting, Obstacles to set Goals and Steps to Goal Setting.					
Unit-III		: Depression, Fear, Anger and Failure				
Omt-III			How to overcome	e Denression		
	Definition, Symptoms, Causes and Impact of Depression, How to overcome Depression, Theoretical Input of Fear, Kinds of Fear, Coping with Fear, Ways to overcome Fear,					
		of Anger, Managing Anger, Steps toward				
	_	rds Failure, Coping with Failure.	ranger managem	, 1 0010110		
Unit-IV		ement and Stress Management				
		Importance of Time Management-Time factor	or-Steps for Avoid	ding Lateness		
	_	s for time management. Meaning and Kinds of	_	-		
	does Stress at	ffect you- Source of Stress-Responses to Stres	ss -Good, Bad an	d Ugly forms		
	of Stress-How	to manage stress-Commandments for Manag	ging Stress.			
Unit-V	Team Work					
	Meaning of	Team Work-Needed qualities for working	as a Team-Tea	m Learning:		
		Valuing Diversity – Communicating - Learnin	ng Review.			
Reference an	nd Text Books:	-				
Xavier Alpho	ones, S.J. (2004)	. We Shall Overcome - A Textbook on Life Co	ping Skills. Chem	nai: ICRDCE		
Publication	n.					
Outcomes	After Compl	eting this course, the students are able to:				
	> identify	their conflict styles and the basic values of sel	f and others in ord	ler to develop		
	meaning	ful inter-personal relationships in different env	vironments.			
	> inculcate	a positive mindset and a humanistic attitude.				

Practical

		Semester – I		
Course Code	: 9BF1G2	Office Automation - Lab	Credits: 2	Hours: 2
Objectives	pac	mpart the principles of Office Automation and the kage enable the students towards effective usage of O		

A. MS-Word

- 1. Create a document file for your Resume.
- 2. Create a document file for a Leave Letter.
- 3. Use of Header & Footer, Bullets & Numbering in a document.
- 4. Create class Time Table using Table option in word Use different table formats.
- 5. Create mail and cover using Mail Merge feature.

B. MS-Excel

- 1. Create a spreadsheet to Calculate Student Marks Total and average.
- 2. Create a spreadsheet for Tax Calculation.
- 3. Use Math Functions in cells.
- 4. Create a spreadsheet for Sorting a Database.
- 5. Draw Chart use different formats.

C. MS-PowerPoint

1. Design a Slide Show to explain C data types / operators and control statements.

2. Design	a Slide Show for your College function.				
Outcomes After Completing this course, the students are able to:					
understand the dynamics of tools for office automation					
	➤ work effectively with MS – Word, MS-Excel and MS-PowerPoint				

Theory

	Semester – I		
Course Code	: 9BF1C1 Core – I - Textile Science Credits: 5 Hours: 5		
Objectives	> To understand the different fibers, yarn and fabric process.		
	> To study the fiber properties, manufacturing process, and its application in		
	textiles.		
Unit-I	FIBRES CLASSIFICATION		
	Introduction to the Fibers - Classification of Textile Fibers- Natural and Manmade		
	fibers, Characteristics - Primary and Secondary properties of Textile Fibers.		
TT • 4 TT	Identification of textile fibers.		
Unit-II	FIBRES MANUFACTURING PROCESS		
	Manufacturing Process, Properties, Uses, application of Fibers. Natural fibers - Cotton,		
	Linen, Jute, Silk, Wool. Regenerated fibers -Viscose Rayon, Acetate Rayon. Manmade		
Unit-III	fibers- Nylon, Polyester, Polyamide, Acrylic. SPINNING TECHNOLOGY		
OIIII-111	Spinning –Spinning methods, Yarn Properties - yarn twist (S&Z directions), count and		
	strength. Mechanical Yarn Formation- Blending, Opening, Cleaning, Doubling,		
	Carding, Combing, Drawing, Roving. Chemical Spinning – Wet, Melt & Dry spinning		
	of filament yarns. Yarn Types - Ply Yarn, Cable yarn, double yarn, novelty yarns and		
	its uses.		
Unit-IV	WEAVING		
	Weaving – Definition, Preparatory process, sequence of weaving, Parts and functions		
	of loom – Primary and secondary motions of a loom. Elements of Weaving – Design,		
	Draft and Peg Plan. Basic Weaves – Plain, Twill, Satin. Novelty weaves - Jacquard and		
	Dobby.		
Unit-V	KNITTING AND NON-WOVENS		
	Definition - Classification of Weft Knitting. Weft Knitting Structure – Plain, Purl, Rib,		
	Interlock. Warp Knitting Structure - Tricot, Raschel, Crochet. Other Processes -		
	Nonwoven and its techniques for preparing nonwovens, Felting, Fusing, Bonding,		
	Lamination, Netting, Braiding.		
	d Text Books:-		
	P. (2005). Textiles – Fibre to Fabric. New Delhi: McGraw - Hill International Edition.		
,	1988). The Technology of Short Staple Spinning. Manchester: Textile Institute.		
• •	seph. (1988). Essentials of Textiles. New York: Holt Rinehart & Winston publishers.		
Norma R. Hol	llen. & Jane Saddler. (1952). <i>Modern textiles</i> . Minneapolis M.N.: Burgess Publishing.		
Seema Sekhri	, (2016). Text book of fabric Science - Fundamentals of finishing. New Delhi: PHI		
Publication	Publication Private Ltd.		
Sushma Gupta	Sushma Gupta (et al.). (2009). Text Book of Clothing and Textiles and Laundry. New Delhi: Kalyani		
Publishers.	Publishers.		
Outcomes	The students get insight knowledge in		
	> Understand the raw materials and production process involved in both natural and		
	manmade fibre.		
	> The students are easily identifying the different types of fabric available in market.		

Practical

		Semester – I			
Course Code	Course Code: 9BF1P1 Core - II - Fashion Illustration - Lab Credits: 4 Hours: 4				
Objectives	> To study the elements & principles of design and its application in garment			in garment	
	design	ing.			
	Design	the garments based on theme and apply in different	ent rendering to	echniques.	

- 1. Understanding Human Anatomy and studying the different body parts in detail.
- 2. Blocking the human body, 8½, 10 and 12 heads, front, back and ¾ profiles.
- 3. Drawing stick figure, conversion of stick figure into fleshy figure for male and female, forming a fleshy figure & incorporating garment.
- 4. Face analysis Draw eyes, nose, lips ears with different views.
- 5. Draw different views of hand, Leg and feet.
- 6. Draw different views of hand, Leg and feet.
- 7. Draw different face shape Round, oval, rectangular, trapeze form.
- 8. Different types of Hair style.
- 9. Fashion accessories hats, waist line, necklines and sandals.

Outcomes The students will be able to ➤ Draw the different head theory which helps them to do the illustration. ➤ Study the different types of collars sleeves, pockets, yokes, neck designs which make them to do unique designs.

Theory

			Semeste	er – I		
Course Code	e:9BF1C2	Co	re - III - Sewi	ng Techniques	Credits: 4	Hours: 4
Objectives	➤ To stud	dy about sev	wing machine	parts functions and its	applications.	
	> To kno	w the speci	alized machine	es used in garment ind	ustry.	
Unit-I	Introduction	to garme	nt industry p	process details, types	and working	procedures.
	Spreading -	– purpose,	methods; spr	reading by hand, sp	reading using	a travelling
	machine, re	equirements	s of the spre	ading process, Mark	ing: purpose,	methods of
	marking; ma	anual and c	omputerized n	narker planning, requi	rements of marl	ker planning,
	Efficiency o	of a marker	plan.			
Unit-II	Cutting -def	finition, fun	ction, equipme	ents -straight Knife, b	and Knife, rou	nd Knife, die
	cutters, drill	s, notchers	and thread ma	rker, computerized co	ntrolled cutting	machine.
Unit-III	Sewing made	Sewing machineries- Classification of sewing machines - Over lock machine, Bar			nachine, Bar	
	tacking mad	tacking machine, Button hole machine. Button fixing machine, Feed of arm machine,				
	blind stitching machine and fabric examining machines. Special attachments -					
	Hemmers, Ruffler, Binder, Tucker, Gathering foot, Cloth guide, circular attachment.					
	Sewing machine care and maintenance, Common problems and remedies.					
Unit-IV	Stitching m	Stitching mechanism - needle, bobbin and bobbin case, Bobbin winding, Loops an			g, Loops and	
	loop spread	loop spreader, threading finger, upper and lower threading. Auxiliary hooks, tension			ooks, tension	
	disc- upper	and lower	thread tension	, stitching auxiliaries,	pressure foot a	and its types.
	Feeding me	chanism, se	wing federal s	tandards for stitch and	stitch classifica	ation.
Unit-V	Machines u	ised for gai	rment finishin	g-fusing, definition a	dvantages, Rec	quirements of
	using means	s of fusing,	fusing equipa	ment, methods of fusi	ng, pressing: tl	ne purpose of
	pressing, ca	tegories of	pressing, mea	ns of pressing, pressi	ng equipments	and methods,
	pleating, per	rmanent pre	ess. Packing – t	types of packaging and	d packaging ma	terials used.

Reference and Text Books:-

Besty Hosegood, (2006). The Complete Book of Sewing. London: Dorling Kindersley Ltd.

Chris Jefferys, (2006). 101 Essential Tips Basic Sewing. London: DK Books Publisher.

Cooklin, G., Hayes, S. & McLoughlin. (2006). *Introduction to Clothing Manufacture*. UK, Oxford: Blackwell Publishing.

David J. Tyler. (2008). *Harold Carr & Barbara Latham's - The Technology of Clothing Manufacture*. UK, Oxford: Blackwell Publishing.

David J. Tyler, (2009). *The Technology of Clothing Manufacture*. Australia: Blackwell Publishing. Jacob Solinger, (1988). *Apparel manufacturing Hand book – Analysis, Principles and Practice*. New York: Columbia Boblin Media Corp.

Joann Pugh-Gannon & Nancy Bednar. (2007). *Encyclopedia of Sewing Machine Techniques*. New Delhi: Sterling Publication India.

Harold Carr & Barbara Latham. (1994). *The Technology of Clothing Manufacture*. New Delhi: Om Book Service.

Ruth E. Clock. & Grace I. Kunz. (2005). *Apparel Manufacturing*. New Delhi: Pearson Education. Thomas Anna Jacob, (1995). *The art of sewing*. New Delhi: USB Publishers.

Outcomes	The students gain knowledge in		
	> Garment industry production process and its management process.		
	Familiarise the different types of machines and special attachments used in		
	garment industry.		

Practical / Viva Voce

		Semester – I				
Course Code	e:9BF1J1	NSQF Level - 4 - Sewing Machine Operator	Credits: 5	Hours: 5		
		(AMH/Q0301)				
Objectives	> To stu	dy about sewing machine parts functions, probler	ns and mainten	nance.		
	> To sti	tch the basic samples of the of collar, pocket, slee	ve etc.			
Unit-I	Knowledge	of fabrics/apparels and garments and types of t	abrics/apparels	s that require		
		y hand or machine stitching., Sewing machine pa		*		
		ect stitching, different types of needles, broker	_			
		shade, size and parts of needles, Setting up and				
	1	l faults of sewing machines and methods to	rectify them a	and common		
		l remedies in the sewing work place.				
Unit-II		e about garment parts (pockets, fronts, backs, c				
	1	parels and their parts, assembling of different gard	•			
	1 *	ifferent types of defects. Maintenance, adjustmen	•			
	1 ^	parts on the machines required for different types of attachment. Sewing machine				
	adjustment and maintenance, method of sharing domain related information with team					
	members, Safety precautions to be taken when stitching. Different techniques and					
TT */ TTT	methods used to detect faults.					
Unit-III	Preparation of garment parts, preparation of samples of seam and seam finishes -					
	_	samples for Fullness- Pleats (3), Darts (2), Tucks (3), and Gathers (3). Preparation of				
	_	samples for neckline and neckline finish -Bias Joining, Facing and Bindings - Making samples for placket and closures.				
Unit-IV	•	of Samples for Plain Sleeve, Puff Sleeve, Cap	Classes and De	nglan Clasva		
Unit-1 V	1 ^	amples for Partial Yoke and Yoke Supporting		•		
	_	r Peter Pan collar, Shirt Collar and Shawl Collar.		-		
	1 *	Side Seam Pocket.	1 reparation of	i samples for		
Unit-V		dividual on the job needs to know and understar	d: Occupation	al health and		
CHIL V		as and methods. Personal protective equipm	•			
		on, handling and storage of hazardous substances				
		by-products. Importance of sound health, hygiene		•		
		tobacco and drugs.	8	72200		
Defeners	d Tart Dad	-				

Reference and Text Books:-

SSC – AMH – Approved QP & NOS: https://www.sscamh.com/qualification-pack/AMH/Q0301.

Note

Compulsory

- 1. AMH/N0301(Carry out stitching activities using machine or by hand)
- 2. AMH/N0302(Contribute to achieve product quality in stitching operations)
- 3. AMH/N0102(Maintain work area, tools and machines)
- 4. AMH/N0103(Maintain health, safety and security at workplace)
- 5. AMH/N0104(Comply with industry, regulatory and organizational requirements)

Outcomes	The students gain knowledge	
	Explain the function and proper care of all the small sewing tools/equipment.	
	> Provide confidence of the practical skills in the proper handling of fabrics and	
	made into samples.	

Note:

The evaluation for this paper for 100 marks will be carried out in three stages. Basic design development skills ,Material selection and equipment knowledge and monitoring the production process skills (25) will be evaluated by the faculty, those who are handling the subject .A Mock Interview (Viva voice) (75 marks) will be evaluated by the internal Examiner (faculty member of the department) and an External Examiner. The cumulative 100 marks will be given by the Department.

Theory

	Semester - II
Course code: 9BV2T1	இலக்கணமும் படைப்பிலக்கியமும Credits:3 Hours:3
நோக்கம்	 அடிப்படையாப்பு இலக்கணம் பற்றி அறிதல். கவிதை இலக்கணம் மற்றும் சிறுகதை இலக்கணம் தோற்றமும் அவற்றின் வளர்ச்சியும் பற்றி பயிற்றுவித்தல். தமிழ் மொழியும் இணையமும் பற்றிவிளக்குதல்.
அலகு 1	அடிப்படையாப்பு இலக்கணம்
	எழுத்து-அசை-சீர்-தளை-அடி-தொடை-பா-பாவினம்
அலகு 2	கவிதை இலக்கணம்-தோற்றமும் வளர்ச்சியும்- புதுக்கவிதை மரபு
_	பாரதி-செந்தமிழ் நாடு
	பாரதிதாசன்-தமிழின் இனிமை
	கண்ணதாசன்-அனுபவமே கடவுள்
	மு.மேத்தா-தன்னம்பிக்கை
	அறிவுமதி-நட்புகாலம் (முதல் 10)
	வைரமுத்து-தோழிமார் கதை
அலகு 3	சிறுதை இலக்கணம்-தோற்றமும் வளர்ச்சியம்
	கு.அழகிரிசாமி-அன்பளிப்பு
	புதுமைப்பித்தன்-கடவுளும் கந்தசாமி பிள்ளையும்
	அசோகமித்ரன்-புலிக்கலைஞன்
	குபா.ரா-விடியுமா
	அய்க்கண்-மாண்புமிகு மாணவன்
	கி.இராசநாராயணன்-கதவு
அலகு 4	இணையத்தில் தமிழும் படைப்பிலக்கியமும்
	இணையம் அறிமுகம்-இணையமும் தமிழும்-மின்னஞ்சலும் மின் நூலகமும்-இணைய இதழ்கள்-படைபிலக்கிய வளர்ச்சி-வலைப்பூ-தமிழ் வளர்ச்சித்துறை-இணைய வேலைவாய்ப்பு மையங்கள்-வேலைவாய்ப்புத் தகவல்கள்
அலகு 5	படைப்பாற்றல்
	கவிதை படைத்தல்-சிறுகதை படைத்தல்
பார்வை நூல்கள்	
முனைவர் பாக்கியமேரி,	(2011). <i>தமிழ் இலக்கியவரலாறு</i> . சென்னை: நியசெஞ்சுரி.
கே.சுந்தர்ராஜன், <i>இன்டர்டி</i>	<i>நெட்.</i> சென்னை: கண்ணதாசன் பதிப்பகம்.
്ര ഗ്ര.பழனியப்பன், <i>கணினிய</i>	<i>பும் இணையமும்</i> . புதுக்கோட்டை: மீனாட்சி நூலக வெளியீடு.
மாணவர் பெறும்	🕨 செய்யுள் உறுப்புகள் பா வகைகள், பாவினங்கள் பற்றி அறிவர்.
திறன்	> கவிதை, சிறுகதைகளின் இலக்கணம், தோற்றம்- வளர்ச்சி பற்றி தெரிவர்.
	தமிழ் இணையம் பற்றி அறிவர்.
	 கவிதை, சிறுகதை படைக்கும் தூண்டுதலைப் பெறுவர்.

Theory

		Semester – II		
Course Code	: 9BV2E1	Grammatical and Technical English	Credits: 3	Hours: 3
Objectives	> To impr	ove the students in critical thinking and to give	knowledge a	bout various
	types of sentences.			
	> To deve	lop the students skills in Technical English such	as, writing, s	peaking and
	presenta	tion.		
Unit-I	Critical Th	inking		
		to critical thinking - Benefits - Barriers - R	_	•
		nd inductive arguments - Fallacies - Inferential	•	ion- Critical
	thinking in a	cademic writing - Clarity - Accuracy - Precision -	- Relevance.	
Unit-II	Types of Se	ntences		
	Simple, Con	npound and Complex.		
Unit-III	Academic V	Vriting Process		
		ion - Use of print, electronic sources and digital		
	_	e making, paraphrasing, summary – Introduction a	nd conclusion	1.
Unit-IV	Writing Models			
	Letters - Letters to the editor - Resume and covering letters - e-mail - Seminar papers -			
		rts - Notices - Filling application forms - Minutes,	agenda – Ess	ays.
Unit-V	Presentation Skills			
		or academic presentations - Effective communic		•
	1 ^	tion - Choosing appropriate medium - Flip char		
	_	- Clarity and brevity - Inter-action and persua	ısıon - Interv	1ew skills –
	Group Discu			
Reference an				
	Alison Pohl, & Nick Brieger. (2013). Technical English Vocabulary and Grammar. New Delhi:			
Cengage p				
	Marilyn Anderson, Pramod K. Nayar. & Madhucchandra Sen. (2010). Critical Thinking, Academic			
Writing an	Writing and Presentation Skills. India: Pearson Education & Mahatma Gandhi University.			
Outcomes	After compl	eting this course, the students are able to:		
	> underst	and about critical thinking in academic writing	ng and vario	us types of
	sentenc			
	develop	their skills in academic writing, speaking and pres	sentation.	

Alagappa University

Theory

		Semester – II				
Course Code	: 9BV2G1	Environmental Studies	Credits: 2	Hours: 2		
Objectives	> To impart the knowledge about Environmental sciences and to demonstrate					
	depth understanding about the environment					
		1				
		awareness about various pollutions and its in		nment		
Unit-I		sciplinary Nature of Environmental Studie				
	Definition, S	cope and importance, Need for public awarer	ness.			
Unit-II	Natural Res	ources: Renewable and non-renewable res	ources			
	a) Forest R	desources: Use and over-exploitation, defore	estation, case stu	idies, Timber		
	extraction	n, mining, dams and their effect on forests an	d tribal people.			
	b) Water R	esources: Use and over-Utilization of surfa-	ce and ground v	vater, floods,		
	drought,	conflicts over water, dams- benefits and prob	lems.			
	c) Mineral	resources: Use and exploitation, experime	ntal effects of ex	xtracting and		
		neral resources, case studies.				
	´	sources: world food problems, changes				
		overgrazing, effects of modern agriculture, fertilizer-pesticide problems, water				
	00 0	salinity, case studies.				
		esources: Growing energy needs, renewable		wable energy		
		use of alternate energy resources, Case studie				
	· ·	ources: Land as a resource, land degradation,	main induced la	ndsides, soil-		
	erosion a	nd desertification.				
	Role of individual in conservation of natural resources					
	•	Equitable use of resources for sustainable l	ifestyle			
Unit-III	•	Bio-diversity and its conservation				
	Ecosystems	C F				
	•	of an Ecosystem.				
		and function of an Ecosystem.				
		low in the Ecosystem.				
		ains, Food Webs and Ecological Pyramids.				
	•	and its conservation ion- Definition: Genetic, Species and Ecosys	tom Divorcity			
		graphical Classification of India.	telli Diversity.			
	1	Biodiversity: Consumptive Use, Productive	Hea Social Ethic	anl Apathatia		
		on Values.	Osc, Social Eulic	cai, Acsilictic		
	•	sity at Global, National and Local Levels.				
		a Mega-Diversity Nation.				
		s of Biodiversity.				
	^	to Biodiversity: Habitat Loss, Poaching	of Wildlife M	Man-Wildlife		
	Conflicts		or whalle, I	viaii- vv iiuiiiE		
		red and Endemic Species of India.				
		of Biodiversity in-Situ and Ex-Situ Conserva	ation of Riodiver	eity		
	Conservation	of biodiversity iii-situ and ex-situ Conserv	ation of blourver	sity.		

Unit-IV	Environmental Pollution - Causes, Effects and Control measures of			
	a. Air Pollution			
	b. Water pollution			
	c. Soil pollution			
	d. Marine pollution			
	e. Noise pollution			
	f. Thermal pollution			
	g. Nuclear hazards			
Unit-V	Field Work			
	Visit to a local area to document environmental assets—river/ forest/ grassland/ hill/ mountain.			
	Visit to a local polluted site- Urban/Rural/Industrial/Agricultural.			
	> Study of common Plants, insects, birds.			
	> Study of simple ecosystem-pond, River, Hill slopes, etc.			
	· · · · · · · · · · · · · · · · · · ·			

Reference and Text Books:-

Agarwal, K.C. (2001). Environmental Biology. Bikaner: Nidi Publ. Ltd.

AUPD, (2006). Environmental studies. Karaikudi: Alagappa University Publ. Division.

Bharucha Erach, (2002). The Biodiversity of India. Ahamedabad: Mapin Publishing Pvt. Ltd.

Burnner, R.C. (1989). Hazardous Waste Inclineration. New York: McGraw Hill Inc.

Cunningham, Cooper, W.P., T.H. Gorhani. E, & Hepworth, M.T. (2001). *Environmental Encylopedia*, Mumbai: Jaico Publ. House.

De, A.K. (2007). Environmental Chemistry. New Delhi: Wiley Eastern India Ltd.

Gleick, H.P. (1993). Water in Crisis, Pacific Institute for Studies in Environment & Security. Stockholm env. Institute. UK, Oxford: Oxford Univ. Press.

Hawkins, R.E. (1987). *Encyclopedia of Indian Natural History*. Bombay: Bombay Natural History Society.

Trivedi, R.K. & Goel, P.K. (2013). *Introduction to Air Pollution*. Mumbai: Techno-Science Publications.

Outcomes	After completing this course, the students are able to:
Outcomes	After completing this course, the students are able to.
	> appreciate the intellectual and practical complexities of environmental problems
	and solutions
	> master in key concepts and methods of environmental analysis drawn from, and
	integrating, a broad range of disciplines
	> fuse this background knowledge and analytical ability with leadership and
	communication skills to successfully devise and implement creative, academically
	grounded solutions to environmental problems.

Practical / Viva Voce

	Semester – II			
Course Code	: 9BV2G2 Advanced Communicative English Credits: 2 Hours: 2			
Objectives	> To read and to evaluate different genres of Communicative English with an			
	understanding of its purposes.			
	> To study the different techniques used to exhibit the effective Communicative skills			
	and presentation skills.			
Unit-I	Basis of Communication			
	Meaning, Importance and process, Need and objectives of communication, 7c's of			
	Communication, Barriers of communication, How to overcome communication Barrier			
Unit-II	Means/Media of Communication			
	Verbal and non-verbal communication channel of communication formal & informal			
	communication. Types of communication – Downward, upward, Horizontal or lateral			
	Diagonal or cross.			
Unit-III	Listening as a Communication Tool			
	Importance types of listening, Barriers to effective listening – How to make listening			
	effective. Speeches and Presentation - Speeches - Characteristics of a good speed, How			
	to make speech effective - Presentation - Planning, preparation, organizing, rehearing			
	and delivery.			
Unit-IV	Groups			
	Importance of features, Advantages and Disadvantages techniques of Group decision making - Brain storming sessions, Nominal Group Technique, solving problems in			
	Groups.			
Unit-V	Presentation Skills			
Unit-V				
Note: This po	Group discussion, mock group discussion using video recording- public speaking. is paper is a practice oriented course. The assessment for 100 marks will be carried out by the			
_	eaches the course and an external examiner by conducting Group Discussions and brain			
storming sessi				
	d Text Books:-			
	2008). Business Communication. Mumbai: Ane Books private Limited.			
1	K. (2016). Business Communication. New Delhi: Vikas Publisher.			
1	(2007). Effective Technical Communication. New York: McGraw Hill Education.			
Siliai Kavi, A	(2007). Effective Technical Communication. New York. McGraw Hill Education.			
Outcomes	This Course gave insights to:			
	> the skills needed for listening, speaking, reading and writing to be engaged in a			
	range of communicative tasks and activities			
	> the students to participate in critical conversations and prepare, organize, deliver			
	their work in an effective manner.			

Practical

Semester – II						
Course Code	Course Code: 9BV2G3 CAD - Lab - I Credits: 2 Hours: 2					
Objectives	Objectives > To understand the basic principles and application in computer.					
	> To acquir	e practical knowledge about Corel draw and Pl	notoshop.			

Programmes involves following practical with linked competencies desired:

- 1. Learn Selection tool, pen tool and other tools in Photoshop and Corel draw.
- 2. Create new image using two or more photographs.
- 3. Insert text and apply various effects on the selected image.
- 4. Create different type of backgrounds based on theme.
- 5. Design Greeting card.
- 6. Design Logo and CD Cover.
- 7. Design Visiting card and map.
- 8. Design poster for an occasion.

9. Design bas	9. Design basic silhouette on croquis.					
Outcomes	Outcomes The students are able to					
	Working themselves in the digitally ink, pencil drawing Designing Logo.					
	Prepare posters, Visiting cards, maps.					
	Prepare CD cover and different backgrounds.					

Theory

Semester – II						
Course Code	: 9BF2C1	Core - IV – Principles of Pattern N	Making	Credits: 5	Hours: 5	
		and Grading				
Objectives		rstand the concepts, terminologies and		_	ng.	
	➤ To get i	nsight knowledge about pattern fitting	and gradin	g.		
Unit-I		- Basic Concept of basic pattern-		• •	•	
		pattern making with special reference	•	•	•	
		ly Measurement – importance. Stand	lard body	measurements	for men's,	
		d kids of different countries.				
Unit-II		ing – terminology -tools - method of p		-	_	
		- merits and demerits. Types of pa		•	-	
		ats and commercial patterns) Princip	_	_	-	
	importance.	aping –definition, principle, equipm	ients need	ied, dress io	iiii aiid its	
Unit-III	•	dart Manipulation Pivot method Sla	ish & snre	ead method n	neasurement	
		eating styles through dart manipulat	_			
		nition, purpose, Rules and methods of				
		ric with bold design, asymmetric design	_		_	
	ease stitchir				, ,,	
Unit-IV	Fitting: Def	nition – Principles for a good fit– Che	ecking the	fit of a garme	nt – Solving	
		ems in various garments. Fitting techn	-		_	
		of altering patterns, general principles for pattern alteration, common pattern alteration				
		n a blouse.				
Unit-V	Pattern Grading: Definition, Grading terminology, selecting a grading system, grading					
	techniques, their advantages and disadvantages, Computerised grading. Grading procedures. Grading of basic block using draft grading systems.					
Defeners			iing systen	ns.		
Reference an			on Novy F	Valhi, Dagraan	Education	
India.	Armstrong, (2013). Patternmaking for Fashion Desi	gn. New L	Jenn. Pearson	Education	
	(1005) D	and and Clade in a Constant time. Don't 10	II Channa	i. Carria Dua		
•	, ,	uctical Clothing Construction - Part I&				
	,). Principles of Flat Pattern Design. No huisway of Duafting and Dattons Makin				
Padmavathi, B. (2009). Techniques of Drafting and Pattern Making. New Delhi: Atlantic Publisher.						
Padmavathi, B. (2010). <i>Couture and Fashion Drafting</i> . New Delhi: Atlantic Publisher. Zarapkar, K.R. (2005). <i>Zarapkar System of Cutting</i> . Mumbai: Navneet Publications.						
•		ts are able to	neet Publi	cations.		
Outcomes		ts are able to pastern making and good	orading of	various natte	rns for man	
		and children.	graunig of	various patter	1113 101 111011,	
		arize themselves in different styles of p	attern mal	king for differe	ent garments	
	pattern			.6 6	- D	
	1					

Alagappa University

Practical

Semester – II						
Course Code	: 9BF2P1	Core – V - Principles of Pattern Making	Credits: 4	Hours: 4		
		and Grading – Lab				
Objectives	> To study the pattern making tools and prepare basic bodice blocks.					
	> The students are able to gain knowledge to design and develop pattern for kids					
wear, women's wear and men's wear.						
1. Introducti	on to pattern	making Pattern making tools. Preparation of ch	ild bodice blo	ck and basic		

- Introduction to pattern making. Pattern making tools, Preparation of child bodice block and basic blocks front, back and sleeve.
- 2. Dart manipulation Pivot and slash & spread method.
- 3. Draft and grade the Patterns for the following
 - Sleeve Plain, Puff sleeve at top and bottom and Bell sleeve
 - Collar Shirt collar, Peter pan and Stand collar
 - Yoke Simple and Partial yoke
- 4. Draft and construct the pattern for Kids wear Bib, A line frock, Sun suit, panty, Umbrella frock, Jhabla.
- 5. Draft and construct the pattern for Women's Garment's Six core saree petticoat, Salwar Kameez, Chudidhar, Skirt, Nightie, Blouse.
- 6. Draft and construct the pattern for Men's Garments Basic T-shirt with half sleeve. Polo T-shirt with half sleeve, SB waist coat, Men's Kurta with stand collar. Bermuda with side pockets.

Outcomes	The students gain knowledge in
	Prepare and develop the basic bodice pattern front, back and sleeve.
	Familiarise and able to prepare and construct patterns for men, women and children garments.

Theory

Semester – II						
Course Code	e:9BF2C2	Core – VI - Introduction to Fashion	Credits: 4	Hours: 4		
		Technology				
Objectives	> To und	erstand the elements and principles of design	and apply it v	with garment		
	design.					
	To study the wardrobe planning and figure irregularities and design garment					
		ng to the specific need.				
Unit-I		lements of Design				
		Definition, terminology, fashion cycle, Fashion		~		
		d International fashion designers. Design – D				
		tive Design, Requirements of a Good Structu		itive Design.		
		of Structural and Decorative Design in the Dres	S.			
Unit-II	Principles of	8				
		f Design -Line, Shape or Form, Color, Size		-		
	_	alance, Rhythm, Harmony, Emphasis and Propo	rtıon. Applıcat	ion of design		
		dress designing.				
Unit-III	Colours		~			
		Importance. Terms - Value, Hue, Intensity.	•	•		
	Secondary	and Tertiary, Complimentary - Split	•	•		
	Complimentary, Monochromatic, Analogus and Traid Colours. Cool colours and Warm					
		IYK colours. Moods of colour.				
Unit-IV	Fashion Ac		D:00 . T	(01		
		ecessories- Shoes, Hand Bags, Hats and Tie		• • •		
		of Trimmings and Decorations on Accessories	•			
	_	etc Wardrobe planning for different age		_		
		election. Fashion and season, and designing dres	ses for different	occasions.		
Unit-V	Figure Irre			0.11		
		dress for unusual figures becoming and unbo	•	•		
		es - Stout Figure, Thin Figure, Slender Figure				
	1	Round Shoulders, Large Bust, Flat Chest, L				
	Round Face	, Large Face, Small Face, Prominent Chin and J	aw, Prominent	torehead.		

Reference and Text Books:-

Jay Calderin & Laura Volpintesta. (2013). *The Fashion Design Reference & Specification Book – Everything Fashion Designers Need to Know Every Day*. USA, Beverly: Rockport Publishers.

John Peacock, (2000). Fashion Accessories, The Complete 20th Century. London: Thames and Hudson Publications.

Pamela Stecker, (2010). Fashion Design Manual. Australia: Macmillan Co.

Pooja Khurana, (2007). Introduction to Fashion Technology. New Delhi: Firewall Media Publisher.

Richard Sorger & Jenny Udale. (2006). *The Fundamentals of Fashion Design*. Switzerland: AVA Publishing.

Sumathi, G.J. (2008). *Elements of Fashion and Apparel Design*. New Delhi: New Age International Publications.

Outcomes	The students are able to				
	Learn elements and principles of design and its application in garment design.				
	> Understand the type of trims and decorated accessories used in garment embellishment.				

Practical / Viva Voce

Semester – II						
Course Code	: 9BF2J1	NSQF Level - 5 - Fashion Designer	Credits: 5	Hours: 5		
		(AMH/Q1201)				
	> To understand about the fashion concepts, terminologies, types of design.					
	> Develo	ping design by using the elements and princip	oles of design.			
Unit-I	Research on fashion and trend, quality standards for designs, target market, materials,					
	designs, pr	ocesses and marketing materials according to	the needs of the	design, CAD		
	design, app	parel costing of created designs, Intellectual	property rights wit	th respects to		
	design. Kn	owledge of fabrics and apparels and garm	ents and types of	f fabrics and		
	apparels re	quire stitching by hand or machine stitching.	Tech Pack prepara	tion.		
Unit-II	Knowledge	on Sewing and Pattern making techniques	to make tech pack	, preparation		
		by hand and CAD, elements and principles of		•		
	the fashion	n industry, knowledge on sampling, merch	handising, pattern	making, and		
	quality. Ide	ntified personnel for prototype sample develo	opment.			
Unit-III	Draw the	designs- structural and Decorative Designs,	Elements of Des	ign- types of		
	1	s, colour theory, colour harmony, emph				
	asis and proportion. Application of these elements in dress designing, principles of					
	design- balance, rhythm, harmony, emphasis and proportion. Application of these					
	elements in dress design.					
Unit-IV	Different ty	pes of collars, necklines, sleeves, cuffs, skirt	s, pants, and shirt.	Designing of		
		top, Jacket, preparation of theme based ga				
	Preparation	of prototype of garments and evaluation of c	lesign developmen	t process.		
Unit-V	Occupation	al health and safety risks and methods. Pers	sonal protective ed	quipment and		
	method of	use. Identification, handling and storage of	hazardous substa	inces. Proper		
	disposal sy	stem for waste and by-product. Signage relate	ed to health and sa	fety and their		
	meaning. Importance of sound health, hygiene and good habits. Result in ill-effects of					
	alcohol, tobacco and drugs.					
Reference an	d Text Book	s:-				
SSC – AMH	– Approved (QP & NOS: https://www.sscamh.com/qualific	ation-pack/AMH/	Q1201.		
Note						
Compulsory						

Compulsory

- 1. AMH/N1201 (Prepare to make a design collection)
- 2. AMH/N1202(Prepare prototype garments for the collection)
- 3. AMH/N1203(Evaluate the design development process)
- 4. AMH/N1204(Maintain the work area, tools, machines and computers)

5. AMH/N0103(Maintain health, safety and security at workplace)				
Outcomes	The students gain knowledge in			
	➤ Learn elements and principles of design and its application in garment design.			
	> Understand the type of trims and decorated accessories in garment embellishment.			

Note

The evaluation for this paper for 100 marks will be carried out in three stages. Design development skills (10 marks) costume styling, fabric selection and communication skills (15 marks) will be evaluated by the faculty, those who are handling the subject. A Mock Interview (Viva voice) (75 marks) will be evaluated by the Internal Examiner (Faculty member of the Department) and an External Examiner. The cumulative 100 marks will be given by the Department.

Practical / Viva Voce

Semester – III						
Course Cod	e:9BV3G1	Interview Techi	iques and Interpersonal	Credits: 5	Hours: 5	
		Con	munications			
Objectives	> To impro	ve the skills of the s	tudents to prepare and fac	e the interview	process.	
	> To learn a	bout Social skills,	Conflict skills and interper	rsonal skills		
Unit-I	Basic of Interview					
	Important asj	Important aspects of interview-Maintaining interview files-Important of background				
	information a	bout the job, the	organization and the inter	rviewer-Things	to do before	
	interview-pre	paring for the inte	rview- Facing panel into	erview-Handling	g appropriate	
	questions-Sta	ndard Interview for	mats-Sample Questions.			
Unit-II	Preparation	for interview				
	Information	consideration befo	re the interview-Entering	g into the inte	rview room-	
	Giving answe	ers to the questions	s-Recapturing the interview	ewer's attention	-questions to	
	ask towards the	ne end of the interv	ew-Things to do after inte	erview –Second	interview.	
Unit-III	Interview Be	haviours				
	Grooming for	interview-Checkl	st for interview-Three es	ssential intervie	w Skills-Ten	
	sticky intervi	ew situations and	handling them-Avoiding	ten interview	blunders-Job	
	interviews d	o's and Don'ts-I	nformal interviews Do'	s and Don'ts-	Ready for	
		cted interview-Strengths and weakness-Interview body language-interview				
	•	cs of group discuss				
Unit-IV		and Conflict Mana	O .			
	Component of Social Skills, effective ways of dealing with people - Types of conflict					
			nter group conflicts) - B	_	-	
	1 1		language - Signification			
			s training Conflict stimu	lation and confl	ict resolution	
		effective conflict	nanagement.			
Unit-V	Interpersona					
	1 *		on, promotion of team s	•		
	1		own leadership style an	-	_	
			nal intelligence and lea	_		
		-	f motivation, empathy ar		-	
		_	ng, definition of groun		fication and	
			lem solving, closure and i			
Note: This p	Note: This paper aims at imparting Soft Skills to the students to become successful person in both					

Note: This paper aims at imparting Soft Skills to the students to become successful person in both interviews and work places. The evaluation for this paper for 100 marks will be carried out in three stages. Interpersonal Communication Skills (25 marks) and Interview Preparation Skills (25 marks) will be evaluated by the faculty who are handling the subject. A Mock Interview (50 marks) will be conducted and evaluated by the faculty of the Department and an external examiner. The cumulative 100 marks will be given by the Department.

Reference and Text Books:-

Abdulhashen, (2012). Interview Manual. New Delhi: Ramesh Publishing House.

Anandamurugan, S. (2011). Placement Interviews. New Delhi: Tata McGraw Hill.

Hurlock, E.B. (2006). Personality Development. New Delhi: Tata McGraw Hill.					
Outcomes This course gave insights about:					
	> the process of interview and how to prepare for interview.				
	the importance of Social skills, Conflict skills and interpersonal skills.				

Practical

Semester – III					
Course Code : 9BV3G2		Apparel Accessories and Surface	Credits: 4	Hours: 4	
		Ornamentation - Lab			
Objectives	> To unde	rstand the different accessories available in fas	hion market.		
	Design a	and construct fashion accessories based on ther	ne.		
1. Design an	d stitch Differe	ent types of bows, tie, hats.			
2. Design an	d prepare sam	ele of hand bags and pouches.			
3. Preparation	on of fashion Je	wellery - clay, paper, beads and other accessor	ies.		
4. Preparation	on of hand emb	roidery – 15 stitches (5 sample)			
5. Preparation	on of sample by	sequence and bead work.			
6. Preparation	on of sample –	Mirror work, tassels and fringes.			
7. Preparation of Traditional embroidery stitches.					
Outcomes	Outcomes The students gain knowledge in				
	Different apparel accessories and its uses in garment design.				
> Design and construct the accessories based on theme.					

Practical / Viva Voce

Semester – III				
Course Code: 9BV3G3		Extension Activities	Credits: 1	Hours: -
Objectives	> To enab	To enable the students to learn and understand the culture, living environment,		
	values as well as the problems of rural people			
	> to bring desirable changes in knowledge, skill and attitude of rural people.			

Extension Activities will be organized for 2 days in the Third Semester. The programme may be organized in any Saturday and Sunday.

A meeting of all the staff of the College (Teaching, Administrative and Technical Staff) be conducted before departing to the camp in which each and every aspect like Programmes to carried out, accommodation, food, medical aid, transport facilities, etc., should be thoroughly discussed.

One credit will be allotted for this Extension Activities. The marks allotted for each camp will be 100. Each student participating in the camp will be evaluated internally for 100 marks. The criteria for evaluation of Extension Activities will be as follows:

S. No.	Criteria	Maximum	
		Marks	
1.	Interaction with villagers	10	
2.	Participation / Attitude towards work	10	
3.	Participation in interaction and discussion	10	
4.	Knowledge of problems / issues	10	
5.	Organizing & decision making ability	20	
6.	Expression: a) Cultural Programmes	10	
	b) Report Writing	20	
7.	Ability to adjust and work in a team	10	
	Total	100	

Outcomes	The students are able to
	Fig. Get awareness among rural people in agriculture and other work activities.
	Analyze the rural problems and find solution through knowledge and skill.

Theory

	Semester – III				
Course Code: 9BF3C1 Core - VII – Apparel Merchandising Credits: 5 Hours					Hours: 5
Objectives	> To acquire knowledge on apparels industry and business concepts adopted.				
	➤ To impart knowledge about Apparel Merchandising.				
Unit-I	An overview about Indian apparel industry - Steps in apparel making - Organization				
	structure of an apparel industry - Types of apparel exporters - Business concepts				
	applied to the apparel industry - Buying - Receiving and Warehousing - Distribution -				
	Sourcing - strategies, methods and sourcing clusters in India - Advertising- scope,				
	importance, types, merits & demerits.				
Unit-II	Merchandising: Definition of merchandising - Concepts of "Six Rights" - Functions of				
	merchandising - Role and responsibilities of merchandiser - Essential requisites of a				
	good merchandiser - Types of merchandiser - Export merchandising - Classification of				
	Exporters - Retail merchandising - Classification of buyers - Company profile and its				
	contents.				
Unit-III	Buyer sourcing & communication - Yarn programming - Samples: meaning,			s: meaning,	
	importance & types of samples – Inspection and its types - Approvals and its types –				
	Document formats: order sheet, packing list, invoice, inspection and testing reports etc				
	- Order sheet and its contents – Packing list and its contents - Assortment and its types.				
Unit-IV	Time management in merchandising - production planning and control - route card				
	format - accessories follow-up - practical check points - computer applications in				
	merchandising -MIS in apparel industry, buying houses and their function.				
Unit-V	Export houses- working of export houses, categories- star trading export houses, etc				
	Concept of supply chain management - India's leading export houses - Trends in				
	apparel industry - foreign trade agreements related to the garment industry.				
Reference an	nd Text Books	:-			
Elaine Stone.	& Jean A. Sar	ples. (1985). Fashion Merch	andising. New Yor	k: Megraw Hil	1.

Elaine Stone, & Jean A. Samples. (1985). Fashion Merchandising. New York: Mcgraw Hill.

Jeremy A. Rosenau. (2014). Apparel Merchandising. New York: Fairchild Publications.

Krishnakumar, M. (2010). *Apparel Merchandising - An integrated approach*. Chandigarh: Abhishek Publications.

Mike Easey, (2009). Fashion Marketing. UK, Oxford: Wiley – Blackwell.

Moore Evelyn, C. (2001). *Path for Merchandising - A Step by Step Approach*. London: Thames and Hudson Ltd.

Philip Kotler, & Kevin Lane Keller. (2015). *Marketing Management*. New Delhi: Pearson Education India

Richard M. Hill., Ralph S. Alexander. & James S. Cross. (1998). *Industrial Marketing*. New Delhi: AITBS Publ.

Robin Mathew, (2008). Apparel Merchandising. Jaipur: Book Enclave Publishers.

Outcomes	The students gain knowledge in
	Concept of apparel marketing and merchandising in India.
	Industry and gain export policies and banking activities.

Outcomes

The students are able to

designs.

Practical

Semester – III					
Course Code : 9BF3P1 Core - VIII - CAD - Lab - II Credi				Hours: 5	
Objectives > To study the software applications and create designs for different garm		nents.			
	➤ To learn the Corel Draw and Photoshop and develop the textile designs by usi			gns by using	
	the software.				
1. Create different textures and patterns. Develop different backgrounds.					
2. Prepare theme board, colour board, customer focus and dress designing.					
3. Developments of motif, colour application, create design from developed motif.					
4. Creating designs - Traditional, stylized, Geometry Abstract motif.					
5. Horizontal stripes, vertical stripes and plaids, One-way, two-way, half drop pattern and tossed.					
6. Brick pattern, Diamond pattern, diaper pattern, ogee pattern.					
7. Preparation	7. Preparation of garment design from developed motif.				
8. Preparation	Preparation of upholstery item from developed motif.				

Able to design pattern for dobby and jacquard weave pattern.

Learn the basic concepts of Corel and Photoshop and develop motif, pattern

Semester – III				
Course Code	: 9BF3P2	Core - IX - Garment Construction - Lab -	Credits: 5	Hours: 5
		Kids Wear		
Objectives	> The stu	lents are able to design and construct the garmen	for different a	age group of
	kids we	ar.		
	To learn	about the theme based design garments.		
1. Construct	ion of garmer	ts for infants – Jhabla, Panty.		
2. Construct	ion of garmer	ts for infants - Bib, Bonnet, Baby bed set, Rompe	er.	
3. Construct	3. Construction of Garments for toddlers - A-Line frock, Yoke frock, summer baby Suit.			
4. Construct	4. Construction of Garments preschool girl- Skirt, Circular skirt.			
5. Construct	ion of garmer	ts for preschool boy- Knickers, Shirt.		
6. Develop of	6. Develop one theme and prepare garments for Kids wear.			
Outcomes The students are able to				
	Underst	and the basic concepts of patternmaking and kids	wear.	
	Develo	p the designs by own and construct the garment of	lesign.	

Theory

	Semester - III					
Course Code	: 9BF3C2	Core - X -	Fashion Retailing	g and Visual	Credits: 3	Hours: 3
			Merchandising			
Objectives	> To know	v about the reta	iling, store plan ar	nd importance of	marketing stra	ategies.
	> To acquire knowledge about visual merchandising and planning to set up				set up the	
	display	in the apparel s	ector.			
Unit-I	Retail & R	etailing – Mear	ning & definition	- Scope of app	parel retailing	- Retailing
	terminologi	es – Types of	retailers and reta	ail formats - G	lobal retailing	scenario –
	Retailing sc	enario in India	 Functions of reta 	ailers.		
Unit-II	Retail strate	egies. Product	differentiation, C	ustomer intima	cy - Growth	strategies -
	Market exp	ansion strategie	s. Retail Store pla	nning – Locatio	on planning – S	Store design
	- Store lay	out – Floor sp	ace management.	Managing reta	il personnel -	Manpower
	planning – Types of employees in retail – Remuneration structure.					
Unit-III	Retail Brands and Branding - Functions of brands - Types of brands - Branding					
	strategies – Store brands or private labels – Store brands Vs National brands – Famous					
	apparel retail brands. Role of atmosphere in garment retailing. Visual merchandisers in			handisers in		
	garment retailing.					
Unit-IV	Introduction to Visual merchandising – definition, importance. Stores - Store exterior			tore exterior		
	and interior: Store exterior - marquee, facade, exterior display, surrounding stores an			g stores and		
	displays; St	ore interior –	store atmospheric	e, aesthetic, exe	ecution of stor	re lay out -
	selection of	display location	ns, lifts, staircase,	elevators, utiliza	tion of store sp	pace.
Unit-V			neme, ensemble,			
			. Wall as retail	-		
			effective wall plan			
	_		iges, music. Then		_	-
	-		que and haute cout	ture, accessories	show rooms, r	mannequins,
	fabric and p	aper displays.				

Reference and Text Books:-

Dimitri Koumbis, (2018). Fashion Retailing from Managing to Merchandising. New York: Fairchild Publisher

Marian L. Davis. (1976). Visual Design in Dress. USA, New Jersey: Prentice Hall inc.

Mike Easey, (2009). Fashion Marketing. UK, Oxford: Wiley - Blackwell.

Martin M. Peglar (SVM). (2007). *Visual Merchandising and Display*. New York: Fairchild Publication Inc.

Swapna Pradhan, (2007). Retailing Management. New Delhi: Tata McGraw Hill Publishing.

Vedhamani & Gibson, G. (2007). Retail Management - Functional Principles and Practices. Mumbai: Jaico Publishing House.

Outcomes	The students get insight knowledge in		
	Create and develop new visual merchandising displays and presentations.		
	> They are able to prepare visual merchandising display presentation (Retailer shop,		
	window display.		

Alagappa University

Theory

	Semester – IV				
Course Code	: 9BV4G1	Professional Etiquettes	Credits: 4	Hours: 4	
Objectives	> To in	mpart various etiquettes, dress code in business	environment.		
	➤ To impart understanding about behavioural styles in business environment.				
Unit-I	Why Business Etiquette, Greeting and Introduction: who to introduce first, Guidelines				
	for Determin	ing Importance, A few tips, Shaking Hands, Us	se of Names, Bu	isiness Card,	
	Rememberin	g Names.			
Unit-II	The well G	roomed Man: Hair, Face, Hands, Personal H	ygiene, formal	dress code,	
	Shirts and T	rousers, Business Suits, Ties, Shoes, Belt, S	ocks, Handkerd	chief, wallet,	
		yeglasses, Fragrance, Business Casuals. The w			
	_	giene, Make up, Hand and Nails, Feet, Shoe	•	ormal Dress	
		Dressing, Western Dressing, Accessories, busing			
Unit-III		Etiquette: Behaviour, Body Language, Everyda	•		
		quette, Using Facilities, Washroom Etiquette			
		Janaging Conflict, Visiting Other Offices, R	•	ors in Your	
		ephone Etiquette, Cell Phone Etiquette, Meeting	•		
Unit-IV	Dining Etiquette: Rationale for a Dining Etiquette, Table Setting, Napkin Use, Cutler			•	
	Awareness, Eating Consideration, Eating Soup, Breaking Bread, Managing Difficult Food, Specific Dishes, Avoiding Elementary Dining Mistakes, Knowing Wines.				
Unit-V	_				
Unit-v	Restaurant Etiquette: Reservation, Ordering, Problems, Paying Bills and Tipping Buffet Dining Etiquette. Office Party Etiquette: some Consideration, when is a Person				
		Travel Etiquette: Airplane Travel, Ho			
		n: Awareness, Cultural Sensitivities of som	•		
	Email Etique		e countries, c	irving Gires.	
Reference an	•				
		e Brody, (1994). <i>Business Etiquette</i> . New York:	Mcgraw-Hill F	Education.	
	•	nal Ethics and Etiquette. New York: Infobase F	-		
,	Sarvesh Gulati, (2012). Corporate Grooming and Etiquette. Kolkatta: Rupa Publications Pvt. Ltd.				
		2). Business Etiquettes - A Guide for the Indian			
	Harper Collins India Publisher.				
Outcomes		leting this course, the students are able to:			
Cuttomes	_	l verse with business Etiquette, workplace Etiq	uette, dinning F	tiquette and	
		aurant Etiquette.		, and	
		prove Professional behaviour in business enviro	nment.		

Theory

	Semester – IV					
Course Code	9BF4G1 Apparel Costing and Export Management Credits: 4 Hours	: 4				
Objectives	 To study the apparel industry costing methods, types and calculation of fabric costing. To get insight knowledge about marketing, export procedure & documentation and polices of exports. 					
Unit-I						
Unit-II	Costing: Definition – Cost estimation: Meaning - Fabric costing: fabric types, fabric consumption, weaving/knitting price – cost estimation of dyeing, printing and finishing - Costing of apparel: woven/knits - Estimation of factory cost for woven & knitted fabric.					
Unit-III	Frade: Domestic trade vs International trade – WTO - Globalization - Regional trades. Counter trade: Factors responsible for counter trade growth - Business ethics: definition, importance and not export marketing of apparel - International Care labelling - International codes products & services - Role of terms of payment in international trading.	ness reed.				
Unit-IV	Export Procedure - Major documents for exports and its purpose - INCO Term Documents for claiming export assistance - Export Finance - Export credit: short to medium & long term - Logistics and Shipping - Standard policies: Indian trade policies's foreign trade policy: Export & import policy.	erm,				
Unit-V	Export promotion council: Apparel Export Promotion Council - Registrater Formalities -Registration Cum Membership Certificate – Import Export Code – Code - Foreign exchange regulation - Nature of foreign exchange market and refunctions - Special economic zones.	RBI				

Reference and Text Books:-

Maurice Johnson & Evelyn C. Moore. (2001). *Apparel Product Development*. New Delhi: Om Book Service.

Prashant P. Deshande. (2009). *Garment – Export industry of India*. New Delhi: APH Publishing. Nasim Yousaf, (2001). *Import & Export of Apparel and Textiles*. USA, Indiana: Xlibris.

Thomas E. Johnson. & Donna L. Bade. (2010). Export Import Procedures & Documentation. New York: Amacom.

DGFT, (2015-2020). Hand Book of Import and Export Procedures. New Delhi: Govt. of India.

Francis Cherunilam, (2001). *International trade and Export management*. Mumbai: Himalaya Publishing House.

Mahajan, (2007). Export Policy, Procedures and Documentations. Mumbai: Snow-white Publishers.

Darlie O. Koshy, (1995). Effective export marketing of Apparel. New Delhi: Global Business Press.

Jain, S.P. & Narang, K.L. (2005). Cost Accounting. New Delhi: Kalyani Publishers.

Outcomes	The students will be able to		
	➤ Understand the costing, elements, cost control and manufacturing budget.		
	Learn marketing and export marketing in apparel, export credit, international		
	payment terms and counter trade growth.		

Theory

		Semester – IV		
Course Code	: 9BV4G3	Value Education	Credits: 2	Hours: 2
Objectives	> To h	elp the students to get better understanding of	f human lives.	
	➤ To impart good manners and responsibility in society.			
Unit-I	Definition – Need for value Education – How important human values are – humanism			e – humanism
	and humanis	tic movement in the world and in India -	Literature on the	e teaching of
	values under	various religions like Hinduism, Buddhisr	n, Christianity, Ja	inism, Islam,
	etc. Agenci	es for teaching value education in India -	National Resource	ce Centre for
	Value Educa	tion – NCERT– IITs and IGNOU.		
Unit-II	Vedic Period	d		
		Buddhism and Jainism - Hindu Dynastie		•
		British Rule – culture clash – Bhakti cult –		s – Gandhi –
		kananda – Tagore – their role in value educat	tion.	
Unit-III	Value Crisis – After Independence			
	_	e – democracy – Equality – fundamental d		
	fields - Social, Economic, Political, Religious and Environmental - corruption in		•	
	society. Politics without principle - Commerce without ethics - Education without			
	Character - Science without humanism - Wealth without work - Pleasure without			
	conscience – Prayer without sacrifice – steps taken by the Governments – Central an			 Central and
	State – to remove disparities on the basis of class, creed, gender.			
Unit-IV		ation on College Campus		C 1
		om school to college – problems – Control	•	
		license – need for value education – ways	•	•
		Extra-Curricular activities – N.S.S., N.C.C.,		Relevance of
TT *4 \$7	Dr.A.P.J. Abdual Kalam's efforts to teach values – Mother Teresa.			
Unit-V	Project Wor			1
		ng details about value education from newspa		i magazines.
		poems, skits, stories centering on value-erosing personal experience in teaching values.	on in society.	
		ng solutions to value – based problems on the	e campus	
	- Suggesti	ng solutions to value – based problems on th	c campus.	

Reference and Text Books:-

Eknath Ranade, (2009). Swami Vivekananda's Rousing call to Hindu Nation. Calcutta: Swastik Prakashan.

Mohit Chakraborti, (1997). *Value Education - Changing Perspectives*. New Delhi: Kanishka Publications.

Saraswathi, T.S. (1999). *Culture, Socialisation and Human Development - Theory. Research and Application in India.* New Delhi: SAGE India Publications.

Satchidananda, M.K. (1991). *Ethics, Education, Indian Unity and Culture*. New Delhi: Ajantha Publications.

Venkataiah, N. (1998). Value Education. New Delhi: PAH Publishing Corporation.

Vittal, N. (2001). *Value Education – Need of the hour*. Mumbai: Talk delivered in the HTED Seminar Govt. of Maharashtra.

Outcomes	After completing this course, the students are able to:	
	 develop meaningful understanding about value education 	
	> understand the value of culture and heritage of human lives.	

Theory

Semester - IV				
Course Code	: 9BV4G4	Manavalakalai Yoga	Credits: 2	Hours: 2
Objectives	> To under	stand the importance of yoga and its relation	ship with physica	and mental
	health.			
		e the students to attain physical strengths,	·	onsciousness,
		notional stability and moral values through v		
Unit-I		ysical Health -Physical Structure — Three		
	_	ed Physical Exercises - Hand Exercises -	- Leg Exercises	Breathing
		– Eye Exercises – Kapalapathi.		
		anas 1-2 Massages – Acu-puncture – Relaxa		
	_	as – Padmasana – Vajrasanas – Chakrasa	` /	
		thra – Patchimothasanas – Ustrasanas – Vak	karasanas – Salab	basanas.
Unit-II		ring the life force and Mind		
		ng the youthfulness – Postponing their ageir	• 1	
	_	irituality – Significance of sexual vital fluid	– Married life – C	Chastity.
	2.3 Ten Stage			
		equency – Methods for concentration.		
Unit-III	Sublimation			
	_	nd Philosophy of life.		
	_	tion – Analysis of Thought.		
		ion of Desires.		
		ation of Anger.		
Unit-IV		ources Development		
	4.1 Eradicatio			
	4.2 Benefits of			
		of Friendship.		
		l Peace and World Peace.		
Unit-V	Law of Natu			
		orce – Cause and Effect system.		
	· ·	Thought and Deed and Genetic Centre.	F 11 G 1	
D. C		Compassion and Cultural Education – Five	Fold Culture.	
	d Text Books:	-	D	1

James Hewitt, (2012). *The Complete Yoga Book - The Yoga of Breathing, Posture and Meditation*. New York: Random House Publisher.

Stephen Sturgess, (2013). *The Yoga book; A practical Guide to Self Realization*. London: Watkins Media Limited.

Swami Vishnu Devananda, (2011). *The complete Illustrated Book of Yoga*. USA, Pennsylvania: Potter/Ten Speed/Harmony/Rodale Publisher.

Outcomes	The students are able to		
	Understand the yoga and its implication in health.		
	Figure 3. Get knowledge about the techniques involved to attain physical & mental strength.		

Theory

	Semester – IV				
Course Code	e: 9BV4G5	Introduction to Gender Studies	Credits: 2	Hours: 2	
Objectives	> To gain	knowledge on Gender, Sex, Gender roles, d	eterminisms, ide	ntity, ideology	
	and stere	otypes in order to get awareness and importa	ance of Gender I	Equality.	
	To know	about Women Development Policies, Progr	rammes		
Unit-I	Gender Ident	ity: Gender Ideology - Sex Vs Gender	- Biological I	Determinism –	
	Dualism – Re	duction is m - Objectification - Socialization	and Internalizat	ion.	
Unit-II	Gender Roles	: Division of Labour - Sex Role - Stereoty	ypes – Gender F	Role – Work –	
	Family and G	ender – Motherhood – Production and Repro	oduction.		
Unit-III	Gender Equality / Equity: Equality Vs Equity, HDI, GDI and GEM – Gender Inequality				
	in Certain Vital Measures of Development: Sex Ration, Life Expectancy, Literacy Level				
	- Work Participation - Decision Making and Political Participation.				
Unit-IV	Strength of Women: Hormones and Chromosomes – Physical Differences – Record of				
	the Fastest Men and Women in the World - Athelets - Brain and Intelligence		Intelligence -		
	Emotions.				
Unit-V	Development	Policies and Programmes: WID – WAD – 0	GAD – Approac	hes: Welfare –	
	Anti-Poverty	– Efficiency – Equity – Empowerment – (Central and Stat	e Government	
	Women Development Schemes.				
Unit-VI	Women Emp	owerment: Meaning and Concepts, Empow	erment Levels –	Framework –	
	Empowermen	t Tools – Capability Approach.			

Reference and Text Books:-

Eleanor Leacock. & Leela Dube et al. (1986). Women, Power and Authority in invisibility and power ed. New Delhi: Oxford University Press India.

Foucault, M. (1981). The History of Sexuality - an Introduction (Vol. 1). London: Penguin.

Kapur Promilla, (2001). *Empowering the Indian Women*. New Delhi: Publication Division, Ministry of Information and Broadcasting, Government of India.

Poornima Advani, (2000). Course Curriculum on Gender Sensitization of Police Officers. New Delhi: National Commission for Women.

Sahay Sushama, (1998). *Women and Empowerment - Approaches as and Strategies*. New Delhi: Discovery Publishing House.

Selvy Thiruchandran, (2006). *Ideology, Caste, Class and Gender*. Mumbai: Vikas Publishing House. Thilakavathi, G. & Regina Papa, B. (2003). *Gender Sensitization - Course Material*. Chennai: Tamil Police.

Outcome	After completing this course, the students are able to:		
	understand and appreciate Gender identity, Gender roles and Gender Equality.		
	> work to improve the environment for Women, Women Development Policies and		
	Programmes		

Alagappa University

Theory

		Seme	ster – IV			
Course Code	ode: 9BF4C1 Core – XI - Textile Processing Credits: 4 Hours: 5					
Objectives	> To study	the fabric preparatory	process in textile processi	ng industry.		
	> To know	> To know the different types of dyeing and printing methods, technological				
	advancement in the above process.					
Unit-I	Water hardne	Water hardness – Definition and types - Quality required for wet processing industries -				
	Softening pr	ocess - Sequesterin	g agent - Textile auxil	iaries: types	and role -	
	Preparatory p	rocess sequence for v	voven and knitted fabrics.			
Unit-II	Preparatory	process: Need - De	esizing: objectives, types	and continu	ous enzyme	
	desizing prod	ess - Scouring: o	bjectives, method and pre	essure scourin	g Process -	
	Bleaching: objectives, types of bleaching agents, Hydrogen peroxide bleaching using J-					
	box and its advantages and disadvantages, bleaching of different fabrics - Optical					
	brighteners - Mercerization: objectives, types, cloth mercerization process.					
Unit-III	Dyeing: classification of dyes, methods of dyeing, stages of dyeing - Basic dye, Direct,					
	Reactive, Vat, Disperse, and Naphthol - Dyeing machines used for different stages of					
	dyeing - Jig	ger, Winch, HTHP	and soft flow machines	s - Natural o	dyes- types,	
	Advantages a	nd Disadvantages.				
Unit-IV	Printing: type	es, methods of print	ting, dye paste preparatio	n, after treati	ment. Direct	
	printing: Bloo	ek, Stencil, screen, ro	oller printing, duplex print	ing and transf	er printing -	
	Discharge pr	nting - Resist print	ing: Batik, Tie and dye -	Recent deve	elopments in	
	printing: flock printing, photo printing, warp printing, air brush printing.					
Unit-V	Finishing- ol	pjectives of finishir	ng, temporary and perma	anent finish.	Methods –	
	chemical and	mechanical finish.	Calendaring, tentering, sti	ffening, beetli	ing, glazing,	
	_		ing, napping, singeing, sa	-		
	bio-polishing	resin finishing, wash	n and wear finish, waterpro	ofing, water re	epellency	

Reference and Text Books:-

Datye, K.V. & Vaidya, A. (1984). *Chemical Processing of Synthetic Fibers and Blends*. New York: John Wiley and Sons.

EIRI Board, (2008). *Modern Technology of Bleaching, Dyeing, Printing and Finishing of Textiles*. New Delhi: Engineers India Research Institute.

Nalankilli, G. & Edwin Sundar, A. (2003). *Chemical Preparatory Processes for Textiles*. New Delhi: NCUTE, Ministry of Textiles, Govt. of India.

NIIR Board, (2003). *The Complete Technology Book on Textile Processing with Effluent Treatment*. New Delhi: Asia Pacific Business Press Inc.

Shenai, V.A. (1975). *Technology of Textile Processing* (Vol. 1, 2, 3, 4, 6, 10.). Bombay: Sevak Publications.

Trotman, E.R. (1985). *Dyeing and Chemical Technology of Textile Fibers*. London: Charles Griffen & Co. Ltd.

Outcomes	The students gain knowledge in		
	Dyeing and printing methods and principles of colour application.		
	> Develop knowledge in textile and garment processing sector.		

	Semester - IV					
Course Code	: 9BF4P1	Core - XII - Garment Construction – Lab -	Credits: 4	Hours: 4		
	Adult Wear					
Objectives	> The st	udents are able to design and construct the garme	ent for differen	t age group		
	of adı	lt wear.				
	> To learn about the theme based design garments.					
1. Prepare the	1. Prepare the pattern for basic bodice block.					
2. Design and	2. Design and stitch the garment- Six core petticoat, Chudidhar.					
3. Prepare the	3. Prepare the paper pattern and stitch the garment – Salwar, Kameez, Nightie.					
4. Prepare the	4. Prepare the paper pattern and stitch the garment - Blouse, Katori blouse.					
5. Prepare the	5. Prepare the paper pattern and stitch the garment – Casual shirt, Formal shirt.					
6. Prepare the	6. Prepare the paper pattern and stitch the garment – SB waist coat, Pleated pant.					
Outcomes	Outcomes The student gain knowledge					
	➤ Understand the pattern making and construction methods of men's and women'					
	wear.					
	Able to create own designs, developing pattern and convert them into finished product.					

	Semester – IV				
Course Code	: 9BF4P2	Core - XIII - Textile Processing – Lab Cr	redits: 3	Hours: 3	
Objectives	tives > To understand the preparatory process of textile materials.				
	> To learn about the dyeing and printing methods of different textile fabric materials.				
1. Preparation	n of samples for	or processing – Desizing.			
2. Preparation	2. Preparation of samples for processing – Scouring.				
3. Preparation	3. Preparation of samples for processing – Bleaching.				
4. Preparation	4. Preparation of samples for processing – Mercerizing.				
5. Dyeing of	5. Dyeing of fabric with direct and Reactive dyes.				
6. Dyeing of	6. Dyeing of fabric with acid and basic dyes.				
7. Dyeing of	7. Dyeing of fabric with Disperse dyes.				
8. Print the s	8. Print the sample with following techniques – Stencil, Screen and Block.				
Outcomes	The students	are able to			
	➤ Understa	and the process of desizing bleaching, dyeing and p	orinting the	fabric with	
	different	chemicals and colourants.			
	> Able to	analyse the colour fastness, washing and shrinkage t	est of dyec	l fabric.	

Practical / Viva Voce

		Semester – IV				
Course Code:	9BF4P3	Domain Study	Credits: 2	Hours: -		
Objectives	> To enable the students to apply their theoretical knowledge with specific domain					
	and to analyse the domain to identify the problem					
	> To make the students to understand and analyse the problems find out in the					
	respec	tive domains				
	Institute of choose a property of the choose a	ach student will be assigned to an Internal guide of Skill Development at the starting of IV seme particular domain / application area which is proposed in consultation with the Internal guide. The statement of the Internal guide outplout the semester. This study would contain the semester of the domain / area, analysis, problem and etc. At the end of the semester, the student of the contain the student of the semester, the student of the semester of the student of the student of the semester of the semes	ster. The stud racticed in the udents have to at the outside overs, charact identification should prepa at the same to domain study external evalua-	ents have to ir respective of study their of the class teristics and a, design of re a domain the Internal report for 25 ation for the Department		
Outcomes	After com	pleting this course, the students are able to:				
	> identif	y the problems in a domain				
		knowledge for understanding and analysing the	e problems so	as to create		
	protot	ypes to solve the problems				

Practical / Viva Voce

		Semester – IV				
Course Code	: 9BF4J1	NSQF Level – 6 - Industrial Engineer		Credits: 5	Hours: 5	
		(AMH/Q2001)				
Objectives	> To impart knowledge about the concept of industrial engineering, process of work					
	measurement.					
		w the importance of plant layout, planning tool	ls and	material hand	lling systems	
		to the apparel industry.				
Unit-I		on: Definition, Benefits, Roles and responsib	oilities	of industrial	engineer in	
	apparel ind	•				
		udy: Definition, Objectives, Basic procedure	, Valu	ie Added and	l Non Value	
		vity analysis.			T. 1.1.	
		nart: Flow process chart, Flow diagram, mult	iple ac	ctivity chart,	Travel chart,	
	String diag					
		surement: Definition, Objective, Techniques.	.1-:			
		: Definition, steps in making time study, brea	ıkıng ı	ne job into ei	ements, stop	
	watch procedure, pre-determined motion time study.					
Unit-II	The study operations sequence -material flow -functional statements - organization charts,					
	and worker functions and responsibilities - Draft and design layout of equipment,					
	materials, and workspace. Production and testing equipment and engineering drawings -					
	assembling garment parts for efficient utilisation. Schedule deliveries based on production					
	forecasts, material substitutions, storage and handling facilities, and maintenance					
	requirements. Workflow schedule- lead times to expedite production operations.					
Unit-III	Drawings or specifications of devices, parts, equipment, or structures are to be fabricated,					
	constructed, assembled, modified, maintained, or used. Estimate sizes, distances, and					
	quantities; or determining time, costs, resources, or materials needed to perform a work activity. Prepare operation bulletin to estimate SAM with productivity at costing stage,					
	financial planning and cost analysis. Different type of production system & their					
	feasibility with product requirement, update method of manufacturing. Re-engineering					
	and production benchmarks.					
Unit-IV	*	equirements of construction specification	&ana1	lity standard	ls. Machine	
		ns & regulations in factory, Reporting pro-				
		Defect Classification Critical and Non Critic				
		lefect zones Escalation Matrix - tools, templa				
		oring process confirmation and deviation		_	_	
	movement	C 1		1		
Unit-V		Cost per minute, learning curve, preparation of	operat	tion bulletin,	development	
	_	trix, thread consumption, estimation of on-s	_		_	
		management.			ŕ	
		ufacturing: Definition, objective, concepts and	l princ	iple, SMED t	echnique.	
	Line Balar	ncing: WIP, factors influence on line balance	cing to	echniques, pi	tch diagram	
	analysis.					

Alagappa University

Reference and Text Books:

Gerry Cooklin, (1991). Introduction to Clothing Manufacture. UK, Oxford: Blackwell Science Ltd.

Jacob Solinger, (1998). Apparel Manufacturing Hand Book. New York: Columbia Bobbin Media Corp.

Johnson Maurice, (2001). Introduction of Work Study. Geneva: International Labour Office.

Khan M.I (2007). *Industrial Engineering*. New Delhi: New Age International.

Khanna, O.P. (1987). *Industrial Engineering and Management*. New Delhi: Danpat Rai Publishing.

Mary Mathews, (1974). Practical Construction Part – I & II. Chennai: Cosmic Press.

Ralph M. Barnes. (1980). *Motion and Time Study Design and Management of Work*. New Jersey: John Wiley and sons.

SSC – AMH – Approved QP & NOS: https://www.sscamh.com/qualification-pack/AMH/Q2001

Note

Compulsory

- 1. AMH/N 2001 (Sewing Line Planning based on production target)
- 2. AMH/N 2002 (Supervise, analyze and evaluate performance on sewing floor)
- 3. AMH/N 2003 (Research and Resolve production problems to implement better production system)
- 4. AMH/N 2004(Manage data, forms and instructions for recording, evaluating and reporting quality and reliability data)
- 5. AMH/N 0104 (Comply with industry regulatory and organizational requirements)
- 6. AMH/N 1605 (Maintaining a healthy, safe and secure working environment in the organization)

Outcomes

The students are able to

- > Gain knowledge in production methods, productivity and industrial engineering.
- ➤ Understand the importance work measurement, plant layout, planning and control.

Note:

The evaluation for this paper for 100 marks will be carried out in three stages. Knowledge in apparel industry production flow and time management (10 Marks) import and export level manufacturing and documentation skills (15) will be evaluated by the faculty, those who are handling the subject. A Mock Interview (Viva voice) (75 marks) will be evaluated by the Internal Examiner (Faculty member of the Department) and an External Examiner. The cumulative 100 marks will be given by the Department.

Practical / Viva Voce

	Semester – V				
Course Code	: 9BV5G1	Entrepreneurship/ Start - Up Skills	Credits: 4	Hours: 4	
Objectives	To develop and strengthen entrepreneurial skills and to motivate the students to				
	become an entrepreneur.				
	➤ To i	mpart basic entrepreneurial skills and unders	tanding to rur	a business	
	efficiently and effectively.				
Unit-I	Dynamic Role of Small Business - Starting Small Business - Family Owned Businesses				
	-Forms of Small Business.				
Unit-II	_	anize a Business - Becoming the Owner of a		•	
		nd Managing a Small Business - Right Financ	•		
		ervices -Developing Marketing Strategies- Pron			
Unit-III	Organize and Manage the Business - Manage Human Resources and Diversity in Small				
	Companies - Maintain Good Relationships with Employees and Their Representatives -				
	Operate the Business - Obtaining and Laying Out Operating Facilities - Purchasing,				
	Inventory and Quality Control.				
Unit-IV	Basic Financial Planning and Control - Profit Planning - Budgeting and Controlling				
	Operations and Taxes - Using Computer Technology in Small Businesses.				
Unit-V	Providing Security for the Business - Risk Management, Insurance, and Crime				
	Prevention - Maintaining Good Government Relations and Business Ethics.				
Reference and					
Leon C. Megg	ginson., & Mar	y Jane Byrd. (2013). Small Business Manageme	ent - An Entrep	reneur's	
Guidebook	uidebook. New York: McGraw-Hill Education.				
ISED, (2015).	5). India Start –ups, Skills and Entrepreneurship. India: Institute of Small Enterprises and				
Developme	ent.				
Nieuwenhuize	euwenhuizen (ed), (2010). Basics of Entrepreneurship Series. Cape Town: Juta Limited.				
Sangaram Kes	Sangaram Keshari Mohanty, (2005). Fundamentals of Entrepreneurship. New Delhi: PHI Learning				
Pvt. Ltd.		_			
Outcomes	This course	gave insights on Entrepreneurship / Startups in	order to:		
	> gain	knowledge and skills needed to run a business			
	> man	age Cash Flow and delegate			
	> anal	yse Sales and Marketing Skills and Run Budget	ts		

Practical / Viva Voce

	Semester – V						
Course Code	e:9BV5G2	Quantitative Aptitude	Credits: 4	Hours: 4			
Objectives	reduce the acquire ski To learn	reduce the time taken for performing job functions and to enable the students to acquire skills for facing their job interviews					
Unit-I	Numbers, HCF, LCM, Decimal Fractions, Simplification, Square Roots, cube roots, averages, Problems in numbers and ages.						
Unit-II	Surds, Indices, Percentages, Profit and Loss, Ratio and Proportion, Partnership, Chain Rule, Time and Work, Pipes and Distances.						
Unit-III	Time and distance, Problems on Trains, Boats and Streams, Alligation, Simple Interest, Compound Interest, Logarithms, Area.						
Unit-IV	Volume and Surface Area, Races and Games of Skill, Calendar, Clocks, Stocks and Shares, Permutation and Combination, Probability.						
Unit-V	1	Banker's Discount, Height and Distances, O graphs, Pie charts, Line Graphs.	ld man out and	Series,			

Reference and Text Books:-

Aggarwal, R S. (2018). *Quantitative Aptitude for Competitive Examinations*. New Delhi: S Chand & Co. Ltd.

Barron's, (2016). Guide for GMAT. New Delhi: Galgotia Publications.

Note: This paper is having the objectives of imparting required skills in order to face preliminary screening tests during the placement interviews. At the end of the semester, an evaluation will be done for 100 marks with 50 objectives type questions each of two marks.

Outcomes	The students are able to				
	> Demonstrate various principles involved in solving mathematical problems and				
	thereby reducing the time taken for performing job functions.				
	> Develop skills that enable students to identify quickly the critical issues and				
	logically derived conclusions from written facts or data.				

Practical / Viva Voce

		Semester – V			
Course Code	: 9BV5G3	Accounting Skills	Credits: 4 Hours: 4		
Objectives	➤ To introduce fundamentals of accounting principles and financial statements.				
		alyze the business problem of account	2 1		
		ent decision skills in the areas of accou	_		
Unit-I	Introduction to Accounting – Accounting principles – Accounting equation – Double				
		Characteristics – Classification of Acco	• • •		
Unit-II		ounting – Journal – Accounting Proces			
		rnal Entries – Important consideration	8		
		ween Journal & Ledger – Cashbook a	· ·		
		e, Sales Book, Return Book, Debit and			
Unit-III	Trial balance: Meaning of Trial Balance, Objective and Importance of Trial Balance -				
T TT.	Errors: Meaning and location of Errors.				
Unit-IV	Financial Accounts: Meaning and typing of Financial Statements, procedure for				
	preparing accounts – Profit and Loss Accounts – Balance Sheet – Manufacturing				
Unit-V	Account – Adjustment and treatment of adjustment. Introduction to Accounting Package – Introduction to Tally: Features, advantages,				
Unit-v	defining the cells, format the data, entering data, functional keys and simple calculation				
	- Excel: features, advantages, defining the cell range, functional keys, entering the data,				
	defining the functions and simple calculations.				
Reference an	and Text Books:-				
	arbutt, (1980). Accounting Foundation - An Introductory. London: Pitman Publishing				
Limited.	, (,				
Mukesh Maha	hajan, Gills, P.S., Sharma, V.P., & Punia, H.S. (2001). Fundamentals of Accountancy.				
	andigarh: Unistar Books Pvt. Ltd.				
	C., Grawal, T.S. & Gupta, S.C. (1999). <i>Advanced Accounts</i> . New Delhi: S Chand & Co Ltd.				
	ndeep Sharma, (2004). <i>Principles of Accounting - A Complete Hand Book</i> . Jaipur: Shree Niwas				
_	Publication.				
Outcomes	This course ga	ve insights about:			
		f accounting information to solve various	ous business problems.		
	•	ds to interpret financial statements for o	-		
	basic inve	stment and financing decisions for a bu	usiness.		

Skill Component Theory

		Se	emester – V		
Course Code	e:9BF5C1	Core - XIV - Ga	rment Quality Testing and	Credits: 5	Hours: 5
			Assurance		
Objectives		•	quality parameters followed	•	ustry.
	> To unde	rstand the fabric in	spection system, TQM and Q	C Tools.	
Unit-I	Definition a	and Scope of Qual	ity Control – Establishing I	Merchandising	Standards –
	Quality Con	ntrol of Raw Mater	rial - Importance of Quality	& Testing La	aboratories –
	Objectives	of Testing – Atmos	spheric conditions for testing	g lab - Brief st	udy on fibre
	and yarn pro	*			
Unit-II	Quality terminologies - Sources of international standards - Quality Parameters of				
	yarn: Yarn evenness & hairiness and their effect on fabric quality. Quality parameters				
	of fabric: defects in weaving, dyeing, printing and finishing, colour fastness to washing,				
	rubbing, light.				
Unit-III	Inspection: Definition, types and stages of inspection. In coming material inspection:				
	Fabric inspection as per 4 point & 10 point system - Inspection of sewing threads,				
	zippers, fusible interlinings, buttons and fasteners - Process inspection: Assessment of				
	spreading, cutting, sewing room – Seaming defects – Control of fusing & embroidery				
	operation.				
Unit-IV	Final inspection - Total quality management: Basic concepts, quality Principles,				•
	Barriers to TQM, TQM Implementation in manufacturing and service sectors. Basics of				
			cation of seven QC tools in a		
Unit-V		•	, Definition and Elements -	•	
			es - Quality system: elemen		
			EMS - ISO 8000: social au		
			Certification agencies – Qual	•	nition, types,
	audit proced	ture and requirement	its and characteristic of a Qua	ality auditor.	

Reference and Text Books:-

ASTM, Annual Book of ASTM Standards - Test Method D. USA: ASTM International.

Billie J. Collier. & Helen H. Epps. (1999). Textile Testing and Analysis. New Jersey: Prentice Hall.

Bhaskar, S. Total Quality Management (2007 Rev. ed.). Chennai: Anuradha Agencies.

Dale H. Besterfiled. (2011). Total Quality Management. New Delhi: Pearson Education India.

Elliot B. Grover. & Hamby, D.S. (1988). *Hand book of textile Testing & Quality Control*. New Delhi: Wiley Eastern India.

IS, Hand Book Textile Testing – Part I & II. New Delhi: Bureau of Indian Standards.

Kothari, V. K. (1999). Testing and Quality Management. New Delhi: IAFL Publications.

Narayana, V. & Sreenivasan, N.S. (2007). *Quality Management – Concepts and Tasks*. New Delhi: New Age International.

Pradeep V. Metha. & Satish K. Bharadwaj. (1998). *Managing Quality in Apparel Industries*. New Delhi: New Age Publisher.

Outcomes	The students gain knowledge in
	Yarn and fabric properties of textile material and apply the tools and techniques of
	quality management to manufacturing and services processes.

Theory

	Semester – V					
Course Code	e:9BF5E1	Elective - I -Wardrobe F	Planning and	Credits: 5	Hours: 5	
		Clothing Car	e			
Objectives	> To get a	n idea about the laundering age	ents, equipment us	ed in clothing	care.	
	> To understand the concepts of wardrobe planning and its importance clot					
	choice.					
Unit-I	Wardrobe -	Definition, Wardrobe Planning	g - Definition – P	urpose of a w	ardrobe plan	
	- Taste and	clothing budget - Developing	g an individual clo	othing budget	- Stretching	
	the clothing	income be sewing at home – l	Procedure for plan	ning wardrob	e – Needs of	
	wardrobe p	lanning – Essential considera	ations in wardrob	be building -	Building a	
	versatile wa	rdrobe – Wardrobe planning fo	r different occasio	ns.		
Unit-II	1	es -Laundry soaps — Manufac	* `	•		
	_	of soap types of soap, soap	_			
		e, advantages of detergents. F				
	water and hot water), Other stiffening agents, preparation of starch. Laundry blues,					
	* *	application. Bleaching agent.				
Unit-III	1 .	uipment - for storage, for ste		_		
	1	h boiler, washing machine. Dry			• •	
		oning board – types of iron (box	x, flat, automatic, s	steam iron) - I	roning board	
	– different t	•				
Unit-IV	1 ^	f washing – suction washing, v	•			
	1	rocess details and machine det	-	f different fab	rics – cotton	
	· ·	oollens, coloured fabrics, silks				
Unit-V	1	es of Laundry – water proof of		•		
	1	eaning – using absorbents, us	~ ~	_	•	
		removal – food stains, lead				
	1	rspiration / mildew, tar, turme			s – washing,	
		Orying, ironing and different pla	acements of label 1	n garments.		
Reference an	Reference and Text Books:-					

Durga Duelkar, (1993). Household Textiles and Laundry Work. New Delhi: Atma Ram & Sons. Meenakshi Narang, (2003). Hand Book of Fashion Technology. New Delhi: Asia Pacific Business

Mildred Throw Tate, (1961). Family Clothing. New York: John Wiley & Sons .Inc.

Neomi D'Souza, (1998). Fabric Care. New Delhi: New Age International Publisher.

Susheela Dantyagi, (1983). Fundamentals of Textiles and their Care. Hyd: Orient Longman Ltd.

Sushma Gupta (et al.). (2009). Text Book of Clothing and Textiles and Laundry. New Delhi: Kalyani Publishers.

Wingate, I B. (1963). Textiles fabrics and their Selection. Chennai: Allied Publishers Ltd.

Outcomes	The students get insight knowledge					
	> Operation methods of different machinery and equipments for garment care.					
	> Wardrobe planning method and its importance in fashion field.					

Theory

Semester – V						
Course Code: 9BF5E2		Elective - I – Indian Tra	ditional Textiles	Credits: 5	Hours: 5	
		and Costum	ies			
Objectives	> To learn	the origin of costumes and s	tudy the ancient to r	nodern time co	ostume.	
	> To get a	n idea about the Indian tradit	ional textiles and en	nbroideries.		
Unit-I	Origin of C	ostumes, Theories of clothing	g origin, Invention	of needle, Dev	elopment of	
	sewing, Dev	elopment of garment styles.	Role of costumes. H	History of Indi	an Garments	
	from ancien	to modern times. Ethnic we	ar and costumes.			
Unit-II	Traditional	Woven Textiles - Dacca m	uslin, Jamdani, Cha	anderi, Baluch	nar Buttedar,	
	Brocades-	Kam Kawab, Paithani, Pe	ethamber, Kanchee	puram broca	de, Banaras	
	brocade, Hi	mrus and Amrus, Kashmiri s	shawl. Traditional p	rinted and dy	ed Textiles -	
		tiles: Kalamkari. Block prir	C, C 1	0	•	
	painted textiles (Mata - mi- pachedi, Pabuji-ka-pad). Dyed Textiles: Ikat, Patola,					
	Bandhani, Laharia, Mashru.					
Unit-III	Costumes of India - Traditional Costume of different States of India - Tamil Nadu,					
	1	Kerala , Andhra Pradesh ,Karnataka, Assam, Orissa, Bihar, Mizoram, Nagaland, West				
	Bengal.					
Unit-IV		Costume of different State	· ·	, ,	•	
		radesh, Uttar Pradesh, Jami			•	
		tumes - Indus valley, Maur	ryan and Sunga peri	od, Gupta per	nod, Mughal	
TT *4 X7	period, Briti		· F 1 · 1 ·	. 1 1	1 1 0	
Unit-V		embroideries of India – Ori	•		•	
		nulkari of Punjab ,Gujarat			•	
	Rajasthan, Kasuti of Karnataka ,Chicken work of Lucknow, Kantha of Bengal – in all					
Defenence	the above – types and colours of fabric /thread. Reference and Text Books:-					
				4ia. Dudaliaa4i	an Cast of	
	Arabinda Biswas, (1985). New Delhi: Ministry of Information and Broadcasting, Publication, Govt. of					
India.						
Ghurye, G.S.	Ghurye, G.S. (1966). Indian Costume. Mumbai: Popular books Pvt. Ltd.					

Jamila Brij Bhushan, D B. (1958). *The costumes and textiles and India*. Mumbai: Taraporevala Sons & Co

Nigam, M.L. (1999). Indian Jewellery. New Delhi: Lustre Press Pvt. Ltd.

Shailaja D. Naik. (1996). Traditional Embroideries of India. New Delhi: APH Publishing Corporation.

Outcomes	The students gain knowledge in				
	➤ History of costumes and garments of India.				
	Traditional textiles and embroideries in India.				

Semester – V							
Course Code	Course Code: 9BF5P1 Core – XV – CAD – Lab – III Credits: 4 Hours: 4						
Objectives	es > To learn the CAD software tools and its application.						
	To develop pattern for different patterns of different designs and grade the patterns.						
	> Develop the Patterns for the following Styles using any CAD Software for the						
	given measurements and also grade the Patterns to various sizes and estimate the						
	lay leng	th and marker efficiency.					
1. Drafting I	Basic patterns	for children, ladies and men's apparel.					

- 2. Introduction basic tools, application, making patterns for different age group.
- 3. Dart manipulation drafting the different types of sleeve, collar yoke, Pockets.
- 4. Drafting, Lay planning and pattern grading of Kids apparel Bib, A Line frock, Plain frock, Jhabla
- 5. Drafting, Lay planning and pattern grading of Women's apparel Salwar, Kameez, Chudidhar, Nightie.
- 6. Drafting, Lay planning and pattern grading of Men's apparel- Basic T-shirt with sleeve. Track suit, Men's kurta, Bermuda with side pocket.

Men's kui	Men's kurta, Bermuda with side pocket.							
Outcomes	The students are able to							
	Figure Gain practical experience on pattern making in different garment marker planning							
	and grading.							
	Able to design and making pattern for kids, women's and men's wear by CAD							
	Pattern Making Software.							

Semester – V							
Course Code: 9BF5P2 Core – XVI - Textile Testing – Lab Credits: 4 Hours: 4							
Objectives	Objectives > To learn the fibre testing methods of different fibre properties.						
	> To study the yarn and fabric properties and do experiment the above testing.						
> To understand the relationship of quality parameters with fabric end use.							
1. Atmosphe	1. Atmospheric condition – Relative humidity						

- Fibre test Identification of textile fibers, fibre length and uniformity, fibre fineness.
- 3. Testing of hank of sliver/roving and yarn count, lea strength.
- 4. Testing of single yarn twist, yarn crimp.
- 5. Testing of fabric length, width, weight.
- 6. Testing of threads per inch / thread density Pick glass and ravelling method.
- 7. Testing of yarn count from fabric.
- 8. Testing of fabric thickness, crease recovery.
- 9. Testing of fabric stiffness.
- 10. Testing of water absorbency, wicking.
- 11. Testing of fabric tensile strength, tear strength.

12. Testing of abrasion resistance.							
Outcomes	The students get insight knowledge in						
	 Testing of different types of textile materials using the relevant instrument. Testing the fibre, yarn and fabric with respective properties by using the instrument. 						

Practical/Viva-Voce

	Semester – VI							
Course Code	Course Code: 9BV6G1 Corporate Grooming and Finishing Skills Credits: 4 Hours: 4							
Objectives	To enhance and sharpen the required skills and proper business etiquettes among							
	the students to build good corporate relationship with the customers and their							
	colleague							
	> To impar	the knowledge about Skills in Bu	siness enviro	nment				
Unit-I	Professionalis	n: Professional approach & beha	viour – Ration	nal vs. emotion	nal decisions			
	- analysis of	elf-competence and self confidence	ce – qualities	of an effective	executive.			
Unit-II	Corporate Eti	uette: Dressing occasions - form	nal – semi for	mal and inform	mal – Eating			
	habits- Table	nanners – Body language: Kinesi	cs and proxin	nity.				
Unit-III	House Keeping Skills: Cleanliness at work place – Organizing the Work Table and							
	Shelves - Spatial Utility and Energy Saving habits - Office Files and Personal							
	Computer / Laptop management.							
Unit-IV	Front Office Skills: Reception and Greeting - Telephone manners - effective visitor							
	appointments management – Preparation to attend office meetings – preparation to hold							
	office meetings.							
Unit-V	Documentation	n: objectives, Report writing,	How to w	rite minutes,	Preparation			
	methods, and Report for media.							
Reference ar	Reference and Text Books:-							
Barun Mithra	Barun Mithra, (2016). Personality Development and Soft Skills. New Delhi: Oxford University Press							
India.	India.							
Lesikar, & Fl	Lesikar, & Flatley. (2005). Basic Business Communication. New Delhi: Tata McGraw Hill.							
Naveen Kumar, & Sudan, A.S. (2004). <i>Managerial Skill Development</i> . New Delhi: Anmol								

Naveen Kumar, & Sudan, A.S. (2004). *Managerial Skill Development*. New Delhi: Anmol Publications.

Sarvesh Gulati, (2012). Corporate Grooming and Etiquette. Kolkatta: Rupa Publications.

www.executiveworld.com.

www.selfconfidence.co.uk.

W	www.senselang.com.							
Oı	After completing this course, the students are able to:							
		build a consistent professional image with organization vision and mission.						
build a good corporate relationship with your customers.								

Theory

		Semester – VI					
Course Code		Fundamentals of Digital Marketing		lours: 4			
Objectives	1	the scope of digital marketing mainly for lead	•				
		in both business to business and business to con		ents.			
	> To impart the Public relation and Reputation management in e-marketing.						
Unit-I	•	tion of marketing - The changing face of adv	•				
		al Marketing - Strategic thinking- Digital Mark	ceting Strategy-	business			
	_	arketing - Understanding the digital consumer.					
Unit-II	•	d-website-the hub of digital marketing world	•				
		osing domain name-Hosting website's home					
		designer/developer-Arranging information-write	•				
		lligence - Way to digital marketing success -					
	_	hat's important -Testing, investing, Tweaking, r	reinvesting - The	power of			
		nd watch ROI take off.					
Unit-III		eting - The new direct mail- Planning campaign	_				
	_	f e-mail marketing - Social media and online	_	-			
		- Different forms of social media - Social media		update in			
TI *4 TX7	one place- Rules of engagement - Adding social media to own site.						
Unit-IV	Online PR and Reputation management - Fostering a positive online Image - Promoting						
	business through online channels - Monitoring the conversation - Reputation						
	management-Affiliate marketing and strategic partnerships - Recognizing opportunities for strategic partnerships - Affiliate marketing.						
Unit-V	Marketing in prospect's pocket - Mobile market size and rate of growth-mobile						
Cint-v		game changing channel - Location, mobile gan	•				
	_	nobile, mobile privacy - Mobile data - Sa					
	_	consumption -co-creation- Evolving marketing	•				
		ng human behaviour- Game advertising - vide		_			
		teting - Blurring lines and integrating media.		11			
Reference an	d Text Books:						
Anmarie Hanl	on, (2019). <i>Di</i>	gital Marketing - Strategic planning and Integra	tion. New Delhi:	SAGE			
India Publi	, ,						
Damian Ryan	. & Calvin Jon	es. (2012). Understanding Digital Marketing - M	larketing Strategi	ies for			
•		veration (Vol. 1). New Delhi: Kogan Page India.		<i>y</i> -			
000	Ü	of Digital Marketing - The Definitive Guide to C	Creating Strategie	2.5			
	· · · · · · · · · · · · · · · · · · ·	e Online Campaigns. New Delhi: Wiley India Pu	0 0				
C		ital Marketing. New Delhi: Oxford University Pi		d			
Outcomes	, , , ,	eting this course, the students are able to:	. Coo maia i vi. Di	•••			
Juttomes	*	new models in business and e-commerce to inci	rease profitability	7			
	_	direct marketing efforts to know the ethical	-				
		arketing.	ana 105151411011 1	inputting			
	an cet II.	arram6.					

Practical / Viva Voce

Semester – VI						
Course Code	: 9BS6G3	Comprehensive Study	Credits: 4	Hours: -		
Objectives	> To refres	h the knowledge of students in various fields	s of Fashion	Technology,		
	Textile aı	nd Apparels in order to prepare them to face their	r career interv	iews.		
Unit-I	Introduction t	Introduction to Fashion Technology.				
Unit-II	Pattern Making, Sewing, Grading.					
Unit-III	Basic textiles and wet processing.					
Unit-IV	Apparel Merchandising, Costing and Export Management.					
Unit-V	Garment qual	ity testing, apparel and Assurance.				

Note: This paper aims at seamless preparation of the students for attending / facing placement technical interviews. This paper has no contact hours; however, the class mentor will give continuous instructions for preparation. At the end of the semester, an evaluation will be done for 100 marks with 100 objective type questions. The question paper will be prepared and evaluated by the Department/ Alagappa Institute of Skill Development it.

Reference and Text Books:-

Corbman, B.P. (1985). *Textile – Fiber To Fabric*. New York: Mcgraw Hill Book Co. International Students Edition.

Darlie O. Koshy. (1996). Effective Export Marketing of Apparel. New Delhi: Global Business Press.

Dickerson, (1998). Textiles & Apparel, in the Global economy. New Jersey: Prentice Hall.

Gerry Cooklin, (1991). Introduction to Clothing Manufacture. Oxford: Blackwell Science Ltd.

Mary Mathews, (1997). Practical Clothing Construction – Part - I. Chennai: Cosmic Press.

Pundir, N. (2007). Fashion Technology Today and Tomorrow. New Delhi: Mittal Publication.

Ruth E. Clock. & Grace I. Kunz. Apparel Manufacturing. New Delhi: Pearson Education India.

Outcomes	The students are able to						
	> Comprehend Knowledge in fashion, textiles, dyeing, printing and testing and to						
	Prepare themselves for their career in Fashion Designing.						

	Semester – VI						
Course Code	: 9BF6E1	Elective – II – Fashion Draping – Lab	Credits: 4	Hours: 4			
Objectives	ectives > To understand the concepts of draping and design development.						
	To drape and stitch fashionable designed garments.						
Introduction to draping and dress forms.							
2. Preparatio	n of dress for	m and fabric preparation.					
3. Draping ba	asic front, bas	sic back with darts.					
4. Dart mani	pulation by p	ivot method - shifting all the darts.					
5. Converting	g darts into fi	ıllness.					
6. Draping of	f different typ	pes of yokes.					
7. Draping of	7. Draping of different types of collars.						
8. Draping of	8. Draping of different types of skirt.						
9. Preparation of one basic garment by adopting Draping technique.							
Outcomes	The studen	ts are able to					
	> Learn o	concepts and principles involved in draping techn	niques.				
	 Understand the procedure of draping the yoke, collars, sleeves and skirts. 						

Practical

	Semester – VI							
Co	urse Code	: 9BF6E2	Elective -	– II – Fashion Photography – Lab	Credits: 4	Hours: 4		
Ot	jectives	> To deve	lop skills as	sociated with fashion Photography to	echniques.			
		> To analy	yze facial ar	nd body proportions and produce pho	togenic images	s of a subject		
		and app	ly the same	to original design.				
1.	Photograp	h Male / Fem	ale.					
2.	Photograp	h a model, ne	ext to a wind	low.				
3.	3. Photograph a finished design from 360° angle (4 angles) at eye-level.							
4.	4. Photograph a finished design from top angle, low angle.							
5.	Photograp	h a model – p	osing (mult	iple shots)				
6.	6. Photograph a group in action.							
7.	7. Do studio lighting – single light, multiple lights to bring out texture, design aesthetics.							
8.	8. Do portraits that flatter & character photograph.							
9.	9. Do portraits of full body images and specific areas.							
Οι	itcomes	The studen	ts gain knov	vledge in				
	 Understand the different photography techniques and equipments. 							

Different studio lighting and portraits that flatter.

Semester – VI							
Course Code	: 9BF6E3	Elective – III – Home Textiles – Lab	Credits: 3	Hours: 4			
Objectives > To design and construct the household furnishing items.							
	➤ To design and construct the kitchen wear items.						
1. Introduction – Home Textiles - Types of home textile products – Importance and recent trends.							
2. Design and stitch the wall coverings and wall hangers.							
3. Design and stitch the curtains – Tailored, pleated, three tired.							
4. Design and stitch the different types of draperies.							
5. Design and stitch the sofa set / diwan set.							
6. Design and stitch the pillow covers and mattress covers.							
7. Design and stitch the kitchen items – Fridge, mixie and grinder covers.							
Outcomes	The students	are able to					
	➤ Know al	out the different types of home textiles produc	ets.				
	Understand the production method of different types of home textile materials.						

Semester – VI									
Course Code	: 9BF6E4	Elective – III - Garment Construction Lab	Credits: 3	Hours: 4					
	- Knit Wear								
Objectives	Objectives To design and construct the knitted garments for kids and women's wear.								
	To develop theme based design of men's knitted garments.								
1. Kid's style	1. Kid's style- Sleeveless Jhabla with neck and armhole binding, overall with full sleeve, Bloomer								
with elasti	with elastic hem.								
2. Women's	style - High 1	neck T shirt with full sleeve, V neck T shirt with h	alf sleeve.						
3. Women's	style - Leggin	ng, Gathered skirt, Night pyjama set with neck bir	nding.						
4. Men's sty	4. Men's style - Basic T shirt with front patch pocket, Raglan T shirt with full sleeve, Polo T shirt								
with short	with short sleeve.								
5. Men's sty	5. Men's style - Bermuda with side pocket, Vest and briefs, Track pant with side piping.								
Outcomes	The student	s gain knowledge in							
	Sewing	and finishing for different kids and women's knit	ted wear.						
	Process involved in sewing, finishing of different men's knit wear.								

Practical / Viva Voce

	Semester – VI						
Course Code:	9BF6I1	Industrial In	nternship with Project	Credits: 6	Hours: 9		
Objectives	The obje	ctive of B.Voc Fa	shion Technology Programm	ne is to produ	ce Garment		
	Industry	Professionals and the	ey are able:				
	> To get employment in industry, government, or entrepreneurial endeavours to						
	demo	nstrate professiona	l advancements through s	ignificant the	oretical and		
	practical knowledge and expanded leadership responsibilities.						
	The student has to attach himself / herself with an organization related to his / her						
	specialization approved by the (Alagappa Institute of Skill Development) Department						
	for a period of 2 weeks for Industrial Internship Training with Project. One personnel						
	of that industry and a faculty of the Department will be external and internal guides of						
			project theme, work flow an		•		
			y. The development of the p				
	Department by utilizing 7 lab hours per week and the monitoring of the progress and						
	project evaluation for 50 marks can be collectively done by both internal and external						
	guides. At the end of the internship, the student should prepare a project						
		• '	s than 50 pages, A4 size). Stu		-		
		-	n the organization. The final				
			d by the Department with	two examine	ers and the		
	cumulativ	e 100 marks will be	given by the Department.				
Outcomes	This cour	se gave insights to:					
			cts of an application domain.				
		fy and design the ap					
	_F	, -8 ₁	ı				

Practical / Viva Voce

		Semester –	·VI					
Course Code	e:9BF6J1	NSQF Level - 7 – Bou	tique Manager	Credits: 5	Hours: 5			
		(AMH/Q19	910)					
Objectives	> To acq	uaint the students for better m	nanagerial skills on B	outique				
	> To ena	ble the students to understand	I the intricacies of reta	ail business				
Unit-I	Research o	Research on latest trends and contemporary fashion for apparel and its target market.						
	Identify n	Identify new and promising materials, trends as well as sources/suppliers for						
	procuremen	procurement of items. Identify quality standards as applicable to the product. Develop						
	tech pack for designs. Managing sensitive information related to design copyright							
	(IPR). Knowledge about fabrics, trims and accessories - SMART.							
Unit-II	Introduction to Boutique management and terminologies. How to start a boutique,							
	creating a business plan, finding a ideal location, financial planning, Government							
	norms to run a boutique, Boutique operation. Inventory management, customer							
	feedback re	egister, stock register etc.						
Unit-III	1	planning, layout and storing.		-	-			
		locations, fixture & dressing		-				
		f Boutique, Illumination, N	Masking and Prosce	nia Mannequ	ins and 3D			
	_	rops & promotions on floor.						
Unit-IV	1	rchandise and hiring Sourcing	•	• • •	•			
		relationship, tips and tricks			Č			
		Portfolio Development - D	•					
		and accessory. Develop In	_	ory board, Mo	ood Boards,			
		d, for different theme / inspir						
Unit-V	_	ustomer Profile and develop			-			
	Create desi	gn board with 6 designs acco	rding to theme and cu	istomer profile	e			

Reference and Text Books:-

Brenda Sternquiest, International Retailing. New York: Fairchild Publication.

Briana Stewart, (2014). *Opening a boutique store: how to start your own boutique*. USA, NC: Bull City Publishing.

Elaine Stone, The Dynamices of Fashion. New York: Fairchild Publication.

Gibson G. Vedomani. (2012). Retail Management. Mumbai: Jaico Publishing house.

Jonny Tuckers, (2005). Retail Desire. UK, Brighton: Rotovision S.A.

Laural Bliss, (1995). Guide Visual Merchandising and Display. New York: Fairchild Publications.

Martin. M. Pegler. Store Window (No. 12, 14). New York: Visual Reference Publishers.

Tag Goulet, Debbra Mikaelsen, & Catherine Goulet. (2011). *Guide to Become a Boutique Owner*. Canada: Fabjob incorporated.

SSC – AMH – Approved QP & NOS: https://www.sscamh.com/qualification-pack/AMH/Q1910

Note:

- 1. AMH/N1910(Create design as per latest trends and establish customer needs)
- 2. AMH/N1911(Allocate and check works assigned to subordinates and manage and monitor boutique performance)

- 3. AMH/N1912(Build and monitor team performance)
- 4. AMH/N1913(Maintain health, safety and security in the boutique)
- 5. AMH/N0104(Comply with industry, regulatory and organizational requirements)

		1 3	3 /	υ		υ	1	
Outcomes	Th	e students ar	e able to					
	>	understand	the better	mar	nagerial s	kills on B	outique.	
		enable the	students to) 11n <i>c</i>	derstand 1	the intrica	cies of retail bu	siness

Theory

	Semester – III						
Course Code	: 9BF4N1	Non -	major Elect	tive – I - Fun	damentals of	Credits: 2	Hours: 3
			Appa	rel Designin	g		
Objectives	> To und	derstand	the basic of o	design and its	application in	garments.	
	> To kno	ow about	the colour c	oncept and it	s importance in	dress designing	ng.
Unit-I	Types of De	esign -	Structural an	d Decorative	design, Require	ements of Stru	ctural and
	Decorative	Design,	Elements of	Design - Lin	ne, Size, Shape,	Colour and T	exture.
Unit-II	Principles o	of Design	- Balance, I	Emphasis, Pro	portion, Rhyth	m, Harmony a	nd its types.
	Application	Application of principles of design in dress design.					
Unit-III	Colour- Det	Colour- Definition, Colour theory - Prang colour system, Dimension of colour- Hue,					
	Value and Intensity. Colour schemes in Prang colour System.						
Unit-IV	Figure Irregularities - Stout figure, thin figure, Broad shoulders, Narrow Shoulders,						
	Faces – Round, Large, and Small face.						
Unit-V	Wardrobe Planning – Factors to be considered while selecting clothes for different age						
	group – Me	en, Wome	en and Child	ren.			
Reference an	d Text Book	s:-					
Harriet Tilden McJimsey, (1973). Art and Fashion in Clothing Selection. USA, Ames: Iowa State						va State	
University	Press.						
Sumathi, G.J.	(2007). Elem	ents of F	ashion and a	Apparel Desi	gn. New Delhi:	New Age Inte	ernational
(P) Ltd.							
Outcomes	The student	ts are abl	e to				
	Gain kn	nowledge	about the fu	ındamentals o	of design and el	ements and pr	inciples.
	Underst remedie		importance	of wardrobe	planning and	figure irregul	arities & its

Theory

			Semester – IV					
Course Code	: 9BF4N2	Non - major E	llective – II - Organisa	tion of	Credits: 2	Hours: 3		
			Garment Unit					
Objectives	> To understand the entrepreneurship and management.							
	> To kno	> To know about the garment manufacturing unit and trade						
Unit-I	Entrepreneurship- definition, types, need for Entrepreneurs, qualities and types of							
	Entrepreneu	rship. Managem	ent - Definition, Mana	igement	as a process	- Planning,		
	organizing, Directing, Controlling, Co-ordination							
Unit-II	Institutions supporting entrepreneurs- DIC, NSIC, SISI, SIPCOT, TII, KVIC,							
	CODISSIA, COMMERICAL BANKS – SBI. Organizational structure of a garment							
	unit – Hierarchical organization, production planning and control.							
Unit-III		-	garment unit – Design	_		-		
	1 .	•	oduction department,	•	•	sections -		
			l in all the departments,					
Unit-IV			 importance of factory 		•			
		•	(single and multi -sto	• /	•			
	Factory layout – Process, Product and combined layout, Design requirement.							
Unit-V			nternational trade - Exp			•		
			oort finance - Payment i	method -	- Logistics and	d shipping –		
	Export and	import policy.						

Reference and Text Books:-

Dinakarpagare, Principles of management. Delhi: Sultan Chand and Sons.

Dr. C.B Gupta & Dr N.P. Srinivasan, (1997). *Entrepreneurship Development in India*. Delhi: Sultan Chand and Sons.

Darlie O Koshy, (1997). Garment Exports.

AJ Chester, (1998). Introduction to clothing production management. Wrenbury Associates Ltd

Harold Carr and Barbara Latham, (1994). The technology of clothing manufacture. Blackwell Science.

Outcomes	The students are able to					
	➤ Gain knowledge about the entrepreneurship and management process.					
	> Understand the different department in a garment unit and export marketing of					
	apparel.					

BROAD BASED BOARD OF STUDIES

Broad Based Board of Studies for Alagappa Institute of Skill Development held on 7th June, 2019 in the Alagappa Institute of Skill Development, Alagappa University, Karaikudi with the following subject Experts.

Members Present:

1 **Dr.B. Dharmalingam**

Professor & Director

Alagappa Institute of Skill Development Chairperson / Convener

Alagappa University, Karaikudi

2 Dr.G.Mahesh

Assistant Professor(Fashion Technology)

Alagappa Institute of Skill Development Member

Alagappa University, Karaikudi

3 Dr.C.Balakrishnan

Assistant Professor(Software Development)

Alagappa Institute of Skill Development

Member

Alagappa University, Karaikudi

4 Dr.J.Hayavadana

Professor & Head, Department of Textile Technology

Osmania University

Amberpet, Hyderabad, Telangana-500007

Subject Expert (Fashion Technology)

Subject Expert

5 Dr.S.Nickolas

Professor in Computer Application

National Institute of Technology, Tiruchirappalli (Software Development)

6 **Dr.Anand Bhojan**

Senior Faculty

Department of Computer Science

National University of Singapore, Singapore

Foreign Subject Expert

7 Dr.K.J.Sivagnanam

Head-Skill Development Initiatives

NIFT TEA, Mudalipalayam, Tirupur-641 606

Co-opted Member from the Industry

(Fashion Technology)

8 Mr. A. Arockia Arulnathan

Senior Automation Developer

K7 Computing Pvt.Ltd, Chennai

Co-opted Member from the Industry

(Software Development)

9 Dr. KM. Pachiyappan

Head, Department of Costume Design & Fashion Special Invitee
PSG College of Arts & Science, Coimbatore-14 (Fashion Technology)

10 Dr. A. Senthilrajan

Professor & Director

Department of Computational Logistics

Alagappa University, Karaikudi.

Special Invitee

(Software Development)

11 Dr. S. Rajaram,

Professor Dept. of Tamil

Head i/c, Dept. of Fine Arts

Alagappa University, Karaikudi

Special Invitee

(Tamil)

12 **Dr. P. Madhan**

Associate Professor and Head i/c

Dept of English and Foreign Languages,

Alagappa University, Karaikudi.

Special Invitee

(English)

13 Ms. J. Jenita Mary

No.3/436,Vairavapuram 3rd Street, Student Alumni Karaikudi. Special Invitee

14 Dr. E. Kannapiran

Director, Curriculum Design and Development Cell Ex-Officio Member Alagappa University, Karaikudi

Name: **Dr. B. Dharmalingam**Designation: Professor & Director

Address: Alagappa Institute of Skill Development, Alagappa University

Phone: 9443850902 Fax: -----

Email: dharmaws@yahoo.co.in

Educational qualification:

- M.A.,
- M.Phil..
- Ph.D

Professional experience:

25 Years

Honours and Awards:

- Created four Vocational / Skill training units under Alagappa Institute of Skill Development, namely,
 - a. UG-B.Voc. programmes
 - b. Garment Training Unit
 - c. Alagappa University-IL&FS Institute of Skills (AU-IIS)
 - d. Small Industries Services Unit (SISU) to offer Vocational / Skill training programmes.
- Participated UK Seminar and Study tour on 'Improving Employer and Learner Engagement in Vocational Education' during 15th 17th November 2016 at Birmingham, United Kingdom in response to the invitation of British Council India, New Delhi
- Got approval and financial assistance of Rs. 1.85 Cr from UGC, New Delhi to start UG-B.Voc. Degree programmes in 1). Fashion Technology and 2). Software Development from the academic year 2014-15.
- Signed eight MoUs. (Six with Industry partners, one MoU with IL&FS Institute of Skills, New Delhi to establish AU-IIS and another with Entrepreneurship Development Institute, Chennai to offer various Skill training programmes).
- Applied for DDU-KAUSHAL Kendra scheme to UGC, New Delhi for the tune of Rs. 5 Cr to offer PG and Research programmes beyond B.Voc. Degrees.
- Got approval by SSC-NASSCOM as Training partner to offer 'Web Developer' and 'Software Developer' certificate programmes.
- Produced 100% result in the skill assessment carried out by SSCs 1). Apparel Made ups & Home furnishing Sector Skill Council and 2). NASSCOM to the B.Voc. students.
- In B.Voc. programmes, 16,30,32 and 24,43,50 students were admitted during the academic years 2014'15, 2015-'16 and 2016-'17 into the respective B.Voc. programmes in Fashion Technology and
 Software Development. Among them, 7 B.Voc. Fashion Technology and 5 B.Voc. Software
 Development second year students have got placement in the first year of their studies itself.
- Through, Garment Training Unit under AISD, during the period of April-2013 to January-2017 totally 300 trainees were trained in the short-term certificate courses in 'Industrial Sewing Machine Operation' and 'Embroidery' with University certificate and very minimal course fee. Rs. 2 lakhs of fund is generated from the course fee of the trainees.
- Prior to this 30 trainees were trained in Fashion Designing with the financial assistance of Rs. 1 lakh by the Entrepreneurship Development Institute (EDI), Tamil Nadu and 218 trainees were given training in Repairing of Refrigeration & AC machines, Welding Technology and other Entrepreneurship Development programmes through the 'Entrepreneurship cum Skill Development Centre'.
- Established Alagappa University-IL&FS Institute of Skills (AU-IIS), Karaikudi in October 2013 under the aegis of Alagappa University, by signing MoU with IL&FS Institute of Skills, New Delhi as India's first skills institute offering university recognized and NOS compliant placement linked short term High-end employable Technical training programmes and handhold support to start Income Generating Activities on various trades. The courses offered at AU-IIS are mapped to the NOS designed by the industry-led SSCs. During the period of The AISD/AU-IIS is offering various Certificate / Diploma programmes in Welding / CNC Machine Operator / Electrician / Patient Care Assistant / Mechatronics (both Diploma & PG Diploma) / Solar P.V. Technician / Assistant Mason / Application Development in Android / Front-End Design and Development / Banking Executive for the duration of two / three months. Within a short span of three years (2013 2016), AISD/AU-IIS

- acclaimed 81% of placement record among the 1101 candidates trained. The AU-IIS is augmented with CNC turning machine, CNC Milling machine, Welding simulator, TIG/MIG Welding machines, AG-4, AG-7 grinding machines, Electrical Working board and healthcare equipments for providing training in the above said programmes.
- In particular, we have a specialized Mechatronics Training Centre with latest equipments such as, PLC kit, Scada PLC kit, HMI & Sensor training kit, Pneumatic with PLC and Hydraulic with PLC. We have trained 24 final year students of Alagappa Chettiar College of Engineering Technology, Karaikudi in Mechatronics. We also give training to the newly recruited faculty of ACCET in Welding, CNC and Mechatronics. As a result of our quality of training and latest amenities, the Alagappa Chettiar College of Engineering Technology, Karaikudi expresses its interest to sign MoU for extending the training to all its Students and Faculty.
- Mobilized the machineries worth of 2.25 Cr to the AISD for offering various skill / vocational training. Recent publications:

National

- Dharmalingam. B; Empowering Rural Women And Youth Through Skill Development: The
 experiments of Alagappa University, in Best Practices in Rural Development, Shanlax Publications,
 Madurai, (ISBN 978-9385977-85-5, Nov, 2016 P.No: 267-286.
- Dharmalingam. B; Skill Development Curriculum Possible role of Universities: A case study of Practices in Alagappa University, in Health Indicators for Physical and Cognitive Fitness Education, Universal Publishers, Chennai, (ISBN: 978-81-836868-84) 2016 P.No: 12-20.
- Dharmalingam. B; Critical Analysis of Health and Cognitive issues of Information Technology Professionals, in Health Indicators for Physical and Cognitive Fitness
- Education, Universal Publishers, Chennai, (ISBN: 978-81-836868-8-4) 2016 P.No: 2126.
- Dharmalingam. B; Inculcation of Soft skills during Academic persuasion towards Professional Sustainability of Information Technocrats, in Health Indicators for Physical and Cognitive Fitness Education, Universal Publishers, Chennai, (ISBN: 97881-836868-8-4) 2016 P.No: 243-247.
- Dharmalingam. B; பழதமிழ ெதாழிசா வாவய, in Health Indicators for Physical and Cognitive Fitness Education, Universal Publishers, Chennai, (ISBN: 978-81836868-8-4) 2016 P.No: 652-655
- Dharmalingam. B; Empowering Women through Skill Development: Challenges and Opportunities, Women and Social Transformation, Department of Women's Studies, Alagappa University, (ISBN 978-81-928690-4-9), 2016, p-42-52.
- Dharmalingam. B; Nutritional Status Assessment of Ramanathapuram Adolescent College Girls, Feminism Today, (ISBN 978-81-928113-8-3), 2014, p-427-430
- Dharmalingam. B; Feminist Research Methodology, Enhancing the Quality of Social Science Research, Department of Women's Studies, Alagappa University (ISBN 978-81928690-3-2), 2014, P.No: 53-82
- Dharmalingam. B; The Idea and Practice of Mainstreaming Gender in Development and Governance, Gender Mainstreaming and Sustainable Development, Department of Women's Studies, Alagappa University, (ISBN 978-81-927063-2-0), 2013

International

- Dharmalingam. B; Continuum of Nehruvian Discourse in contemporary rural development in India, International Research Journal of Business and Management – IRJBM, Vol. IX, Issue-7 (ISSN 2322-083X), July-2016
- Dharmalingam. B; Pandit Jawaharlal Nehru: The Founding Father of Panchayati Raj Institutions in India, International Journal of Management and Social Science Research Review, Vol.1, Issue.5. (ISSN 2349-6738), May 2016, p-127-132.
- Dharmalingam. B; A Study on Sustainable Development of Small & Medium Exterprises in Ashar Nagar, 60 Feet Road, Tirupur, Management Research (Athenaeum 09), BIM, Thiruchirapalli, 2009.
- Dharmalingam. B; Human Rights Education: Lessons for Life, Third Concept An International Journal of Ideas Vol.14, No.168, Feb, 2001, p.23-24

Cumulative Impact factor:

Total Citation: 34 h- index: 02 i10- index: 01

Name: Dr. G. Mahesh

Designation: Assistant Professor

Address: Alagappa Institute of Skill Development, Alagappa University

Phone: 8015242774 Fax: -----

Email: maheshganesan55@gmail.com

Educational qualification:

- M.Sc.,
- Ph.D

Professional experience:

9 Years

Honours and Awards:

- UGC NET qualified in 2008 and 2010
- Academic Proficiency Award

Recent publications:

National conference

- **G. Mahesh**, "Computational Textiles Bioengineering", Two-Day National Conference on Recent Trends in Informatics (NCRTI 2018), Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 19th 20th March 2018
- J. Jenita Mary and **G. Mahesh**, "Smart Textiles for wearable Technology", Two-Day National Conference on Recent Trends in Informatics (NCRTI 2018), Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 19th 20th March 2018
- S.Karpagam and G. Mahesh, "Smart Textiles for wearable Technology", Two-Day National Conference on Recent Trends in Informatics (NCRTI 2018), Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 19th 20th March 2018.
- B.Subbulakshmi and **G. Mahesh**, "Study the Anti diabetic effect of Millet foods in diabetic induced rats, Two-Day National Conference on Recent Trends in Informatics (NCRTI 2018), Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 19th 20th March 2018.
- **G. Mahesh** and B.Dharmalingam, "Nanotechnology Applications in Textiles. One day national conference on Recent Developments in Textile and Fashion, PSG College of Arts and Science, Coimbatore., 19th March. 2018.
- G. Mahesh and B.Dharmalingam, "Eco Friendly Approaches in Textile water treatment. One day national conference on Emerging Trends in the Apparel Sector, Bishop Appasamy College of Arts and science, Coimbatore., 7 th February 2018.
- **G. Mahesh** and A. Sharada Devi "Effect on Enzyme treatment on bamboo fabric dyed with natural dyes", Two day national conference on Emerging strategies in Green Textiles and Sustainable Fashion, Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 10th 11th January 2017
- **G. Mahesh** and D.Anitha "Bioremediation of textile waste water treatment. Two day national conference on Emerging strategies in Green Textiles and Sustainable Fashion, Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 10th 11th January 2017
- **G. Mahesh** "Research on replacing synthetic fibre with coir fibre for mulches in agricultural fields, Two day national conference on Emerging strategies in Green Textiles and Sustainable Fashion, Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 10th 11th January 2017

International conference

• **G. Mahesh** "Musculoskeletal disorders for apparel Industry workers. International Conference on Health Indicators for Physical and Cognitive Fitness Education Faculty of Education, Alagappa University, Karaikudi, 26th - 27th February 2016.

- G.Mahesh and Sirisha Deepthi Sornapudi, "Techniques And Application of Smart Textiles, IT Skills Show & International Conference on Advancements in Computing Resources (SSICACR 2017), Alagappa Institute of Skill Development & Computer Centre, Alagappa University, Karaikudi, 15th -16th February 2017.
- Sirisha Deepthi Sornapudi and **G.Mahesh**, "Fashion on Smart Phone –APPS that Connect with Customer. Techniques And Application of Smart Textiles, IT Skills Show & International Conference on Advancements in Computing Resources (SSICACR 2017), Alagappa Institute of Skill Development & Computer Centre, Alagappa University, Karaikudi, 15th 16th February 2017.

National Publications

- Ashwini Joshi, D.Anitha and G.Mahesh and Physical properties of organic and non organic cotton: comparative study, Manmade Textiles in India, Vol. XLVI No. 7 July 2018.
- G.Mahesh and Anitha Eco friendly fabrics from bamboo. The Indian textile Journal.Vol124 No.7 April 2014
- Anitha and G.Mahesh Utility of herbal products in Antimicrobial finishing of cotton Fabrics. The Journal of Research of ANGRAU. Vol.XLI No.3 July-September 2013.
- Handle properties of enzyme treated bamboo and bamboo blended fabrics. The Journal of Research of ANGRAU. Vol.XL No.2 April-June 2012.
- Natural dye on bamboo and bamboo blended fabrics. International workshop on Natural Dyes 2014, March NAIP-VCND, ICAR, ANGRAU, Hyderabad.

International

- G.Mahesh and Sirisha Deepthi Sornapudi, Techniques and application of Smart Textiles, International Journal of Computer Science Volume 5, Issue 2, No 05, 2017
- Sirisha Deepthi Sornapudi and G.Mahesh Fashion on Smartphone Apps that Connect with Consumer, International Journal of Computer Science Volume 5, Issue 2, No 04, 2017
- G.Mahesh, Anitha and Sharada Devi, Study of bamboo charcoal polyester nonwoven fabric for effluent filtration. International Journal of Advanced Research in Management and social sciences. Vol.3.No.7 July 2014.

Cumulative Impact factor:

Total Citation: 01 h- index: 01 i10- index: 0

Alagappa University

Name: **Dr. C. Balakrishnan**Designation: Assistant Professor

Address: Alagappa Institute of Skill Development, Alagappa University

Phone: 9865782529 Fax: -----

Email: balasjc@gmail.com

Educational qualification:

- M.Sc.,
- M.Phil.,
- Ph.D

Professional experience:

• 14 Years

Honours and Awards:

- UGC NET qualified in 2012
- SET qualified in 2012
- Appreciation letter from the Vice-Chancellor, Alagappa University for contributions for preparation towards NAAC Accreditation, NIRF Ranking and IoE proposal in 2018
- College Appreciation Award in 2010

Recent publications:

National Conference

- P. Subhasri and C. Balakrishnan, "Survey on Data Mining Techniques for Plant Leaf Classification", Two-Day National Conference on Recent Trends in Informatics (NCRTI 2018), Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 19th - 20th March 2018
- S. Santhosh Kumar and C. Balakrishnan, "Issues and Challenges for Digital Forensic Investigation", Two-Day National Conference on Recent Trends in Informatics (NCRTI 2018), Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 19th - 20th March 2018
- C. Balakrishnan, S. Santhosh Kumar and A. Sumathi "An Analysis of Mitigation Policies of Information Security", Two-Day National Conference on Recent Trends in Informatics (NCRTI 2018), Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 19th 20th March 2018
- C. Balakrishnan, and B. Dharmalingam "A Study on Internet Penetration in Rural India", Two-Day National Conference on Recent Trends in Informatics (NCRTI 2018), Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 19th - 20th March 2018
- K. Nithya Kalyani and C. Balakrishnan, "Emerging Trends in Educational Informatics", Two-Day National Conference on Recent Trends in Informatics (NCRTI 2018), Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 19th - 20th March 2018
- K. Seethalakshmi and C. Balakrishnan, "Content Based Image Retrieval using R+ Tree Algorithm", Two-Day National Conference on Recent Trends in Informatics (NCRTI 2018), Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 19th - 20th March 2018
- C. Balakrishnan, B. Dharmalingam, "A Study on Gender Discrimination and Information Technology Skills Acquisition", UGC Sponsored Two-Day National Conference on Contemporary Issues in Justice and Human Rights (CIJHR 07), Department of History & Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 25th 26th September 2017
- C. Balakrishnan, S. Ganesan, "An Investigation on Inclusiveness of Mobile Apps for Justice and Rights", UGC Sponsored Two-Day National Conference on Contemporary Issues in Justice and Human Rights (CIJHR 07), Department of History & Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 25th 26th September 2017
- C. Balakrishnan, Albert Levay, "An Empirical Analysis of Awareness on Rights by the IT Technocrats", UGC Sponsored Two-Day National Conference on Contemporary Issues in Justice and Human Rights (CIJHR 07), Department of History & Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 25th 26th September 2017
- C. Balakrishnan, S. Santhoshkumar, "A Study on the Role of Digital Age and ICT in Protecting and Promoting Uniform Justice and Rights", UGC Sponsored Two-Day National Conference on Contemporary Issues in Justice and Human Rights (CIJHR 07), Department of History & Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 25th 26th September 2017

- S. Santhoshkumar, C. Balakrishnan, "Study on detection of Hacking in Wireless using Access Point", National Conference on Emerging trends in Computing (NCETC 2017), Department of Computer Science, Alagappa University, Karaikudi, 13th - 14th March, 2017
- C. Balakrishnan, "An Analysis on Nano-Fabrics as Emerging Smart Textile", National Conference on Emerging Strategies in Green Textiles and Sustainable Fashion (NCESGTSF 2017), Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 10th 11th January 2017
- C. Balakrishnan, "CAD/CAM Past, Present and Future in Textile Curriculum and Industry", National Conference on Emerging Strategies in Green Textiles and Sustainable Fashion (NCESGTSF 2017), Alagappa Institute of Skill Development, Alagappa University, Karaikudi, 10th 11th January 2017
- C. Balakrishnan, "A Recital on Biological Computers", National seminar on Advances in Computer Science (NSACS 2016), Department of Computer Science, Alagappa University, Karaikudi, 21st - 22nd October, 2016
- C. Balakrishnan, "A Critic review on Biodiversity Informatics", National seminar on Advances in Computer Science (NSACS 2016), Department of Computer Science, Alagappa University, Karaikudi, 21st 22nd October, 2016
- C. Balakrishnan, "Swami Vivekananda: A True Igniter of Young Minds", National Conference on Swami Vivekanandar: A Youth Icon (SVYI-2016), Swami Vivekananda Centre for Higher Research and Education, Alagappa University, Karaikudi, 24th October, 2016
- D.I. George Amalarethinam and C. Balakrishnan, "ElasticPeerDB- An Optimized Approach for Efficient Fragmentation and Re-Allocation in Peer-to-Peer Distributed Databases", National Conference on Emerging Trends in Software Development, Alagappa University, March 2016.
- M. Priya and C. Balakrishnan, "A Critical Study on Agile Software Development Methodologies", National Conference on Emerging Trends in Software Development, Alagappa University, March 2016.
- M. Rekha and C. Balakrishnan, "An Analytical Study of Multimedia User Interfaces in Education", National Conference on Emerging Trends in Software Development, Alagappa University, March 2016
- M. Priya and C. Balakrishnan, "Analysis of Green Computing Impacts on Environment", National Conference on Emerging Trends in Software Development, Alagappa University, March 2016.
- Karamchand Gandhi and C. Balakrishnan, "The Internet of Things (IOT)- Architecture, Applications, Security and Privacy", National Conference on Recent Advancements in Software Development, Alagappa University, March 2015.

International Journals

- S. Santhoshkumar, C.Balakrishnan, R.Muthulakshmi, "A Study of Stress Caused by Social Interactions in Social Networks", International Journal of Computer Engineering and Applications (ISSN 2321-3469), Vol. 12, Issue 5, pp. 142-147, May 2018.
- C. Balakrishnan, "An enhanced methodology for efficient Fragmentation and Re-Allocation in P2PDDBS", International Journal of Advanced Research Trends in Engineering and Technology (IJARTET) (ISSN 2394-3777), Vol. 3, Special Issue 20, pp. 590-595, April 2016.
- D.I. George Amalarethinam and C. Balakrishnan, "HAADAS- An enhanced approach for Reallocation of Fragments in Peer-to- Peer Distributed Databases", International Journal of Applied Engineering Research (ISSN 0973-4562) Scopus Indexed, Annexure II Journal, Vol. 10 No.82, pp. 315-320, 2015.
- D.I. George Amalarethinam and C. Balakrishnan, "An improved mechanism of clustering the sites for Peer-to-Peer Distributed Databases", International Journal of Fuzzy Mathematical Archive (ISSN-2320-3242), Vol. 5, No. 2, pp. 57-69, December 2014.
- D.I. George Amalarethinam and C. Balakrishnan, "oDASuANCO Ant Colony Optimization based Data Allocation Strategy in Peer-to-Peer Distributed Databases", International Journal on Science, Engineering and Technology, International Journal of Enhanced Research Publications (ISSN NO-2319-7463), Vol. 2, No. 3, pp. 1-8, March 2013.
- D.I. George Amalarethinam and C. Balakrishnan, "A Study on Performance Evaluation of Peer-to-Peer Distributed Databases", IOSR Journal of Engineering (ISSN- 2250-3021), Vol. 2(5) pp- 1168-1176, May 2012.
- D.I. George Amalarethinam and C. Balakrishnan, "A Survey on Peer-To-Peer Real Time Object Databases", Published in International Journal on Research and Reviews in Computer Science (IJRRCS) (ISSN-2079-2557), Vol. 1, No. 4, pp. 8-10, December 2010.

International Conferences

- K. Nithya Kalyani, C. Balakrishnan, "Photo Sharing Safe Mode Services to Make Privacy Reliability", IT Skills Show & International Conference on Advancements in Computing Resources (SSICACR 2017), Alagappa Institute of Skill Development & Computer Centre, Alagappa University, Karaikudi, 15th 16th February, 2017.
- M. Rekha, C. Balakrishnan, "Study on New Architecture for Enhancing the Security and Performance of E-Mail Security Protocols", IT Skills Show & International Conference on Advancements in Computing Resources (SSICACR 2017), Alagappa Institute of Skill Development & Computer Centre, Alagappa University, Karaikudi, 15th 16th February 2017.
- M. Priya, C. Balakrishnan, "Big data- Issues, Challenges and Tools", IT Skills Show & International Conference on Advancements in Computing Resources (SSICACR 2017), Alagappa Institute of Skill Development & Computer Centre, Alagappa University, Karaikudi, 15th 16th February 2017.
- M. Priya, C. Balakrishnan, "A Brief Introduction to Process and Analyze Healthcare Big Data on Cloud Environment", IT Skills Show & International Conference on Advancements in Computing Resources (SSICACR 2017), Alagappa Institute of Skill Development & Computer Centre, Alagappa University, Karaikudi, 15th 16th February 2017.
- B. Dharmalingam, **C. Balakrishnan**, M. Priya, "Role of ICT in Vocational Education and Training", IT Skills Show & International Conference on Advancements in Computing Resources (SSICACR 2017), Alagappa Institute of Skill Development & Computer Centre, Alagappa University, Karaikudi, 15th 16th February 2017.
- B. Dharmalingam, C. Balakrishnan, M. Priya, "Blended Learning- A Pathway to Enhance Learning Experiences in Vocational Education", IT Skills Show & International Conference on Advancements in Computing Resources (SSICACR 2017), Alagappa Institute of Skill Development & Computer Centre, Alagappa University, Karaikudi, 15th 16th February 2017.
- C. Balakrishnan, "A Recital on Extreme Programming and SDLC", IT Skills Show & International Conference on Advancements in Computing Resources (SSICACR 2017), Alagappa Institute of Skill Development & Computer Centre, Alagappa University, Karaikudi, 15th 16th February 2017.
- C. Balakrishnan, "An Empirical Study on Agile based Development and Testing Methodologies", IT Skills Show & International Conference on Advancements in Computing Resources (SSICACR 2017), Alagappa Institute of Skill Development & Computer Centre, Alagappa University, Karaikudi, 15th 16th February 2017.
- B. Dharmalingam and C. Balakrishnan, "Skill Development Curriculum Possible role of Universities- A case study of Practices in Alagappa University", International Conference on 'Health Indicators for Physical and Cognitive Fitness Education' Alagappa University, Karaikudi, 26th & 27th February, 2016.
- B. Dharmalingam, C. Balakrishnan and M. Priya, "Critical Analysis of Health and Cognitive issues of Information Technology Professionals in India", International Conference on 'Health Indicators for Physical and Cognitive Fitness Education' Alagappa University, Karaikudi, 26th & 27th February, 2016.
- B. Dharmalingam, M. Priya and C. Balakrishnan, "Inculcation of Soft skills during Academic persuasion towards Professional Sustainability of Information Technocrats", International Conference on 'Health Indicators for Physical and Cognitive Fitness Education' Alagappa University, Karaikudi, 26th & 27th February, 2016.
- D.I. George Amalarethinam and C. Balakrishnan, "HAADAS An enhanced approach for Reallocation of Fragments in Peer-to- Peer Distributed Databases", International Conference on Advanced Computing (ICAC 2015), Jamal Mohamed College, Tiruchirapppalli, December 3-4, 2015.
- B. Dharmalingam and C. Balakrishnan, "Empowering Women through Skill Development-Challenges and Opportunities", International Conference on 'Women and Social Transformation- New Era of Just and Gender- Fair Society (ICWS 2015)' Alagappa University, Karaikudi, 21st & 22nd August 2015.
- D.I. George Amalarethinam and C. Balakrishnan, "An Optimized Strategy for Data Allocation in Peer-to-Peer Distributed Databases", International Conference on Mathematical methods and Computation (ICOMAC 2015), Jamal Mohamed College, Tiruchirapppalli, 22-23, January 2015.

Cumulative Impact factor:

Total Citation: 14 h- index: 03 i10- index: 0

Name: **Dr. J. Hayavadana** Designation: Professor & Head

Address: Department of Textile Technology, Osmania University

Amberpet, Hyderabad, Telangana-500007

Phone: 09959560374 Fax: -----

Email: jamsvj@gmail.com

Educational qualification:

- B.Tech.,
- M.Tech.,
- Ph.D

Professional experience:

• 30 Years

Honours and Awards:----

Recent publications:

National

 Design and Development of Drape Tester, Journal of Apparel Technology and Management, June 2018

International

- Arjun. D L, RenukaTejaswini, J Hayavadana and Susheel "Effect of Potassium PermanganateFinish on the Properties of Denim Fabric" European Journal of Advances in Engineering andTechnology, 3(9), December 2016, 28-32
- Arjun. D L. RenukaTejaswini, Vinay Kumar Midha and J Hayavadana" Potential of NonwovenFabrics as Surgical Gowns" International Research Journal of Medical Sciences, 5(1), February2017,1-4.
- Novel Approach To Apparel Drape measurement- A New Horizon, Prof. Dr.J. Hayavadana, Ayodya Kavitha, Kodamagundla Sreenu, International Journal of Advance Research in Science and Engineering, Vo.No:6, Issue No:3, March 2017
- 'When textiles meet computers', Ayodya Kavitha, Prof. J.Hayavadana and Bathini Deepthi, May 2017, Link: http://www.fibre2fashion.com/industry-article/7930/when-computers-meet-textiles
- 'Novel methods of Assessment Asthetic properties of Dress material'International Journal of Current Advanced Research, July 2017
- Arjun. D L. RenukaTejaswini, Vinay Kumar Midha and J Hayavadana" Potential of NonwovenFabrics as Surgical Gowns" International Research Journal of Medical Sciences, 5(1), February2017,1-4.
- Novel Approach To Apparel Drape measurement- A New Horizon, Prof. Dr.J. Hayavadana, Ayodya Kavitha, Kodamagundla Sreenu, International Journal of Advance Research in Science and Engineering, Vo.No:6, Issue No:3, March 2017
- 'When textiles meet computers', Ayodya Kavitha, Prof. J.Hayavadana and Bathini Deepthi, May 2017, Link: http://www.fibre2fashion.com/industry-article/7930/when-computers-meet-textiles
- 'Novel methods of Assessment Asthetic properties of Dress material' International Journal of Current Advanced Research, July 2017
- "NEW METHODS OF ASSESSING AND GRADING APPAREL FABRICS", S.Viswanaath., J. Hayavadana., Ayodya Kavitha ., J.Lakshminarayana and Pradeepkumar, International Journal of Current Advanced Research., Sept 2018
- Application of a Multivariate Analysis (Biplot) Method to a Comparative Study of Fabric Characteristics-J. Hayavadana+, Srinivasulu .K*,International Journal of Latest Technology in Engineering, Management & Applied Science (IJLTEMAS),Volume VII, Issue XII, December 2018, ISSN 2278-2540
- Study of degradation of polyester partially oriented yarns through alkaline hydrolysis process Hayavadana J,1 Srinivasulu K, Volume 5 Issue 1 2019, MEDCRAVE, Journal of Textile Engineering & Fashion Technology

Cumulative Impact factor:

Total Citation: 199 h- index: 02 i10- index: 01

Name: Dr. S. Nickolas

Designation: Professor in Computer Application

Address: National Institute of Technology, Tiruchirappalli

Phone: 94435 61989, 94860 01131

Fax: -----

Email: nickolas@nitt.edu

Educational qualification:

- M.C.A.,
- M.E.,
- Ph.D

Professional experience:

• 30 Years

Honours and Awards:---Recent publications:

National Conference

- P.Asokan, S.Nickolas, "CAD/CAM solutions for CNC machining/turning center", Eighth ISME conference on mechanical engineering New Delhi, 1993.
- P.Ramaraj, S.Nickolas, "A descriptive study on data mining and Algorithm for multi-dimensional association", All India seminar on IT for 21st century, IE(India), 1997.
- N.Gayatri, S.Nickolas, A.V.Reddy, "Comparative Study of Software Quality Metrics Feature Set Using Data mining Techniques", National Conference on Advanced Pattern Mining and Multimedia Computing(APMMC 10), NIT, Tiruchirappalli, February 2010.

International Conference

- K. Shobha, S. Nickolas, "Imputation of multivariate attribute values in big data", International Conference on Smart Intelligent Computing and Applications, Springer, Singapore, 2019, pp. 53-60.
- K. Shobha, S. Nickolas, "Integration and Rule-based Pre-Processing of Scientific Publication Records from Multiple Data Sources", International Conference on Smart Intelligent Computing and Applications(SCI 2018), Springer, Bhubaneswar.
- Silambarasan E, Nickolas S, Mary Saira Bhanu S, "Attribute based Convergent Encryption Key Management for Secure Deduplication in Cloud", 3rd International Conference on Advanced Computing and Intelligent Engineering (ICACIE 2018), Springer, Bhubaneswar.
- Sareena Rose, Nickolas, S., Sangeetha, S., "Machine Learning and Statistical Approaches used in Estimating parameters that affect the soil fertility status: A Survey", Second International Conference on Green Computing and Internet of Things (ICGCIoT 2018), IEEE, Bangalore.
- Pitchai, A. V. Reddy, N. Savarimuthu, "Quantum walk based genetic algorithm for 01 quadratic knapsack problem", 2015 International Conference on Computing and Network Communications (CoCoNet) (2015) 283-287.
- T. Subramanian, N. Savarimuthu, "Effective tariff selection on cloud services: A consumer perspective", 2014 International Conference on Contemporary Computing and Informatics (IC3I) (2014) 326-330

International Journals

- M.Chandrasekaran, P.Asokan, S.Kumanan, T.Balamurugan, S.Nickolas, "Solving job shop scheduling problems using Artificial Immune System", International Journal of Advanced Manufacturing Technology, UK, (2006) 31:580-593
- S.Nickolas , C.S.P.Rao , A.V.Reddy and P Asokan," Performance Enhancement of Flow Shop Scheduling using Data Mining", Journal of Advanced Manufacturing Technology, CMTI, Vol.6,No.8, pp.17-23,August 2007
- Ilango Paramasivam, Hemalatha Thiagarajan, Nickolas Savarimuthu, "Imputation of Missing Data Using Weight Based Clustering in type II diabetes Databases", Journal of Advanced Research in Computer Engineering, Vol 3, No. 1,pp99-104 January-June 2009.ISSN:0974-4320
- Sarojini BalaKrishnan, Ramaraj NarayanaSwamy, Nickolas Savarimuthu, "Feature Selection Using F-Score on Classification of TYPE II Diabetes Databases", Journal of Advanced Research in Computer Engineering, Vol 3, No. 1,pp.1-6, January-June 2009. ISSN:0974-4320

- Ilango Paramasivam, Hemalatha Thiagarajan, Nickolas Savarimuthu, "A Semi Supervised Clustering by λ_cut for Imputation of missing Data in TYPE II Diabetes Databases", Indian Journal of Medical Informatics, Vol 4,No. 1,2009
- Ilango Paramasivam, Hemalatha Thiagarajan, Poonkuntran Shanmugam, Nickolas Savarimuthu ,"Imputation of Missing Data : A Semi Supervised Clustering Methodology", Journal of information Science and Technology, 6(3) pp 38-55, Washington, DC, USA 2009.
- Sarojini BalaKrishnan, Ramaraj NarayanaSwamy, Nickolas Savarimuthu, "Feature Subset Selection using Nomogram in TYPE II Diabetes Databases", Indian Journal Of Medical Informatics, 4(1):5, 2009
- N.Gayatri, S.Nickolas, A.V.Reddy, "Performance Analysis and Enhancement of Software Quality Metrics using Decision Tree based Feature Extraction", International journal of Recent Trends in Engineering, Vol 2, No. 4, pp.54-56, November 2009.
- R.Chithra, S.Nickolas, "A Novel Algorithm for Mining Hybrid-Dimensional Association Rules", International journal of Computer Applications(0975-8887), Vol1-No.16, pp.62-69, 2010.
- R.Chithra, S.Nickolas, "Partition Based High Utility Itemset Mining", Intl. J. of Decision Making in Supply Chain and Logistics, Vol.1, No.2,pp.153-165, July-Dec. 2010.
- R.Eswari, S.Nickolas, "A Level-wise Priority Based Task Scheduling for Heterogeneous Systems",
 Intl. J. of Information and Education Technology, Vol.1, No.5, pp.371-376, Dec.2011.
- R.Chithra, S.Nickolas, "HUPT-Mine: An efficient algorithm for high utility pattern mining", Intl. J. of Business and Systems Research, Vol.6, No.3, pp.279-275, 2012.
- R.Eswari, S.Nickolas, "Efficient Task Scheduling for Heterogeneous Distributed Systems using Firefly Algorithm", Intl. J. of Computer Science and Engineering (Accepted).
- S.Karthikeyan, P.Asokan, S.Nickolas, T.Page, "Solving Flexible Job Shop Scheduling Problems with a hybrid PSO Algorithm and Data Mining-An Attribute oriented approach", Intl. J.of Manufacturing Technology and Management.(Accepted).
- R.Chithra, S.Nickolas, "VB-HU-Mine: An Efficient High Utility Itemset Mining Algorithm using Vertical Data Representation", Intl. J. of Information Technology and Management.
- Anandkumar P,S.Nickolas, "Significance of One-Class Classification in Outlier Detection", IJCIIS, June 2013, Vol 4, No. 6.
- S.Karthikeyan, P.Asokan, S.Nickolas,"A hybrid discrete firefly algorithm for multi-objective flexible job shop scheduling problem with limited resource constraints", Int J Adv Manuf Technol, 2014.
- N.Gayatri, S.Nickolas, A.V.Reddy,"A Frame Work for Business Defect Predictions in Mobiles", IJCA,Vol 81,No.1,November 2013.
- R.Eswari, S.Nickolas, Michael Arock "A path priority-based task scheduling algorithm for herterogenous distributed systems", Int.J.Communication Networks and Distributed Systems, Vol 12, No. 2, 2014
- R.Eswari and S.Nickolas "Effective task scheduling for herterogenous distributed systems using firefly algorithm", Int.J.Computational Science and Engineering, Vol 11, No. 2,2015
- T. Subramanian, N. Savarimuthu, "Application based brokering algorithm for optimal resource provisioning in multiple heterogeneous clouds", Vietnam Journal of Computer Science 3 (2015) 57-70.
- A. Prakasam, N. Savarimuthu, "Metaheuristic algorithms and probabilistic behaviour: a comprehensive analysis of ant colony optimization and its variants", Artificial Intelligence Review 45 (2015) 97-130.
- T. Subramanian, N. Savarimuthu, "Cloud service evaluation and selection using fuzzy hybrid MCDM approach in marketplace", IJFSA 5 (2016) 118-153.
- A. Pitchai, A. V. Reddy, N. Savarimuthu, "Fuzzy based quantum genetic algorithm for project team formation", IJIIT 12 (2016) 31-46.
- A. Prakasam, N. Savarimuthu, "Novel local restart strategies with hyper populated ant colonies for dynamic optimization problems", Neural Computing and Applications (2018) 1-14.
- K. Shobha, S. Nickolas, "Analysis of importance of pre-processing in prediction of hypertension", CSI Transactions on ICT 6 (2) (2018) 209-214.

Cumulative Impact factor:

Total Citation: 347 h- index: 09 i10- index: 07

Name: **Dr.Anand Bhojan** Designation: Senior Faculty

Address: Department of Computer Science National University of Singapore, Singapore

Phone: 651 67351 Fax: -----

Email: bhojan@comp.nus.edu.sg

Educational qualification:

- M.C.A.,
- PGC in Teaching Higher Education
- Ph.D

Professional experience:

•

Honours and Awards:

- 2012 Nominated for Best PhD Thesis Award (Wang Gungwu Medal & Prize), National University of Singapore.
- 2011 Dean's Graduate Research Achievement Award (PhD), SoC, National University of Singapore.
- 2006 Best R&D Project award, TOTE Board, Singapore model R&D project, 'Mobile Industrial Network Integrating 3G for Mobile Experiments'
- 2003 Best Presenter Award, Industrial-Info Comm. Technology (M2M), Singapore Industrial Automation Association, Mobile/Wireless Enabling Technologies for M2M
- 2000 Best Presentation Award, Association Of Principals Of Colleges Of Bharathiar University., 'Need Based Curriculum Development'
- 1995 Gold medal for first Rank (out of 4000) in Computing, Bharathiar University, Awarded by the honourable Governer of the State
- 1989 State Government's Higher Education Scholarship for Outstanding Academic Performance, State 39th Rank among 300,000 candidates.

Recent publications:

International

- Bhojan Anand and Pan Wenren, "CloudHide: Towards Latency Hiding Techniques for Thin-client Cloud Gaming," ACM Multimedia 2017. ACM, New York, NY, USA, 144-152.
- Anand Bhojan, Hong Wei Wong, "TITAL Asynchronous multiplayer shooter with procedurally generated maps," In Entertainment Computing, Volume 16, 2016, Pages 81-93, ISSN 1875-9521.
- Bhojan Anand, Li Kecen, Akkihebbal L. Anand, "PARVAI HVS Aware Adaptive Display Power Management for Mobile Games," IPS/IEEE Proceedings of the 7th International Conference on Mobile Computing and Ubiquitous Networking - ICMU 2014.
- Bhojan Anand, "Energy Efficient Multi-player Smartphone Gaming using 3D Spatial Subdivisioning and PVS Techniques," Proceedings of the 21th ACM International Conference on Multimedia -IMMPD 2013, Barcelona, Spain.
- Bhojan Anand, Lee Kee Chong, Ee-Chien Chang, Mun Choon Chan, Akhihebbal L. Ananda and Wei Tsang Ooi, "El-pincel: a painter cloud service for greener Web Pages," Proceedings of the 20th ACM international conference on Multimedia Nov 2012, Nara, Japan.
- K Thirugnanam, Bhojan Anand, J Sebastian, PG Kannan, AL Ananda, RK Balan, and MC Chan, "Dynamic Lookahead Mechanism for Conserving Power in Multi-Player Mobile Games," IEEE INFOCOM 2012, Orlando, Florida, Mar 2012.
- Bhojan Anand, Akhihebbal L. Ananda, Mun Choon Chan and Rajesh Krishna Balan, "ARIVU: Making Networked Mobile Games Green - A Scalable Power-Aware Middleware ", MOBILE NETWORKS AND APPLICATIONS, Springer Netherlands, Feb 2012.

• Bhojan Anand, Karthik Thirugnanam, Jeena Sebastian, Pravein G. Kannan, Akhihebbal L. Ananda, Mun Choon Chan, and Rajesh Krishna Balan. 2011. "Adaptive display power management for mobile games," In Proceedings of ACM MobiSys '11. ACM, New York, NY, USA, 57-70.

Cumulative Impact factor:

Total Citation: 234

h- index: 7 i10- index: 6

Name: Dr.K.J.Sivagnanam

Designation: Head-Skill Development Initiatives Address: NIFT TEA, Mudalipalayam, Tirupur-641 606

Phone: 9894 292922 Fax: -----

Email: kjsivam@gmail.com

Educational qualification:

- Diploma in Textile Designing & Weaving
- B.Tech.,
- M.Tech.,
- Ph.D.

Professional experience:

• 22 Years

Honours and Awards:

- As Project Head, Implemented Placement Linked Skill Development Training Programs for about 25000 + candidates with the support of various state and government schemes and industry with about 75 % of placements.
- As Program Officer of Industrial Training Programs, coordinated about 250 batches of Technology and Skill Up gradation programs and about 3000 working employees / executives of Tiruppur cluster have completed up skill training successfully.

Recent publications:

National

- Sivagnanam, et al, "Blended yarns for fashion garment", Apparel Today, 2005.
- Sivagnanam, et al, "A New 3D concept for weaving medical textiles" Textile Asia, Oct 2009
- Sivagnanam et. al, "Novel Properties of splittable fibres" fibre2fashion online publications.
- Sivagnanam et. al, "Micro fibres" fibre2fashion online publications.
- Sivagnanam, et al, "New 3D weaving concept for manufacturing of medical textiles", P69, Indian Textile Journal, Feb 2010.
- Sivagnanam, et al, "Eri silk knits for suitability in fashionable garment", Indian Textile Journal; Apr 2011, Vol. 121 Issue 7, p44

International

- Sivagnanam et al, "Vanya silk for Non Traditional Textile and Fashion Market" Silk for Green World and Sustainable Development, ISC, Thailand
- Sivagnanam, et al, "Study on Moisture Behaviour of West knitted Interlock Spacer Fabrics", International journal of ChemTech Research, Vol.8 / 2015
- Sivagnanam, et al, "Detailed Investigation of Weft Knitted Interlock Fabrics for Comfort Properties to Suit for Active and Sportswear Application", International Journal of Engineering and Advanced Technology, (IJEAT), ISSN: 2249-8958, Vol.8 / Issue 5, June 2019

Cumulative Impact factor:

Total Citation:

h- index:

Name: **Mr. A. ArockiaArulnathan**Designation: Senior Automation Developer
Address: K7 Computing Pvt.Ltd, Chennai

Phone: 9789862971 Fax: -----

Email: arockia.arulnathan@live.in

Educational qualification:

- B.Sc.,
- M.C.A.

Professional experience:

• 07 Years

Honours and Awards:

•

Recent publications:

National

_

International

•

Cumulative Impact factor:

Total Citation:

h- index:

Name: Dr. KM. Pachiyappan

Designation: Head

Address: Department of Costume Design & Fashion

PSG College of Arts & Science, Coimbatore-14

Phone: 9790034560 Fax: -----

Email: kmpachiyappan@gmail.com

Educational qualification:

- M.Tech.,
- Ph.D

Professional experience:

• 30 Years

Honours and Awards:

•

Recent publications:

National

• 09

International

• 10

Cumulative Impact factor: -----

Total Citation:

h- index:

Name: Dr. A. Senthilrajan Designation: Professor & Director

Address: Department of Computational Logistics

Alagappa University, Karaikudi.

Phone: 9443192176 Fax: -----

Email: agni senthil@yahoo.com

Educational qualification:

- BE.,
- MBA.,
- M.sc(IT).,
- M.Phil.,
- Ph.D.

Professional experience:

• 19 Years

Honours and Awards:

- Nominee for world who is who book for year 2008 and 2009
- National Conference Organised.
 - 1. Convenor and organised National level Conference on Artificial Intelligence and Parallel computing —September 8th and 9th,2006.
 - 2. Convenor and organised National conference on Information Technology andmanagement October 30th and 31st,2009.
 - 3. Convenor and organised National conference on Information computing and challenges in contemporary business 21st and 22nd,2011.
- International Conference Organised:
 - 1. Convenor and organized international Conference on Computing and Information Technology September 23rd and 24th, 2013. Alagappa University Karaikudi.
 - 2. Convenor and organized two days IT Skill Show International Conference on Advancements in Computing Resources (SSICACR 2017) 15th & 16th February 2017. Alagappa University Karaikudi.
- Other Training Programs
 - 1. Hardware maintenance
 - 2. S/W Installation
 - 3. Troubleshooting
 - 4. Network administration.
 - 5. Team building
 - 6. (i). Social development program at Sheshaiya homes, Austinpatti, Madurai.
 - (ii). Social development (Outreach program), Sumanahalli, Bangalore.
 - 7. Village Extension Programme at Thiruvelangudi, 11-13 October 2018.

Recent publications:

- "Segmentation Chick's Image Using Artificial Neural Network", in International Conference on Computing, Communication and Information Technology (CCIT 2018), ISBN: 978-1-63248-162-7, DOI: 10.15224/ 978-1-63248-162-7-06, Page: 11-14.
 2. "Multimedia Cloud Computing for Agriculture", in International Multi - Conference on Computing, Communication, Electrical & Nanotechnology (I2CN-2K18) at Kottayam, Kerala on April 26-27, 2018, presented and published.
- "Removal of Weeds in Agriculture field using Wavelet Transformation in Image Processing' International Journal on Recent and Innovation Trends in Computing and Communication (IJRITCC), Vol 6, Issue 2, ISSN: 2321-8169, Impact Factor: 5.837 Page: 19-26, February 2018.
- Bavithra Matharasi, Dr.A.Senthilrajan, "Sentiment Analysis using a Novel approach to classify sentiments in social networking data", International Journal of Advanced Research in Computer Science 2018, Vol 9, ISSN: 0976-5697, Page: 297-301.

- J.Tamilselvan, Dr.A.Senthilrajan, "Adding Text Document to cluster based on the similarity measures", International Journal of Pure and Applied Mathematics 2018, Vol 118, ISSN: 1314-3395, Page: 3069-3074.
- "Segmentation in Manganethi Plant using Mathematical Morphology", International Journal of Advanced Research in Computer and Communication Engineering (IJARCCE), Vol 6, Issue 10, ISSN 2278-1021, Impact Factor: 5.947, Page: 291-293, October 2017.
- N.Vijyayalakshmi, "A hybrid approach for sarcasm detection of social media data", International Journal of Scientific and Research Publications - 2017, Vol - 7, Issue - 5, ISSN: 2250-3153, Page: 327-336.
- Bavithra Matharasi, Dr.A.Senthilrajan, "Sentiment Analysis of Twitter Data using Naive bayes with Unigran Approach", International Journal of Scientific and Research Publications - 2017, Vol - 7, Issue - 5, ISSN: 2250-3153, Page: 337-341.
- "Image Reduction Using Edge Based Region of Interest", IOP conf.series: Materials Science and Engineering 2017, doi: 10.1088/1757-899X/225/1/012248.
- M.Sangeetha, Dr.A.Senthilrajan, "Super Resolution A Review", International Journal of Engineering Research & Technology (IJERT) 2016, Vol 4, Issue 21, ISSN: 2278-0181, Page: 36-40.
- Gopala Krishna Nagasarapu, Dr.A.Senthilrajan, "Robust Image Desoising using Infantile Fixation of Non Local Euclidean Median in Patch Space", International Refered Journal of Engineering and Science(IRJES) 2016, Vol 5, Issue 8, ISSN: 2319-1821, Page: 24-28.
- M.Sangeetha, Dr.A.Senthilrajan, "Analysis of methods in wavelet domain for image resolution", International Journal of Advanced Research Trends in Engineering and Technology (IJARTET) 2016, Vol 3, ISSN: 2394-3785, Page: 628-631.
- J.Tamilselvan, Dr.A.Senthilrajan, "Constructing and maintaining large web repositories through continuous web crawling", International Journal of Advanced Research Trends in Engineering and Technology (IJARTET) 2016, Vol 3, ISSN: 2394-3785, Page: 605-608.
- Gopala Krishna Nagasarapu, Dr.A.Senthilrajan, "Implementation of speech steganography using spread spectrum with wavelet domain", International Journal of Advanced Research Trends in Engineering and Technology (IJARTET) 2016, Vol 3, ISSN: 2394-3785, Page: 588-594.
- Bavithra Matharasi, N. Vijayalakshmi, Dr.A.Senthilrajan, "A study on Various Techniques and Challenges in Sentiment Analysis", International Journal of Advanced Research Trends in Engineering and Technology (IJARTET) 2016, Vol 3, Special issue 20, ISSN: 2394-3777, Page: 474-478.
- Bavithra Matharasi, N. Vijayalakshmi, Dr.A.Senthilrajan, "Object Oriented Graph Structure to Represent the Dataset in online Social Network", 2015, doi: 10.3850/978-981-09-4426-1-086, ISBN: 978-981-09-4426-1, Page: 314-321.
- "Pest Control in Paddy using Segmentation in Image Processing", Engineering Sciences International Research Journal, Vol 3, Issue 2 (2015), ISSN: 2320-4338,
- ISBN: 978-931-84124-55-7, Page: 82-85.
- Gopala Krishna Nagasarapu, Dr.A.Senthilrajan, "Generalized non-local mean algorithm for De-Speckling of Digital images", International Journal of Emerging Trends in Science and Technology (IJETST) - 2015, Vol – 2, Issue – 8, ISSN: 23489480, Page: 3077-3082.
- "Efficient Image Retrieval In Real Time Database Using Grey Model Technique", Mathematical Sciences International Research Journal 2015, Vol 4, Issue 1, ISSN: 2278 8697, ISBN: 978-93-84124-36-6, Page: 216-219.

National Conference:

- Attended the Indian Cyber Congress (INCYCON) on 28 & 29 September 2018 at Sree Vidyanikethan Engineering College(SVCE), Tirupati, Andhra Pradesh.
- Attended the one day orientation workshop on the roles and responsibilities of the university and its Swayam coordinators on 2nd February 2018 at AICTE office, Nelson Mandela Marg, Vasant Kunj, New Delhi.
- A.Fathima Mubeen, Dr.A.Senthilrajan, "Optimal Features Selection and Classification of Healthcare Big data in Medical Internet of Things", National conference on Cyber Security (NCCS 2018) organized Computer Science, Alagappa University, Karaikudi held on 25th January 2018. Paper was presented
- K.Sheela, Dr.A.Senthilrajan, "Rice quality analysing using Image Processing Technique", National conference on Cyber Security (NCCS 2018) organized Computer Science, Alagappa University, Karaikudi held on 25th January 2018. Paper was presented.

- Attended the DIDAC INDIA 2016 on September 28th to 30th at Bangalore International Exhibition Centre.
- Attended the RUSA One Day Training on 23rd August 2016 at Anna University.
- Attended ICTACT Bridge 2016 Chenai edition on 24th February 2016.
- National conference on "Engineering Applications for Developing Smart Cities" held during March 30, 2015 organized by Dhirajlal Gandhi college of technology, Salem.

International Conference:

- "Segmentation Chick's Image Using Artificial Neural Network", in International Conference on Computing, Communication and Information Technology (CCIT 2018) at Rome, Italy on October 27-28, 2018
- "Multimedia Cloud Computing for Agriculture", in International Multi Conference on Computing, Communication, Electrical & Nanotechnology (I2CN-2K18) at Kottayam, Kerala on April 26-27, 2018
- J.Tamilselvan, Dr.A.Senthilrajan, "Adding text document to cluster based on the similarity measures", in International conference on Advances in Computer Science and Technology (ICACSET'18) held during January 19-20, 2018 at Kalasalingam Academy of Research and Education, Krishnankoil.
- "Design on Benefit Mechanism of the Information and Communication Technology Based on Boolean Law", in International Conference on Advances in Mathematics and Computer Science held during December 14-16, 2017 at V.V. Vanniaperumal College for Women, Virudhunagar.
- "Defective Chicks Deduction Based on Texture Feature Analysis Using Random Transform", in International Conference on Applied Science and Engineering held during December 05-07, 2017 at Seoul, South Korea.
- Bavithra Matharasi, N. Vijayalakshmi, Dr.A.Senthilrajan, "A study on Various Techniques and Challenges in Sentiment Analysis", in International conference on Innovations in Computer Science & Technology 2016 at Alagappa University, Karaikudi. 16. Gopala Krishna Nagasarapu, Dr.A.Senthilrajan, "Implementation of speech steganography using spread spectrum with wavelet domain", in International conference on Innovations in Computer Science & Technology 2016 at Alagappa University, Karaikudi.
- J.Tamilselvan, Dr.A.Senthilrajan, "Constructing and maintaining large web repositories through continuous web crawling", in International conference on Innovations in Computer Science & Technology 2016 at Alagappa University, Karaikudi.
- M.Sangeetha, Dr.A.Senthilrajan, "Analysis of methods in wavelet domain for image resolution", in International conference on Innovations in Computer Science & Technology 2016 at Alagappa University, Karaikudi.
- "Diagnosing Infective Diseases in Paddy Using Mobile Device", in International Conference on Symposium on Electrical, Electronic Engineering and Digital Technology"(SEDT 2016) at Tokyo, Japan on December 6-8, 2016. 20. "Image Reduction Using Edge Based Region of Interest", in International Conference on Advanced Material Technologies"(ICAMT 2016) at Visakhapatnam, Andhra Pradesh on December 27-28, 2016.

Cumulative Impact factor:

Total Citation:

h- index:

Name: Dr. S. RAJARAM

Designation: Professor

Address: Department of Tamil, Alagappa University

Phone: 9442815567 Fax: -----

Email: rajaramsubramanianau@gmail.com

Educational qualification:

- M.A (Tamil),
- M.A (Linguistics),
- M.Phil.,
- B.Ed.,
- Ph.D.

Professional experience:

• 20 Years

Honours and Awards:

- Best Research Paper Award for "Va Supa Manickanarin Ilakkiya Parvai" Presented by All India Universities Tamil Teachers Association during May 2002 behalf of V.SP.Manickanar Endowment.
- Best Research Paper Award for "Sanga Ilakkiyathil Manai Marutchi" Presented by All India Universities Tamil Teachers Association during May 2005 behalf of V.SP.Manickanar Endowment.
- Best Research Paper Award for "Kadal Seetram Thadukkum Kandal" Presented by 'ARR' All India Research Forum December 2005.
- Best NSS Programme Officer Award presented by Alagappa University, Karaikudi, 2009.
- Best Research Paper Award for "Peedandru-Meel Vaasippu" Presented by 'ARR' All India Research Forum December 2011.

Recent publications:

- Thirumuruhatrupadaiyil Arupadai veedu Sanskritisation, International Seminar on Tamil Sakthi Research Forum & National College, Trichirapalli, 25.09.2011
- Kalitriyanai Niraiyil Sanskritisation, International Conference on Agananooru, Sangam Literature Research Forum& Ethiraj Women's College, Chennai, 09.12.2011
- Peedandru Meel Vasippu, 7th International Seminar, AAR All India Research Forum & Sengunthar College of Arts and Science, Thiruchengodu, 17&18.12.2011
- Tholkappiyamum Irayanar Agapporulum- Karpu Marabukal & Tholkappiyamum Maranahapporulum-Ilakkana Valarchi, Workshop on Aspects of Tholkappiam and Later grammatical works on Agam concept, Alagappa University, Karaikudi & CICT, Chennai, 04.01.2012to13.01.2012
- Inai Vizhaichu, 43rd All India University Tamil Teachers Association Seminar, Tamil Sangam, Bangalore, 19&20.05.2012
- Silappathikaram Suttum Inthezhuthu Manthiram, VIII th International Seminar on AAR International Research Forum, Karpagam University, Coimbatore, 22.12.2012
- Artrupadai Ilakkia Seiyul Kattamaippil Uyarthinai Suttu, International Research Seminar Pathupattu, Kongunadu Arts and Science College, Coimbatore, 23.12.2012
- Karkala Padalathil Tamizhar Panpattu Nilaviyal, International Seminar on Kalanthorum Kampan, Kampan Tamil Research Centre, Karaikudi, 23 &24.03.2013
- Tholkappiyamum Kootru muraikalum, Seminar on Tholkappiya Ilakkiyak kotpadukal,
- CICT, Chennai & Tamil Research Centre, Ganeshar Arts and Science College, Melaisivapuri, 08.01.2014
- Sanga Ilakkiyathil Manitha Urimaikal, Seminar on Palthurai Thotruvaaikku Sanga
 Pangalippu, CICT ,Chennai & Dep't of Tamil, Alagappa Gov't Arts College,
 09.01.2014
 Ilakkiyathin
 Karaikudi,
- Vazhipadugalum Thinaikkotpadugalum, Workshop on Chevviyal Ilakkiyangalil Tamizhar Vazhipaattu Marabugal, CICT, Chennai& Alagappa University, Karaikudi, 22.01.2014

- Ra. Ragavaiyangarin Urainadai Thiran, Workshop on Pazhanthamizh Uraiyasiriyarkalin Nadaikkotpadu, CICT, Chennai& Alagappa University, Karaikudi, 03.03.2014
- Tamil Haigoo Kavithaikalil Puthiya Pokkuhal, National seminor on New Trends on 20 th Century Tamil Puthu kavithaikal, Urumu Danalakhshmi College, Trichirapalli, 01.10.2015
- Tholkapiathil Neethi, Seminar Collection on Tamil Ilakkiathil Neethi, Ulaga Tamil Sangam, Madurai, 23.01.2016.
- Thiruvasagathil Madurai, International Seminar on Ilakkiya Pathivuhalil Madurai, Meenakshi Govt Womens College, Madurai, 25.02.16 & 26.02.16
- Chitrakooda malai Punaivu Kambarum Valmikiyum, World Tamil Research Seminar On Kambanil Iyarkai, Karaikudi Kamban Kazhaham & Andaman Tamil Ilaikkiya Mandram, Andaman, 10.04.2016
- Tholkappiyathil Pillai Collinaiyu Porunmai, International Seminar on Tamil Culture, Center for Tamil Culture, Alagappa University 22.10.2016 &23.10.2016
- Vayinum Kaiyinum Vaguththa Kalaihal, National Seminar on the role of Arts in Tamil Culture, Centre for Tamil Culture & Department of Fine Arts, Alagappa University, Karaikudi, 16.12.2016
- Barathidasanin Samaththuva kolhai, National Seminar on Contemporary Tamilian and Barathidasan's work, Department of Tamil, Alagappa University, Karaikudi,20.12.2016 &21.12.2016.

Cumulative Impact factor:

Total Citation:

h- index:

Name: Dr. P. MADHAN

Designation: Associate Professor & Head i/c

Address: Department of English and Foreign Languages, Alagappa University

Phone: 9698142675 Fax: -----

Email: ponmadhanrames@gmail.com

Educational qualification:

- M.A.,
- M.Phil.,
- Ph.D

Professional experience:

• 14 Years

Honours and Awards:

•

Recent publications:

National

 Madhan, P. "TO END VIOLENCE AGAINST WOMEN" GEM NATIONAL JOURNAL OF WOMEN'S STUDIES, vol: VI, ISSN: 2320-6403, Page No: 100

International

- Madhan, P. "WOMEN CHAMPIONS OF JUSTICE: A COMPARISON OF KANNAKI AND PORTIA" LITERARY INNOVATIONS —A Bi-Annual International Literary Journal. Vol: II No: 1,ISSN: 2279-0128,Page No:68
- Mathan, P. "A THEMATIC EXPLORATION OF BERNAD SHAW'S PYGMALION" LITERARY INNOVATIONS —A Bi-Annual International Literary Journal. ISSN: 2279-0128Vol: III, ISSUE: 1,Page No: 56
- Mathan, P. "CULTURAL CONFLICTS AND ETHNIC ANXIETY IN SIDHWA'S AN AMERICAN BRAT" LITERARY INNOVATIONS —A Bi-Annual International Literary Journal. ISSN: 2279-0128, Vol: III, ISSUE: 2, Page No: 38
- Mathan, P. "THE TRANSCULTRUAL PHASE IN AMITAV GHOSH'S THE HUNGRY TIDE: A STUDY" LITERARY INNOVATIONS —A Bi-Annual International Literary Journal. ISSN: 2279-0128, Vol: III, ISSUE: 2,Page No: 62
- Mathan, P. "AN ANALYSIS OF T.S. ELIOT'S POETIC TECHNIQUES" LITERARY INNOVATIONS –A Bi-Annual International Literary Journal. ISSN: 2279-0128, Vol. IV, ISSUE: 1,Page No. 20
- Madhan, P. "AN ANALYSIS OF CHALLENGES OF WOMEN IN INDIA AND SUGGESTIVEREMEDIES FOR THEIR EMPOWERMENT" Social Sciences International Research Journal, ISSN: 2395-0544.
- Madhan, P. "IMPACT OF MONEY ON INDIAN HOUSEHOLDER IN RUTH PRAWER JHABVALA'S THE HOUSEHOLDER" International Journal of Law and Social Sciences, ISSN: 2394-4277.

Cumulative Impact factor:

Total Citation:

h- index:

Name: Dr. E. KANNAPIRAN

Designation: Director,

Address: Curriculum Design and Development Cell, Alagappa University

Phone: 9443602687 Fax: -----

Email: ekannapiran@gmail.com

Educational qualification:

- M.Sc.,
- M.Phil..
- Ph.D

Professional experience:

18 Years

Honours and Awards:

•

Recent publications:

National

- Ravindran J, G. Geetha Priya and E. Kannapiran, 2011. Effect of Concentrating and Exposing the Bioluminescent Bacteria to the Non Luminescent allo Bacterial Extracellular Products on their Luminescence. Journal of Luminescence, 26: 23–28.
- Kannapiran, E and J. Ravindran, 2011. Phosphate mineralizing bacteria in the coral reefs of Gulf of Mannar. Journal of Basic Microbiology, (Wiley Blackwell, London) 51: 1–8.
- Kalaigandhi V, E. Kannapiran, Hari Muraleedharan and A. Michael, 2011. nifH gene of reference being the source to study the marine Azotobacter sp. J. Sci. Trans. Environ. Technov., 5(1): 37 42.
- Kalaigandhi V and E. Kannapiran, 2011. Qualitative and Quantitative Examination of Plant Growth Hormone Production using Azotobacter Isolated from Seagrass Ecosystem of Thondi. Asian Journal of Microbiol. Biotech. Env. Sc. Vol. 13(4):1-6.
- Sri Ramkumar, V and E. Kannapiran., 2011. Isolation of total heterotrophic bacteria and phosphate solubilizing bacteria and in vitro study of phosphatase activity and production of phytohormones by PSB. Archives of Applied Science Research, 3 (5):581-586 (ISSN 0975-508X).
- Sri Ramkumar V, E. Kannapiran and M. Palanisamy, 2011. Prevalence and distribution of total heterotrophic bacteria from Kottaipattinam coast, Palk Strait, Southeast coast of India, Archives of Applied Science Research, 3 (5):593-598 (ISSN 0975-508X).
- E. Kannapiran and V. Sri Ramkumar, 2011. Isolation of phosphate solubilizing bacteria from the sediments of Thondi coast, Palk Strait, Southeast coast of India Annals of Biological Research, 2 (5): 157-163 (ISSN 0976-1233).
- Sri Ramkumar V, E. Kannapiran and M. Magesh, 2011. Variations in heterotrophic bacteria and phosphate solubilizing bacteria from Karangadu and Devipattinam coast, Palk Strait, Southeast coast of India. Annals of Biological Research, 2 (5): 602-609 (ISSN 0976-1233).
- E. Kannapiran and V. Sri Ramkumar, 2011. Inoculation effect of nitrogen-fixing and phosphate-solubilizing bacteria to promote growth of black gram (Phaseolus mungo Roxb; Eng) Annals of Biological Research, 2 (5):615-621 (ISSN 09761233).
- Ravindran J, E. Kannapiran, B., Manikandan, R Mani Murali and K. Anthony Joseph, 2012. Bleaching and secondary threats on the corals of Palk Bay: A survey and proactive conservation needs. Indian Journal of Geo-Marine Sciences, Vol. 41 (1): 883-890. ISSN 0379-5136, Impact factor 0.183.
- Kannapiran E and N.K. Ahila, 2012. Coral Diseases: An Overview, Proceedings of the National Conference on Aquatic Animal Health and Management held at Faculty of Marine Sciences, CAS in Marine Biology, Annamalai University, Parangipettai, from 14 to 15.09.2012, 32-36.
- Prakash S, S. Ravikumar, K. V. R. Reddy and E. Kannapiran, 2013. Spermicidal activity of Indian seaweeds: an in vitro study, Journal of Andrologia, Andrologia 2013, 1–9. (Wiley Blackwell Publishers). (ISSN: 1439-0272) Impact factor: 1.546.

- Prakash S, NK. Ahila, S. Ravikumar and Kannapiran E, 2013. Phenotypic and Genotypic Probing of Biofertilizing Halotolerant Azosprillum Spp. and Bacillus Spp. Middle-East Journal of Scientific Research 15 (1): 128-133, 2013. ISSN 19909233.
- Ravindran J, E. Kannapiran, B. Manikandan, K. Francis, Shruti Arora, E. Karunya, Amit Kumar, S. K. Singh and Jiya Jose, 2013. UV-absorbing bacteria in coral mucus and their response to simulated temperature elevations, Accepted in Coral Reefs. ISSN 0722-4028, Impact factor 3.662.
- Ahila NK, E. Kannapiran, J. Ravindran and V. Sri Ramkumar, 2013. Studies on methanogenic consortia associated with mangrove sediments of Ennore. Accepted in the Journal of Environmental Biology. ISSN 0254-8704, Impact factor 0.682.
- S. Prakash,R. Ramasubburayan, P. Iyapparaj, N. K. Ahila, V. Sri Ramkumar, A. Palavesam & G. Immanuel, E. Kannapiran, 2015. Influence of physicochemical and nutritional factors on bacterial diversity in mangrove sediments along the southwest coast of Tamilnadu, India, Environ Monit Assess, 187:562
- Sri Ramkumar V, S. Prakash, R.Ramasubburaya, R. Baburajendran and E. Kannapiran, 2016. Seaweeds: A Resource for Marine Bionanotechnology. Enzyme and Microbial Technology, Accepted.
- Prakash S, and E.Kannapiran, 2016. In vitro Scientific evaluation on antimicorbial, antioxidant, cytotoxic properties and phytochemical constituents of traditional coastal medicinal plants. Biomedicine & Pharmacotherapy 83:648–657.
- Ahilaa N.K, V. Sri Ramkumar, S. Prakash, B. Manikandan, J. Ravindran, P.K. Dhanalakshmi, E. Kannapiran. Synthesis of stable nanosilver particles (AgNPs) by the proteins of seagrass Syringodium isoetifolium and its biomedicinal properties Journal: Biomedicine & Pharmacotherapy 84:60–70.

International

- Sri Ramkumar V, S. Prakash, R.Ramasubburaya, R. Baburajendran and E. Kannapiran, 2016. Seaweeds: A Resource for Marine Bionanotechnology. Enzyme and Microbial Technology, Accepted.
- Prakash S, and E.Kannapiran, 2016. In vitro Scientific evaluation on antimicorbial, antioxidant, cytotoxic properties and phytochemical constituents of traditional coastal medicinal plants. Biomedicine & Pharmacotherapy 83:648–657.
- Ahilaa N.K, V. Sri Ramkumar, S. Prakash, B. Manikandan, J. Ravindran, P.K. Dhanalakshmi, E. Kannapiran. Synthesis of stable nanosilver particles (AgNPs) by the proteins of seagrass Syringodium isoetifolium and its biomedicinal properties Journal:Biomedicine & Pharmacotherapy 84:60–70.

Cumulative Impact factor: 28.5

Total Citation: 163

h- index: 7 i10- index: 5

