LEARNING OUTCOME BASED VOCATIONAL CURRICULUM

JOB ROLE: Hand Embroiderer - Addawala

(QUALIFICATION PACK: Ref. Id. AMH/Q1010)

SECTOR: Apparel, Made-Ups and Home Furnishing

Classes 9 and 10

PSS CENTRAL INSTITUTE OF VOCATIONAL EDUCATION

(a constituent unit of NCERT, under MHRD, Government of India)

Shyamla Hills, Bhopal- 462 002, M.P., India

http://www.psscive.ac.in

Gandhiji's Talisman

I will give you a talisman. Whenever you are in doubt or when the self becomes too much with you, apply the following test:

Recall the face of the poorest and the weakest man whom you may have seen and ask yourself if the step you contemplate is going to be of any use to him. Will he gain anything by it? Will it restore him to a control over his own life and destiny? In other words, will it lead to Swaraj for the hungry and spiritually starving millions?

Then you will find your doubts and your self melting away.

magandri

LEARNING OUTCOME BASED VOCATIONAL CURRICULUM

JOB ROLE: Hand Embroiderer - Addawala

(QUALIFICATION PACK: Ref. Id. AMH/Q1010)

SECTOR: Apparel, Made-Ups and Home Furnishing

Classes 9 and 10

PSS CENTRAL INSTITUTE OF VOCATIONAL EDUCATION
Shyamla Hills, Bhopal- 462 002, M.P., India

LEARNING OUTCOME BASED VOCATIONAL CURRICULUM

Apparel, Made-Ups and Home Furnishing– Hand Embroiderer Addawala

JUNE. 2017

© PSSCIVE, 2017

http://www.psscive.ac.in

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being used by the purchaser of the work.

The views and opinions expressed in this publication are those of the contributors/ authors and do not necessarily reflect the views and policies of PSS Central Institute of Vocational Education, Bhopal. The PSSCIVE does not guarantee the accuracy of the data included in this publication and accepts no responsibility for any consequence of their use.

PATRONS

Prof. Hrushikesh Senapaty, *Ph.D.*,
Director, National Council of Educational
Research and Training (NCERT),
New Delhi

Prof. Rajesh Khambayat, Ph.D., Joint Director PSS Central Institute of Vocational Education, Bhopal

COURSE COORDINATOR

Dr. Pinki Khanna Associate Professor Department of Home Science and Hospitality Management PSSCIVE, Bhopal

Published by:

Joint Director

PSS Central Institute of Vocational Education, NCERT, Shyamla Hills, Bhopal

FOREWORD

The Pandit Sunderlal Sharma Central Institute of Vocational Education (PSSCIVE) a constituent of the National Council of Educational Research and Training (NCERT) is spearheading the efforts of developing learning outcome based vocational curriculum and courseware aimed at integrating both vocational and general qualifications to open pathways of career progression for students. It is a part of Centrally Sponsored Scheme of Vocationalisation of Secondary and Higher Secondary Education (CSSVSHSE) launched by the Ministry of Human Resource Development, Government of India in 2012. The PSS Central Institute of Vocational Education (PSSCIVE) is developing curricula under the project approved by the Project Approval Board (PAB) of Rashtriya Madhyamik Shiksha Abhiyan (RMSA). The main purpose of the learning outcome based vocational curriculum is to bring about the improvement in teaching-learning process and working competencies through learning outcomes embedded in the vocational subject.

It is a matter of great pleasure to introduce this learning outcome based vocational curriculum as part of the vocational training packages for the job role of **Hand Embroiderer-Addawala**. The curriculum has been developed for the secondary students of vocational education and is aligned to the National Occupation Standards (NOSs) of a job role identified and approved under the National Skill Qualification Framework (NSQF).

The curriculum aims to provide children with employability and vocational skills to support occupational mobility and lifelong learning. It will help them to acquire specific occupational skills that meet employers' immediate needs. The teaching process is to be performed through the interactive sessions in classrooms, practical activities in laboratories and workshops, projects, field visits, and professional experiences.

The curriculum has been developed and reviewed by a group of experts and their contributions are greatly acknowledged. The utility of the curriculum will be adjudged by the qualitative improvement that it brings about in teaching-learning. The feedback and suggestions on the content by the teachers and other stakeholders will be of immense value to us in bringing about further improvement in this document.

HRUSHIKESH SENAPATY

Director

National Council of Education Research and Training

PREFACE

India today stands poised at a very exciting juncture in its saga. The potential for achieving inclusive growth are immense and the possibilities are equally exciting. The world is looking at us to deliver sustainable growth and progress. To meet the growing expectations, India will largely depend upon its young workforce. The much-discussed demographic dividend will bring sustaining benefits only if this young workforce is skilled and its potential is channelized in the right direction.

In order to fulfil the growing aspirations of our youth and the demand of skilled human resource, the Ministry of Human Resource Development (MHRD), Government of India introduced the revised Centrally Sponsored Scheme of Vocationalisation of Secondary and Higher Secondary Education that aims to provide for the diversification of educational opportunities so as to enhance individual employability, reduce the mismatch between demand and supply of skilled manpower and provide an alternative for those pursuing higher education. For spearheading the scheme, the PSS Central Institute of Vocational Education (PSSCIVE) was entrusted the responsibility to develop learning outcome based vocational curriculum, student workbooks, teacher handbooks and e-learning materials for the job roles in various sectors, with growth potential for employment.

The PSSCIVE firmly believes that the vocationalisation of education in the nation needs to be established on a strong footing of philosophical, cultural and sociological traditions and it should aptly address the needs and aspirations of the students besides meeting the skill demands of the industry. The curriculum, therefore, aims at developing the desired professional, managerial and communication skills to fulfil the needs of the society and the world of work. In order to honour its commitment to the nation, the PSSSCIVE has initiated the work on developing learning outcome based vocational curriculum with the involvement of faculty members and leading experts in respective fields. It is being done through the concerted efforts of leading academicians, professionals, policy makers, partner institutions, Vocational Education and Training experts, industry representatives, and teachers. The expert group through a series of consultations, working group meetings and use of reference materials develops a National Curriculum. Currently, the Institute is working on developing curricula and courseware for over 100 job roles in various sectors.

We extend our gratitude to all the contributors for selflessly sharing their precious knowledge, acclaimed expertise, valuable time and positively responding to our request for development of curriculum. We are grateful to MHRD and NCERT for the financial support and cooperation in realising the objective of providing learning outcome based vocational curriculum and courseware to the States and other stakeholders under the PAB (Project Approval Board) approved project of Rashtriya Madhyamik Shiskha Abhiyan (RMSA) of MHRD.

Finally, for transforming the proposed curriculum design into a vibrant reality of implementation, all the institutions involved in the delivery system shall have to come together with a firm commitment and they should secure optimal community support. The success of this curriculum depends upon its effective implementation and it is expected that the managers of vocational education and training system, including subject teachers will

make efforts to create better facilities, develop linkages with the world of work and foster a conducive environment as per the content of the curriculum document.

The PSSCIVE, Bhopal remains committed in bringing about reforms in the vocational education and training system through the learner-centric curricula and courseware. We hope that this document will prove useful in turning out more competent Indian workforce for the 21st Century.

RAJESH P. KHAMBAYAT

Joint Director

PSS Central Institute of Vocational Education

ACKNOWLEDGEMENTS

On behalf of the team at the PSS Central Institute of Vocational Education (PSSCIVE) we are grateful to the members of the Project Approval Board (PAB) of Rashtriya Madhyamik Shiksha Abhiyan (RMSA) and the officials of the Ministry of Human Resource Development (MHRD), Government of India for the financial support to the project for development of curricula.

We are grateful to the Director, NCERT for his support and guidance. We also acknowledge the contributions of our colleagues at the Technical Support Group of RMSA, MHRD, RMSA Cell at the National Council of Educational Research and Training (NCERT), National Skill Development Agency (NSDA) and National Skill Development Corporation (NSDC) and Apparel, Made-ups and Home Furnishing Sector Skill Council (AMHSSC) for their academic support and cooperation.

We are grateful to the expert contributors for their earnest effort and contributions in the development of this learning outcome based vocational curriculum. Their names are acknowledged in the list of contributors.

We are also grateful to Dr. Pinki Khanna, Course Coordinator and Dr. Anil Kumar, Professor, Department of Vocational Education and Entrepreneurship Development, National Institute of Technical Teachers Training and Research (NITTTR), Bhopal for their contributions.

The contributions made by Dr. Vinay Swarup Mehrotra, Professor and Head, Curriculum Development and Evaluation Centre (CDEC), Dr. Vipin Kumar Jain, Associate Professor and Head, Programme Planning and Monitoring Cell (PPMC) and Dr. Dipak D. Shudhalwar, Associate Professor (CSE) and Head Computer Center, PSSCIVE in development of the curriculum for the employability skills are duly acknowledged.

The assistance provided by Shri Vinod K. Soni, Computer Operator Grade-II and Smt. Sangeeta Sortey, Computer Operator Grade-III in layout, design and composing of the material is duly acknowledged.

PSSCIVE Team

CONTENTS

S.			Title	Page No.
No.				
	Foreword			(i)
	Preface			(ii)
	Acknowledge	ments		(iii)
1.	Course Overvi	iew		11
2.	Scheme of Uni	its		12
3.	Teaching/Trair	ning Activit	ies	14
4.	Assessment an	nd Certifico	ation	14
5.	Unit Content		CLASS 9	
		Part A	Employability Skills	
			Unit 1: Communication Skills – I	18
			Unit 2: Self-management Skills – I	20
			Unit 3: Information and Communication Technology Skills – I	21
			Unit 4: Entrepreneurial Skills – I	24
			Unit 5: Green Skills – I	25
		Part B	Vocational Skills	
			Unit 1: Basics of Hand Embroidery	27
			Unit 2: Introduction to Adda Work	28
			Unit 3: Stitches in Adda work	28
			Unit 4: Embroidery Defects and Finishing	28
			Unit 5: Safety Maintenance and Organisational Rules	29
			CLASS 10	
		Part A	Employability Skills	
			Unit 1: Communication Skills – II	30
			Unit 2: Self-management Skills – II	32
			Unit 3: Information and Communication Technology Skills – II	33
			Unit 4: Entrepreneurial Skills – II	34
			Unit 5: Green Skills – II	35

		Part B	Vocational Skills	
			Unit 1: Elements and Principles of Design	37
			Unit 2: Advanced Adda Work Styles and Stitches	37
			Unit 3: Accessories and Garment Components of Adda Work	38
			Unit 4: Application of Embroidery Stitches	38
			Unit 5: Finishing and Packing of Embroidered Products	39
6.	Organisation of	Field Visits		40
7.	List of Equipment and Materials		40	
8.	Vocational Teacher's/ Trainer's Qualification and Guidelines		41	
9.	List of Contribut	ors		43

1. COURSE OVERVIEW

COURSE TITLE: Apparel, Made-Ups and Home Furnishing - Hand Embroiderer Addawala

Embroidery is the handicraft of decorating fabric or other materials with needle and thread or yarn. Embroidery may also incorporate other materials such as, pearls, beads, quills, and sequins. Today, embroidery is most often seen on ladies dresses, caps, hats, coats, blankets, dress shirts, denim, stockings, and golf shirts. Embroidery is an expression of self, rendered with patience and dedicated hard work, it is an art rightly described as "painting by needle". Embroidery adds grace and elegance, life and style even into articles of everyday use. Indian embroidery takes its inspiration from nature and religion. The colours, the base the theme and the style are reflective of a particular region.

Aari work (Adda work) being more intricate form of embroidery involves a hook, plied from the top but fed by silk thread from below with the material spread out on a frame. A hand embroiderer (Addawala) works in group to create designs as per tracings provided on to the fabric. They use hand embroidery along with stones and other similar elements to embellish the design. A good embroidery is not an easy thing to do. Embroidery is an art. A high concentration as well as watchfulness is very much required to be successful in embroidery.

COURSE OUTCOMES: On completion of the course, student should be able to:

- Apply effective oral and written communication skills to interact with people and customers.
- Identify the principal components of a computer system.
- Demonstrate the basic skills of using computer.
- Demonstrate self-management skills.
- Demonstrate the ability to provide a self-analysis in context of entrepreneurial skills and abilities.
- Demonstrate the knowledge of the importance of green skills in meeting the challenges of sustainable development and environment protection.
- Narrate the history of hand embroidery and Aari work.
- Classify different types of design.
- Demonstrate various tracing methods.
- Fix the Adda and practice the Khaka making process.
- Demonstrate basic and advanced aari work stitches.
- Explain finishing process of embroidered products.
- Identify embroidery defects and their rectification.
- Identify precautionary measures while doing embroidery.
- Demonstrate bead and sequence work.
- Identify factors affecting cost of embroidered products.
- Demonstrate various elements and principles of design.
- Illustrate colours, colour wheel and types of colour scheme.
- Demonstrate various Indian traditional embroideries.
- Demonstrate combination and application of embroideries.
- Explain the Specification sheet and inspection process of an embroidery unit.
- Identify Organizational rules, hazards, safety measures and the importance of cleaning and maintenance at workplace.

COURSE REQUIREMENTS: The learner should have the basic knowledge of Textile and Clothing.

COURSE LEVEL: This is a beginner level course. On completion of this course, a student can take up an Intermediate level course for a job role in Apparel, Made-ups and Home Furnishing in Class XI and XII.

COURSE DURATION: 400 Hrs

Class 9 : 200 Hrs Class 10 : 200 Hrs

Total : 400 Hrs

2. SCHEME OF UNITS

This course is a planned sequence of instructions consisting of Units meant for developing employability and vocational competencies of students of Class 9 and 10 opting for vocational subject along with general education subjects. The unit-wise distribution of hours and marks for Class 9 is as follows:

	CLASS 9		
	Units	No. of Hours for Theory and Practical 200	Max. Marks for Theory and Practical 100
Part A	Employability Skills		
	Communication Skills - I	20	
	Self-management Skills - I	10	
	Information and Communication Technology Skills-I	20	10
	Entrepreneurial Skills - I	15	
	Green Skills – I	10	
	Total	75	10
Part B	Vocational Skills		
	Unit 1: Basics of Hand Embroidery	25	
	Unit 2: Introduction to Aari Work	25	
	Unit 3: Stitches in Aari work	15	30
	Unit 4: Embroidery Defects and Finishing	20	
	Unit 5: Safety Maintenance and Organisational Rules	10	
	Total	95	30
Part C	Practical Work		
	Practical Examination	06	15
	Written Test	01	10
	Viva Voce	03	10
	Total	10	35

Part D	Project Work/Field Visit		
	Practical File/Student Portfolio	10	10
	Viva Voce	05	05
	Total	15	15
Part E	Continuous and Comprehensive Evaluation	on (CCE)	
	Total	05	10
	Grand Total	200	100

The unit-wise distribution of hours and marks for Class 10 is as follows:

	CLASS 10		
	Units	No. of Hours for Theory and Practical 200	Max. Marks for Theory and Practical 100
Part A	Employability Skills		
	Communication Skills – II	20	
	Self-management Skills – II	10	
	Information and Communication Technology Skills – II	20	10
	Entrepreneurial Skills – II	15	
	Green Skills – II	10	
	Total	75	10
Part B	Vocational Skills		
	Unit 1: Elements and Principles of Design	18	
	Unit 2: Advanced Adda Work Styles and Stitches	25	
	Unit 3: Accessories and Garment Components of Adda Work	25	30
	Unit 4: Application of Embroidery Stitches	15	
	Unit 5: Finishing and Packing of Embroidered Products	12	
	Total	95	30
Part C	Practical Work		
	Practical Examination	06	15
	Written Test	01	10
	Viva Voce	03	10
	Total	10	35
Part D	Project Work/Field Visit		
	Practical File/Student Portfolio	10	10
	Viva Voce	05	05
	Total	15	15
Part E	Continuous and Comprehensive Evaluatio	n (CCE)	ı
	Total	05	10
	Grand Total	200	100

3. TEACHING/TRAINING ACTIVITIES

The teaching and training activities have to be conducted in classroom, laboratory/ workshops and field visits. Students should be taken to field visits for interaction with experts and to expose them to the various tools, equipment, materials, procedures and operations in the workplace. Special emphasis should be laid on the occupational safety, health and hygiene during the training and field visits.

CLASSROOM ACTIVITIES

Classroom activities are an integral part of this course and interactive lecture sessions, followed by discussions should be conducted by trained vocational teachers. Vocational teachers should make effective use of a variety of instructional or teaching aids, such as audio-video materials, colour slides, charts, diagrams, models, exhibits, hand-outs, online teaching materials, etc. to transmit knowledge and impart training to the students.

PRACTICAL WORK IN LABORATORY/WORKSHOP

Practical work may include but not limited to hands-on-training, simulated training, role play, case based studies, exercises, etc. Equipment and supplies should be provided to enhance hands-on learning experience of students. Only trained personnel should teach specialized techniques. A training plan that reflects tools, equipment, materials, skills and activities to be performed by the students should be submitted by the vocational teacher to the Head of the Institution.

FIELD VISITS/ EDUCATIONAL TOUR

In field visits, children will go outside the classroom to obtain specific information from experts or to make observations of the activities. A checklist of observations to be made by the students during the field visits should be developed by the Vocational Teachers for systematic collection of information by the students on the various aspects. Principals and Teachers should identify the different opportunities for field visits within a short distance from the school and make necessary arrangements for the visits. At least three field visits should be conducted in a year.

4. ASSESSMENT AND CERTIFICATION

Upon successful completion of the course by the candidate, the Central/ State Examination Board for Secondary Education and the respective Sector Skill Council will certify the competencies.

The National Skills Qualifications Framework (NSQF) is based on outcomes referenced to the National Occupation Standards (NOSs), rather than inputs. The NSQF level descriptors, which are the learning outcomes for each level, include the process, professional knowledge, professional skills, core skills and responsibility. The assessment is to be undertaken to verify that individuals have the knowledge and skills needed to perform a particular job and that the

learning programme undertaken has delivered education at a given standard. It should be closely linked to certification so that the individual and the employer could come to know the competencies acquired through the vocational subject or course. The assessment should be reliable, valid, flexible, convenient, cost effective and above all it should be fair and transparent. Standardized assessment tools should be used for assessment of knowledge of students. Necessary arrangements should be made for using technology in assessment of students.

KNOWLEDGE ASSESSMENT (THEORY)

Knowledge Assessment should include two components: one comprising of internal assessment and second an external examination, including theory examination to be conducted by the Board. The assessment tools shall contain components for testing the knowledge and application of knowledge. The knowledge test can be objective paper based test or short structured questions based on the content of the curriculum.

WRITTEN TEST

It allows candidates to demonstrate that they have the knowledge and understanding of a given topic. Theory question paper for the vocational subject should be prepared by the subject experts comprising group of experts of academicians, experts from existing vocational subject experts/teachers, and subject experts from university/colleges or industry. The respective Sector Skill Council should be consulted by the Central/State Board for preparing the panel of experts for question paper setting and conducting the examinations.

The blue print for the question paper may be as follows:

Duration: 3 Hrs Max. Mark: 30

		No	o. of Questic	ons	
S.No.	Typology of Question	Very Short Answer (1 mark)	Short Answer (2 Marks)	Long Answer (3 Marks)	Marks
1.	Remembering – (Knowledge based simple recall questions, to know specific facts, terms, concepts, principles, or theories; identify, define or recite, information)	2	1	2	10
2.	Understanding – (Comprehension – to be familiar with meaning and to understand conceptually, interpret, compare, contrast, explain, paraphrase, or interpret information)	1	2	2	11
3.	Application – (Use abstract information in concrete situation, to apply knowledge to new situations: Use given content to interpret a situation, private an example, or solve a problem)	0	1	1	05

4.	High Order Thinking Skills – (Analysis & Synthesis – Classify, compare, contrast, or differentiate between different pieces of information; Organize and/ or integrate unique pieces of information from a	0	1	0	02
5.	variety of sources) Evaluation – (Appraise, judge, and/or justify the value or worth of a decision or outcome, or to predict outcomes based on values)	0	1	0	02
	Total	3x1=3	6x2=12	5x3=15	30 (14 questions)

SKILL ASSESSMENT (PRACTICAL)

Assessment of skills by the students should be done by the assessors/examiners on the basis of practical demonstration of skills by the candidate, using a competency checklist. The competency checklist should be developed as per the National Occupation Standards (NOSs) given in the Qualification Pack for the Job Role to bring about necessary consistency in the quality of assessment across different sectors and Institutions. The student has to demonstrate competency against the performance criteria defined in the National Occupation Standards and the assessment will indicate that they are 'competent', or are 'not yet competent'. The assessors assessing the skills of the students should possess a current experience in the industry and should have undergone an effective training in assessment principles and practices. The Sector Skill Councils should ensure that the assessors are provided with the training on the assessment of competencies.

Practical examination allows candidates to demonstrate that they have the knowledge and understanding of performing a task. This will include hands-on practical exam and viva voce. For practical, there should be a team of two evaluators – the subject teacher and the expert from the relevant industry certified by the Board or concerned Sector Skill Council. The same team of examiners will conduct the viva voce.

Project Work (individual or group project) is a great way to assess the practical skills on a certain time period or timeline. Project work should be given on the basis of the capability of the individual to perform the tasks or activities involved in the project. Projects should be discussed in the class and the teacher should periodically monitor the progress of the project and provide feedback for improvement and innovation. Field visits should be organised as part of the project work. Field visits can be followed by a small-group work/project work. When the class returns from the field visit, each group might be asked to use the information that they have gathered to prepare presentations or reports of their observations. Project work should be assessed on the basis of practical file or student portfolio.

Student Portfolio is a compilation of documents that supports the candidate's claim of competence. Documents may include reports, articles, photos of products prepared by students in relation to the unit of competency.

Viva voce allows candidates to demonstrate communication skills and content knowledge. Audio or video recording can be done at the time of viva voce. The number of external examiners would be decided as per the existing norms of the Board and these norms should be suitably adopted/adapted as per the specific requirements of the vocational subject. Viva voce should also be conducted to obtain feedback on the student's experiences and learning during the project work/field visits.

CONTINUOUS AND COMPREHENSIVE EVALUATION

Continuous and Comprehensive Evaluation (CCE) refers to a system of school-based evaluation of students that covers all aspects of student's development. In this scheme, the term 'continuous' is meant to emphasize that evaluation of identified aspects of students 'growth and development' is a continuous process rather than an event, built into the total teaching-learning process and spread over the entire span of academic session. The second term 'comprehensive' means that the scheme attempts to cover both the scholastic and the co-scholastic aspects of students' growth and development. For details, the CCE manual of Central Board of Secondary Education (CBSE) or the guidelines issued by the State Boards on the procedure for CCE should be followed by the Institutions.

5. UNIT CONTENTS

CLASS 9

Part A: Employability Skills

S.No.	Units	Duration (hrs)
1.	Communication Skills - I	20
2.	Self-management Skills - I	10
3.	Information and Communication Technology Skills-I	20
4.	Entrepreneurship Skills - I	15
5.	Green Skills – I	10
	Total	75

Learning Outcome	Theory	Practical	Duration
1. Demonstrate the knowledge of importance, elements and perspectives in communication	(08 hrs) 1. Introduction to communication 2. Importance of communication 3. Elements of communication 4. Perspectives in communication 5. Effective communication	1. Role play on the communication process 2. Group discussion and sharing of experiences on factors affecting perspectives in communication 3. Asking students to write examples of 7Cs (i.e. Clear, Concise, Concrete, Correct, Coherent, Courteous and Complete) of effective communication 4. Preparing charts for elements of communication	(20 hrs)
2. Demonstrate the knowledge of verbal communication	Verbal communication Types of verbal communication Advantages and disadvantages of verbal communication Public speaking	 Role play of a phone conversation Delivering speech and practicing public speaking by using 3P's 	02
3. Demonstrate the knowledge of nonverbal communication	1. Non-verbal communication 2. Importance of non- verbal communication 3. Types of non-verbal communication 4. Visual communication	Role play on nonverbal communication Group discussion and demonstration of Do's and Don'ts to avoid body language mistakes Group discussion on three methods of communication	02

4. Demonstrate the	1. Writing skills: Parts of	1. Reading paragraph	
knowledge of basic writing skills	speech 2. Using capitals 3. Punctuation 4. Basic parts of speech	and sentences and identifying parts of speech 2. Constructing and writing sentences by using parts of speech 3. Identifying nouns by guessing the name, place, animal, and thing	02
5. Describe the parts and types of sentences	 Writing skills: Sentences Parts of a sentence Types of objects Types of sentences – Active and Passive Types of sentences, according to their purpose Paragraphs 	1. Making and writing sentences using direct and indirect objects 2. Writing a paragraph by using active and passive voice 3. Writing different types of sentences (i.e., declarative, exclamatory, interrogative and imperative)	02
Demonstrate the knowledge of pronunciation basics	 Pronunciation Basics Speaking correctly Phonetics Types of sounds 	 Pronouncing words and identifying vowels, diphthongs and consonants Practicing the pronunciation of words 	02
7. Demonstrate how to greet and introduce self	Greetings and Introductions Greetings Types of greetings Introducing yourself and others	 Role-play on Formal and informal greetings Role-play on introducing someone Practicing and discussing on how to greet different people. 	02
8. Answer questions that others ask about you	Talking about self Talking about yourself Filling a form	Practicing on introducing yourself and filling forms Practicing on how to talk about yourself	02
9. Asking questions according to a situation	Asking questions I Need for asking questions Method for asking questions	1. Framing and writing questions (using Who, Where, When, What, Why and How)	02

		 2. Framing and writing questions (based on purpose of the question) 3. Discussing and guessing the personality using framed questions 	
10. Use the correct question words to ask open-ended and close-ended questions	Asking questions II Types of questions Framing questions	1. Framing and writing open-ended and close-ended questions. 2. Group practice on framing questions	02
Total			20

UNIT 2: SELF-MANAGEMENT SKILLS – I				
Learning Outcome	Theory (07 hrs)	Practical (03 hrs)	Duration (10 hrs)	
Describe the meaning and importance of self-management	1. Introduction to self-management 2. Self-awareness 3. Self-confidence 4. Self-motivation 5. Positive thinking 6. Self-control 7. Problem solving 8. Personal hygiene and grooming 9. Team work 10. Time management 11. Goal setting	1. Group discussion on self-management skills 2. Performing activities to know how much self-aware are you about yourself.	01	
2. Identifying strength and weakness analysis	 Strength and weakness analysis Knowing yourself Strength and Weakness analysis Difference between interests and abilities 	 Group discussion on aim and goal in life Group discussion on interests and abilities 	01	

3. Build self- confidence	Self-confidence Qualities of self-confident people Building self-confidence	1. Role play on building self-confidence 2. Performing activities on building confidence through positive words	02
4. Building the concept on positive thinking	 Positive thinking Positive thinking and its importance How to keep your thinking positive? 	 Storytelling Role-play on following the class rules Practicing to say positive words Making a list of steps (self-reflection) on how you will follow positive attitude practices Home activity on helping others, community service and social work 	02
5. Describe the concept and aspects of personal hygiene 6. Follow the guidelines for dressing and personal grooming	 Personal hygiene Three steps of personal hygiene Care Wash Avoid Essential steps of handwashing Grooming Grooming and its importance Guidelines for dressing 	1. Role-play on using personal hygiene steps 2. Discussion and follow up on personal hygiene practices 1. Role play on dressing and grooming standards	02
Total	and grooming – clothes, hair, face	2. Self-reflection on dressing and grooming well	10

UNIT 3: INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS - I			
1	Theory	Practical	Duration
Learning Outcome	(06 hrs)	(14 hrs)	(20 hrs)

1. Exertain the conte	1 1-1	1	
1. Explain the role	1. Introduction to	1. Group discussion	
of Information and	Information and	on past, present,	
Communication	Communication	and future use of	
Technology (ICT) in	Technology (ICT)	ICT	
day-to-day life	2. ICT at workplace	2. Preparations of	
and the workplace	3. ICT at home	posters on	02
		applications of ICT	
2. Differentiate	 ICT tools smartphones 	1. Performing activities	
between the ICT	and tablets I	to get familiar with	
tools and use of	2. Smartphones	mobile devices	
mobile apps	3. Tablets		02
	4. TV and Radio		
0 0 1. 1	5. Application or apps	1.0.6	
3. Differentiate	1. ICT tools -smartphone	1. Performing	
between	and tablets II	activities to get	
smartphones and	2. Mobile device layout	familiar with the	
tablets	3. Basic features of a	mobile device -	
	mobile device	use and	02
	4. Home screen of mobile	applications	
	device		
	5. Basic gestures used		
4. Describe the	 Parts of a computer and 	1. Preparation of	
parts of computer	peripherals	charts on	
and the computer	2. Parts of a computer	components of	
peripherals	3. Input devices	computer	
	4. Output devices	2. Group practice on	
	5. Peripherals devices and	connecting	
	their functions	devices to a	
	6. Central Processing Unit	computer	
	(CPU)		02
	7. Understanding Random		-
	Access Memory (RAM)		
	and Read Only Memory		
	(ROM)		
	8. Motherboard		
	9. Ports and connections		
5 Danie andreite		1. C	
5. Demonstrate	1. Basic computer	1. Group practice on	
basic computer	operations	use of computer	
operations	2. Computer hardware and	2. Group practice on	
	software	using the keyboard	
	3. Starting a computer		
	4. Log in and log out		02
	5. Shutting down computer		
	6. Using the keyboard		
	7. Using a mouse		

6. Perform basic	1. Performing Basic file	1. Group practice on	
file computer	operations	creating a file.	
operations	2. Need to perform basic		
	file operations.		
	3. Files and folders -creating		02
	a file and using text		UZ
	editor Ubuntu		
7 Damanaharta		1	
7. Demonstrate	1. Communication and	1. Group discussion on	
the knowledge	Networking -Basics of	the uses of the	
of internet and	Internet	internet	
networking	2. Use of the Internet		
	3. Connecting to the		
	Internet		02
	 Types of connection 		~
	Bandwidth		
	 Internet browser 		
8. Perform	1. Communication and	1. Group practice on	
internet browsing	Networking – Internet	web browsing	
	Browsing		
	2. World Wide Web		00
	3. Web page		02
	4. Web browsers		
9. Apply the	1. Communication and	1. Group discussion on	
knowledge of	Networking – Introductions	using E-mail and its	
communication	to E-Mail	advantages	
networking	2. How does the E-mail work?		
l Horrigan and the second seco	3. Email Id or address		01
	Advantages of E-mail		•
10. Create an	Communication and	1. Group practice on	
Email account	Networking – Creating an	creating and	
Email account	E-mail account	operating an e-mail	
	2. Creating an E-mail account	account	
	3. Steps to open an E-mail	decoom	01
	account on Gmail		
11. Write an	1. Communication and	1. Group practice on	
Email	Networking – Writing an E-	writing an e-mail	
	mail		
	2. Writing an E-mail		01
	3. Attaching a file to an E-mail		• •
10 Domb :	4. Managing folders	1 Croup prodice as	
12. Reply an	Communication and Networking – Receiving	1. Group practice on	
Email	and Replying an E-mail	receiving and	
	2. Receiving Email	replying to an e-	
	3. Replying to an Email	mail.	01
	4. Forwarding Email		UI
	5. Deleting Email		
Total	0. 20.09 23	l	20
.5141			20

2. Describe the role of entrepreneurship of entrepreneurship 2. Economic development 3. Social development 4. Improved standard of living 5. Optimal use of resources 6. More benefits at lower prices - products and services at competitive prices 1. Qualities of a successful entrepreneur 2. Patience 3. Positivity 4. Hardworking 5. Confidence 6. Open to trial and error 7. Creativity and innovation 2. Characteristics of entrepreneurship and wage employment 4. Benefits of entrepreneurship 3. Wage employment 4. Benefits of entrepreneurship 5. Identify the type of business activity 2. Product business 3. Service business 4. Hybrid Businesse 3. Manufacturing businesses 3. Service business 3. Manufacturing businesses 3. Service business 3. Manufacturing businesses 3. Manufacturing businesses 3. Manufacturing businesses 3. Service business 3. Manufacturing businesses 3. Manufacturing businesses 3. Manufacturing businesses 3. Service business 3. Manufacturing businesses 3. Service 3. Servi	Learning Outcome	Theory (06 hrs)	Practical (09 hrs)	Duration (15 hrs)
of entrepreneurship of entrepreneurship 2. Economic development 3. Social development 4. Improved standard of living 5. Optimal use of resources 6. More benefits at lower prices - products and services at competitive prices 3. Describe the qualities of a successful entrepreneur 3. Postribity 4. Hardworking 5. Confidence 6. Open to trial and error 7. Creativity and innovation 4. State the characteristics of entrepreneurship and wage employment 2. Characteristics of entrepreneurship 3. Wage employment 4. Benefits of entrepreneurship 5. Identify the type of business activity 5. Differentiate between the product, service, and hybrid business 3. Manufacturing businesses 3. Manufacturing businesses 3. Manufacturing businesses 6. More benefits at lower prices - products and services and services around us without Entrepreneurs" on "A world without Entrepreneurs" 1. Role-play on appearing for an interview 2. Group activities on interactions with entrepreneurs 1. Group activity on identifying characteristics of entrepreneurship over wage employment 1. Types of business and services around us 01	concept of Entrepreneurship	2. Entrepreneurship	guessing the	04
qualities of a successful entrepreneur 2. Patience 3. Positivity 4. Hardworking 5. Confidence 6. Open to frial and error 7. Creativity and innovation 7. Creativity and innovation 9. Characteristics of entrepreneurship entrepreneurship 2. Characteristics of entrepreneurship 3. Wage employment 2. Characteristics of entrepreneurship 3. Wage employment 4. Benefits of entrepreneurship 3. Wage employment 4. Benefits of entrepreneurship over wage employment 5. Identify the type of business activity 9. Product business 4. Hybrid business 4. Hybrid Businesses 9. Manufacturing businesses 3. Manufacturing businesses 5. Manufacturing businesses 9. Manufacturing businesses 9. Patience interview 2. Group activities on interview 2. Group activities on interview 2. Group activity on identifying characteristics of enterprise 2. Discussion on advantages of entrepreneurship over wage employment 9. Group activity on identifying different types of products and services 9. Product business and services 9. Types of product-based business activities around us 9. Manufacturing businesses 9. Patients 4. Hybrid businesses 9. Manufacturing 9. Manufacturin		2. Economic development 3. Social development 4. Improved standard of living 5. Optimal use of resources 6. More benefits at lower prices - products and		03
characteristics of entrepreneurship entrepreneurship and wage employment 2. Characteristics of enterprise 2. Characteristics of entrepreneurship 3. Wage employment 4. Benefits of entrepreneurship 4. Benefits of entrepreneurship 5. Identify the type of business activity 1. Types of business 2. Product business 3. Service business 4. Hybrid business 5. Differentiate between the product, service, and hybrid business 3. Manufacturing businesses 3. Manufacturing businesses 3. Manufacturing businesses 4. Hybrid businesses 3. Manufacturing businesses 4. Hybrid businesses 5. Differentiate business 6. Differentiate business 6. Differentiate business 7. Product, Service, and business activities around us 7. Poster making on business activities around us 7. Poster making on business activities around us 8. Differentiate business 9. Differentiate business 9. Differentiate business activities around us	qualities of a successful	entrepreneur 2. Patience 3. Positivity 4. Hardworking 5. Confidence 6. Open to trial and error	appearing for an interview 2. Group activities on interactions with	02
5. Identify the type of business activity 1. Types of business activity 2. Product business types of products and services 3. Service business 4. Hybrid business 5. Differentiate between the product, service, and hybrid business 2. Types of product-based business activities around us 1. Group activity on identifying different types of products and services 1. Poster making on business activities around us 1. Poster making on business activities around us 1. Onum activity on identifying different types of products and services 2. Types of product-based business activities around us 1. Group activity on identifying different types of products and services	characteristics of	characteristics of entrepreneurship and wage employment 2. Characteristics of entrepreneurship 3. Wage employment 4. Benefits of	identifying characteristics of enterprise 2. Discussion on advantages of entrepreneurship over wage	03
between the product, service, and hybrid businesses businesses 2. Types of product-based business business business 3. Manufacturing businesses		 Types of business activities Product business Service business 	Group activity on identifying different types of products	01
4. Trade businesses	between the product, service, and hybrid	Hybrid Businesses 2. Types of product-based business	business activities	01

entrepreneurship	Development Process	Make-and-Sell	
development	2. Steps of starting a	business	
process	business		
	Idea generation		
	 Getting money and 		
	material		
	 Understanding customer 		
	needs		
	Improving product/		
	service		
Total			15

UNIT 5: GREEN SKIL	LS - I		
Learning Outcome	Theory (07 hrs)	Practical (03 hrs)	Duration (10 hrs)
Demonstrate the knowledge of society and environment	1. Society and Environment 2. Natural resources 3. Renewable and Non- renewable resources 4. Types of pollutions 5. Climate change 6. Harmful radiation 7. Natural disaster 8. Saving the environment: What can you do? 9. Reduce, reuse and recycle 10. Actions for saving the environment	1. Group activity on listing the factors influencing the environment 2. Group activity on listing the steps one can take to save the environment	05
2. Describe the meaning and importance of conserving natural resources	1. Conserving natural resources 2. Soil conservation 3. Water conservation 4. Energy conservation 5. Food conservation 6. Forest conservation	Group discussion on various ways of conserving natural resources	02
3. Describe the meaning and scope of sustainable development and green economy	1. Sustainable Development and Green Economy 2. Sustainable Development 3. Sustainable Development 4. Goals (SDGs) 5. Green growth 6. Green economy 7. Components of green economy 8. Skill development for the green economy	Group discussion on importance of green skills Poster making on importance of green economy	03

	9. Green skills 10. Green jobs 11. Green projects	
Total		10

Part B: Vocational Skills

S. No.	Units	Duration (Hrs)
1.	Unit 1: Basics of Hand Embroidery	25
2.	Unit 2: Introduction to Adda Work	25
3.	Unit 3: Stitches in Adda work	15
4.	Unit 4: Embroidery Defects and Finishing	20
5.	Unit 5: Safety Maintenance and Organisational Rules	10
Total		95

Unit 1: Basics of Hand Embroidery			
Learning Outcome	Theory (10 Hrs)	Practical (15 Hrs)	Duration (25 Hrs.)
Narrate history and terms of Hand Embroidery	History of hand embroidery Explain terms used for hand embroidery	Write important terms related to embroidery in practical file	05
2. Explain types of design	 1. Types of design: Natural Floral Abstract Geometrical Tribal Mythological Architectural Stylized Nursery 	Draw a motif of all types of designs in practical file	12
3. Demonstrate tracing methods to transfer the designs on the desired articles	Tracing methods: Using Carbon paper Using light source Using heat transfer Using stencil Using prick and pounce method	Prepare samples of different tracing methods used for embroidery	08
Total	•	,	25

Unit 2: Introduction to Adda Work			
Learning Outcome	Theory (10 Hrs)	Practical (15 Hrs)	Duration (25 Hrs)
Narrate origin and history of Adda-work	Origin and history of Adda work	Write important point of history of Adda work	05
2. Demonstrate fabric fixation on Adda and khaka making process	 Process of fixing the fabric on Adda Khaka making process(Prick and pounce tracing method) 	Fix fabric on Adda Prepare Khaka for Adda work	10
3. Identify various tools and raw materials used for Adda work	1. Tools and raw materials used for Adda work like Adda, Aari, Threads, Dabka, Sequence, beads, stones, etc.	Identify and use tools and raw materials used for Adda work	10
Total	1	1	25

Unit 3: Stitches in Adda Work				
Learning Outcome	Theory	Practical	Duration	
	(05 Hrs)	(10 Hrs)	(15 Hrs)	
Carry out basic	1. Types of basic Adda	1. Demonstrate the basic		
Adda work	work stitches:	Adda work stitches	06	
stitches	 Chain Stitch 		06	
	 Padded chain stitch 			
2. Demonstrate	1. Method of doing bead	1. Practice bead and		
bead and	and sequence work	sequence work		
sequence work		2. Prepare samples of all	09	
		Adda work stitches and		
		paste in practical file		
Total	•	•	15	

Unit 4: Embroidery Defects and Finishing			
Learning Outcome	Theory	Practical	Duration
	(07 Hrs)	(13 Hrs)	(20 Hrs)
Identify embroidery defects and rectify them	Defects arising while doing embroidery like fabric damage, gapping, missed trims, thick embroidery, poor hooping, etc. and their rectification	Identify the defects arising while doing embroidery and rectify them	05
Describe precautionary measures used	Precautionary measures while doing embroidery work like:	Write precautionary measures used while	08

Learning Outcome	Theory	Practical	Duration
	(07 Hrs)	(13 Hrs)	(20 Hrs)
while doing embroidery	use of proper light, magnifying glass, protection tools like	doing embroidery in the practical file 2. Make a chart for	
	thimble, hand care, etc.	precautionary measures	
3. Explain finishing process of embroidered products	Finishing methods of embroidered products	Write steps of finishing of embroidered products in practical file	03
4. Describe costing of embroidered products	Factors affecting costing of embroidered products	Write factors affecting costing of garments and embroidered products in practical file	04
Total			20

Unit 5: Safety Maintenance and Organisational Rules			
Learning Outcome	Theory	Practical	Duration
	(03 Hrs)	(07 Hrs)	(10 Hrs)
Explain organizational rules, policies, and procedures	Rules, policies, and procedures that should be followed by an organization	Write organizational rules, Policies, procedures in practical file	02
2. Explain and practice personal health and hygiene	Importance and different aspects of personal health and hygiene	Practice good personal health and hygiene at an embroidery workplace	02
3. Explain organizational hazards, and safety measures	Organizational hazards and safe working practices followed in an organization	Write organizational hazards and safe working practices in practical file	03
4. Describe importance of cleaning and maintenance at workplace	Importance aspects of cleaning and maintenance at workplace	Demonstrate cleaning and maintenance at workplace	03
Total	1	1	10

CLASS 10

Part A - Employability Skills

S.No.	Units	Duration
		(hrs)
1.	Communication Skills – II	20
2.	Self-management Skills – II	10
3.	Information and Communication Technology Skills – II	20
4.	Entrepreneurial Skills – II	15
5.	Green Skills – II	10
	Total	75

Learning Outcome	Theory (12 hrs)	Practical (08 hrs)	Duration (20 hrs)
Demonstrate the knowledge of various methods of communication	Nethods of communication Communication process and elements Methods of Communication	Role play on communication process Group discussion on the effects of elements of communication cycle	05
2. Describe the types of verbal communication	Verbal communication Types of verbal communication Advantages and disadvantages of Verbal communication Mastering Verbal communication	 Role play of a telephonic conversation Group practice on delivering speech and practicing public speaking 	02
3. Demonstrate the knowledge of non-verbal communication	1. Non-verbal communication 2. Importance of Non- verbal communication 3. Types of non-verbal communication 4. Visual communication	1. Role play on non-verbal communication 2. Group discussion and practice on how to avoid body language mistakes 3. Group discussion on three methods of communication	02

4. Describe the	1. Communication cycle	1.	Role play on	
communication	and importance of	' '	providing	
cycle and	feedback		feedback	
importance of	2. Feedback	2.	Group practice on	
feedback	3. Types of feedback		constructive	
TOCODOCK	4. Importance of		feedback	02
	feedback		reedback	
5. Identify the	1. Barriers to Effective	1.	Role play on	
barriers to effective	communication	١.	barriers to	
communication	2. Effective		effective	
Communication				
	communication		communication	
	3. Barriers to effective	2.		
	communication • Physical barriers		overcoming	
	Linguistic barrier		barriers to	
	Interpersonal barriers		effective	
	Organizational barriers		communication	
	Culture barriers			04
	4. Ways to overcome			U4
	barriers to effective			
	communication			
6. Demonstrate the	1. Writing skills – Parts of	1.	Reading paragraph	
knowledge of parts	speech		and sentences and	
of speech	2. Capitalization		identifying parts of	
01300011	3. Punctuations		speech	
	4. Basics of parts of speech	2.	Group practice on	
	5. Supporting parts of	۷.	sentence	
	speech		construction	
	• Article	3.	Identifying nouns by	03
	Conjunctions	٥.	guessing the name,	03
	Prepositions			
	• Interjections		place, animal, or	
7 \\/wite ====================================	•	1	thing	
7. Write sentences	Writing Skills - Sentences Restaut a faculty as a	1.	Making sentences	
	2. Parts of sentence		using direct and	
	3. Types of objects		indirect objects	
	4. Types of sentences	2.	•	
	• Active		paragraph using	
	Passive F. Baragraphs		active and	
	5. Paragraphs		passive voice	
		3.	Writing different	
			types of sentences	02
			(i.e., declarative,	UZ
			exclamatory,	
			interrogative and	
			imperative)	
Total				20
		<u> </u>		

Learning Outcome	Theory (05 hrs)	Practical (05 hrs)	Duration (10 hrs)
Apply stress management techniques	1. Stress management 2. Stress and Stress management techniques 3. Management technique 4. Ability to work independently 5. Emotional intelligence	1. Role Play on avoiding stressful situation 2. Activity on listing the stressful situations and discussing the stress management techniques like yoga, deep breathing exercises etc.	02
2. Identify	1. Self-Awareness –	1. Group discussion	
strengths and	Strength and	on aim and goal	
weaknesses of self	Weakness Analysis	in life	
	2. Knowing yourself	2. Group discussion	
	3. Strength and weakness	on interests and	
	analysis 4. Techniques for identifying	abilities	
	strengths and		00
	weaknesses		02
	5. Difference between		
	interests and abilities		
3. Demonstrate the	1. Self-Motivation	1. Group discussion	
knowledge of self -	2. Types of motivation	on staying	
motivation	Qualities of self- motivated		
	people	2. Activity on listing	
	4. Building self –motivation	the ways to	02
		motivate oneself	
4. Set SMART goals	1. Self-Regulation – Goal	Group activity on	
551 5/4% (K1 godis	Setting	setting SMART	
	2. Goals and Setting	goals	
	SMART goals	2. Writing long- term	
	3. How to set goals	and short -term	
	• Specific	goals	
	Measurable	3. Activity on listing	02
	Achievable Regulation	the ways to surely	32
	RealisticTime bound	set SMART goals	
5. Demonstrate	1. Self-Regulation – Time	Preparing a list of	
the knowledge of	Management	activities to learn	
time	Time management and	time management	
management	its importance	2. Discussion on how	02
	3. Example and non-	to manage time to	
	example of time	reach school on	

Total			10
	time management		
	four steps of effective		
	5. Tips for practicing the		
	• Track		
	 Control 		
	Prioritise		
	 Organise 		
	time management		
	4. Four steps for effective		
	management	time	

UNIT 3: INFORMATION	UNIT 3: INFORMATION AND COMMUNICATION TECHNOLOGY SKILLS – II			
Learning Outcome	Theory (08 hrs)	Practical (12 hrs)	Duration (20 hrs)	
Perform basic computer operations	 Basics computer operations Computer hardware and software Starting a computer Shutting down a computer Using keyboard Using a mouse Roll over or hover Point and click Drag and drop Double click 	 Demonstration on use of computers Group practice on using the keyboard 	12	
2. Apply basic file operations	 Performing basic file operations Basic File Operations Files and folders Creating a file Creating a folder 	Group practice on creating a folder	02	
3. Demonstrate computer care and maintenance	 Computer care and Maintenance Importance of care and maintenance of computers Basic tips for taking care of devices Cleaning computer devices Preparing maintenance schedule for computers 	Group activity on preparing a chart on care and maintenance of computer	03	

Total			20
4. Describe the importance of maintaining computer security and privacy	Taking backup data Scanning and cleaning viruses Removing SPAM files Computer security and privacy Computer security deals with protecting computer Reasons for security breach Threats to computer Protecting your data	Group activity on preparing a chart of computer security and privacy	03

UNIT 4: ENTREPRENEURIAL SKILLS – II			
Learning Outcome	Theory (06 hrs)	Practical (09 hrs)	Duration (15 hrs)
Describe the meaning of entrepreneurship	1. Entrepreneurship and society 2. Activities of entrepreneurs: • Fulfil customer needs • Use local materials • Help society • Create job • Share wealth • Lower price product	Group work on finding the problems in school campus and turning it to business opportunities	05
2. Identify the qualities and functions of an entrepreneur	Qualities and functions of an entrepreneur Qualities of entrepreneur	 Activity on self-assessment of entrepreneurial qualities Activity on solving a problem in their area Taking an interview of an entrepreneur 	03

3. Describe the myths and realities about entrepreneurship	Misconceptions and myths about entrepreneurship	1. Group activity on identifying everyday heroes 2. Activity on talking to entrepreneurs and taking their interview 3. Group activity on making items and selling to someone	04
4. Describe entrepreneurship as a career option	 Entrepreneurship as a career option Meaning of career Ways of earning a living Self-employment Wage employment Entrepreneur career process Enter Survive Grow 	1. Talking about entrepreneurship as a life option 2. Group activity on presenting about the power of entrepreneurship	03
Total			15

Learning Outcome	Theory	Practical	Duration
Learning Outcome	(07 hrs)	(03 hrs)	(10 hrs)
1. Demonstrate the knowledge of green skills	 Sustainable Development Importance of sustainable development Problems related to sustainable development Sustainable development Goals Sustainable development initiatives Sustainable process 	creating garden in the school or planting tree saplings	05
2. Describe the role of self in sustainable development	 Our role in sustainable development Our role towards Sustainable Development Quality education Clean water and sanitation Affordable and 	Group discussion on conservation and protection of environment Group activity on organizing an art project using waste	

	clean energy	05
	Decent work and	
	economic growth	
	Reducing	
	inequalities	
	Creating sustainable	
	cities and	
	communities	
	• Responsible	
	consumers and	
	producers	
	Protect life below	
	water	
	Protect life on land	
Total		10

Part B-Vocational Skills

S.No.	Units	Duration (Hrs)
1.	Unit 1: Elements and Principles of Design	18
2.	Unit 2: Advanced Adda Work Styles and Stitches	25
3.	Unit 3: Accessories and Garment Components of Adda Work	25
4.	Unit 4: Application of Embroidery Stitches	15
5.	Unit 5: Finishing and Packing of Embroidered Products	12
	Total	95

Unit 1: Elements and Principles of Design			
Learning Outcome	Theory	Practical	Duration
	(07 Hrs)	(11 Hrs)	(18 Hrs)
Demonstrate elements of design and principles of design	Different elements of design like: lines, shapes, colour, value, texture Different principles of deign like: balance, proportion, rhythm, emphasis and unity	 Develop sheets for elements of design Develop sheets for principles of design with examples Collect pictures of elements and principles of design and paste in practical file 	10
2. Demonstrate different type of colours, colour wheel, and apply colour schemes	Primary, secondary and tertiary colours Related and contrasting colour schemes	Demonstrate the primary, secondary and tertiary colour through colour wheel Prepare sheets of related and contrasting colour schemes	08
Total			18

Unit 2: Advance	Unit 2: Advanced Adda Work Styles and Stitches			
Learning Outcome	Theory	Practical	Duration	
1 Damanahada	(08 Hrs)	(17 Hrs)	(25 Hrs)	
Demonstrate different styles of adda work	1. Method of doing different Adda work styles like Zari work, Zardozi, Mukaish, Gota patti, Danke ka kaam, Pitta work, Tilla work, Mukke ka kaam	1. Prepare samples of Zari work, Zardozi, Mukaish, Gota patti, Danke ka kaam, Pitta work, Tilla work, Mukke ka kaam and paste in practical file	10	
2. Carry out different stitches of adda work	1. Steps of doing Adda work stitches: Chain stitch, French knot, bullion knot, long and short stitch, satin stitch, couching and Herringbone stitch.	Chain stitch, French knot, bullion knot, long and short stitch, knot, satin stitch, ort couching, titch, Herringbone stitch and paste in		

Unit 2: Advanced Adda Work Styles and Stitches			
Learning Outcome	Theory (08 Hrs)	Practical (17 Hrs)	Duration (25 Hrs)
3. Demonstrate Different Types of Fancy Adda Work	1. Introduction to different fancy adda work stitches like: Zalakdozi, Mochibharat, stonework, Paanifilling, Ribbon-work, Beadwork, Dabka work and Cut work.	1. Collect samples of different fancy adda work stitches like: Zalakdozi, Mochibharat, stonework, Paani-filling, Ribbon-work, Beadwork, Dabka work and Cut work. Paste it in your practical file.	5
Total			25

Unit 3: ACCESSO	Unit 3: ACCESSORIES AND GARMENT COMPONENTS OF ADDA WORK			
Learning Outcome	arning Outcome Theory Practical		Duration	
	(06 Hrs)	(19 Hrs)	(25 Hrs)	
Explain Accessories of Adda Work	Introduction to adda work accessories like Headgears, Belts/waistbands, purses, handbags and potli bags, footwear/jutees/moj aris, Mobile Covers, Laces, Borders, brooches, Buttons, and Home accessories.	Collect samples of adda work garment accessories and Home accessories. Paste it in your practical file.	12	
2. Explain garment components of adda work	Different garment components of adda work like: Collars, necklines, patches, yokes, pockets, plackets, sleeves and cuffs.	Prepare an article using adda work on any garment component.	13	
Total			25	

Unit 4: Application of Embroidery Stitches			
Learning Outcome Theory Practical			Duration
	(05 Hrs)	(20 Hrs)	(25 Hrs)
Explain Combination of Styles and stitches	Combination of different styles and stitches of adda work Combination of traditional	Prepare a sample by using a combination of embroidery stitches on any design and paste in practical file.	10

Learning Outcome	Theory (05 Hrs)	Practical (20 Hrs)	Duration (25 Hrs)
	embroidery and printing with adda work. 3. Importance of selecting appropriate stitches as per the motif.		
2. Explain Placement of Design	 Types of placement. Placement of design on various garment areas. 	Prepare a sample by placing a same design in different styles	10
3. Describe specification sheet	 What is specification sheet. Embroidery detailing in a specification sheet. 	Search an embroidery specification sheet from internet and practice interpreting the details given in it	5
Total		1	25

Unit 5: Finishing and Packing of Embroidered Products			
Learning Outcome	Theory	Practical	Duration
	(04 Hrs)	(08 Hrs)	(12 Hrs)
Explain finishing process of embroidered garments	Finishing steps of embroidered garments	Write finishing process of embroidered garments in practical file.	05
2. Describe packing process of a embroidered product.	 Benefits and functions of packing. Steps of packing Types of packing. 	Make a chart on steps and types of packing. Make is attractive using pictures wherever necessary.	07
Total			12

6. ORGANISATION OF FIELD VISITS

In a year, at least 3 field visits/educational tours should be organised for the students to expose them to the activities in the workplace.

Visit Boutiques, Market, Workshops, relevant industries and small units to observe the following: Location, Site, Office building, Store, Fabric yard, Packing area, Fabric store and Industrial machines. During the visit, students should obtain the following information from the owner or the supervisor of the industry:

- 1. Area under industry and its layout
- 2. Departments in industry
- 3. Work culture and environment of various departments
- 4. Various hoop and frames
- 5. Tools and Equipment used in Aari work
- 6. Different stitches used in Aari work
- 7. Various embroidery machines
- 8. Different buyers the company deals with
- 9. Product range of the industry
- 10. Understand time and action calendar
- 11. Manufacture, export, import, sale procedure.
- 12. Sale procedure
- 13. Manpower engaged
- 14. Total expenditure
- 15. Total annual income
- 16. Profit/Loss (Annual)
- 17. Any other information

7. LIST OF EQUIPMENT AND MATERIALS

The list given below is suggestive and an exhaustive list should be prepared by the vocational teacher. Only basic tools, equipment and accessories should be procured by the Institution so that the routine tasks can be performed by the students regularly for practice and acquiring adequate practical experience.

- 1. Embroidery Threads
- 2. Adda Frame
- 3. Fabric
- 4. Hand Needles
- 5. Agri Needles
- 6. Scissors:- Dress makers scissors, Small pointed Scissor, Pointed scissors, etc.
- 7. Thread Cutter
- 8. Needle Threader
- 9. Tracing paper
- 10. Zigzag/ Pinking shear

- 11. Ruler
- 12. Pencil
- 13. Butter Paper
- 14. Stones (glass, Plastic)
- 15. Crystals
- 16. Zari thread
- 17. Kora
- 18. Beads
- 19. Sequins
- 20. Pearls
- 21. Precious stones, Semi precious stones
- 22. Gotta
- 23. Mirrors (plastic, Glass)
- 24. Ribbon
- 25. Fabric Glue (to stick the stones)
- 26. Iron
- 27. Iron Table
- 28. Design templates
- 29. Seam ripper
- 30. Pins and pin cushion
- 31. Backing paper
- 32. Thimble
- 33. Tracing material

8. VOCATIONAL TEACHER'S/ TRAINER'S QUALIFICATION AND GUIDELINES

Qualification and other requirements for appointment of vocational teachers/trainers on contractual basis should be decided by the State/UT. The suggestive qualifications and minimum competencies for the vocational teacher should be as follows:

S.No.	Qualification	Minimum	Age Limit
		Competencies	
1.	Post-graduation in Textile and Clothing or Relevant area from a recognized Institute/ University, with at least 1 year work/teaching experience in Textile and clothing.	Effective communication skills (oral and written) Basic computing skills	18-37 years (as on Jan. 01 (year)) Age relaxation to be provided as per Govt. Rules

Vocational Teachers/Trainers form the backbone of Vocational Education being imparted as an integral part of Rashtriya Madhyamik Shiksha *Abhiyan* (RMSA). They are directly involved in teaching of vocational subjects and also serve as a link between the industry and the schools for arranging industry visits, On-the-Job Training (OJT) and placement.

These guidelines have been prepared with an aim to help and guide the States in engaging quality Vocational Teachers/Trainers in the schools. Various parameters that need to be looked into while engaging the Vocational Teachers/Trainers are mode and procedure of selection of Vocational Teachers/Trainers, Educational Qualifications, Industry Experience, and Certification/Accreditation.

The State may engage Vocational Teachers/Trainers in schools approved under the component of Vocationalisation of Secondary and Higher Secondary Education under RMSA in the following ways:

 directly as per the prescribed qualifications and industry experience suggested by the PSS Central Institute of Vocational Education(PSSCIVE), NCERT or the respective Sector Skill Council(SSC)

OR

- (ii) Through accredited Vocational Training Providers accredited under the National Quality Assurance Framework (NQAF*) approved by the National Skill Qualification Committee on 21.07.2016. If the State is engaging Vocational Teachers/Trainers through the Vocational Training Provider (VTP), it should ensure that VTP should have been accredited at NQAF Level 2 or higher.
 - * The National Quality Assurance Framework (NQAF) provides the benchmarks or quality criteria which the different organisations involved in education and training must meet in order to be accredited by competent bodies to provide government-funded education and training/skills activities. This is applicable to all organizations offering NSQF-compliant qualifications.

The educational qualifications required for being a Vocational Teacher/Trainer for a particular job role are clearly mentioned in the curriculum for the particular NSQF compliant job role. The State should ensure that teachers/trainers deployed in the schools have relevant technical competencies for the NSQF qualification being delivered. The Vocational Teachers/Trainers preferably should be certified by the concerned Sector Skill Council for the particular Qualification Pack/Job role which he/she will be teaching. Copies of relevant certificates and/or record of experience of the teacher/trainer in the industry should be kept as record.

To ensure the quality of the Vocational Teachers/Trainers, the State should ensure that a standardized procedure for selection of Vocational Teachers/Trainers is followed. The selection procedure should consist of the following:

- (i) Written test for the technical/domain specific knowledge related to the sector;
- (ii) Interview for assessing the knowledge, interests and aptitude of trainer through a panel of experts from the field and state representatives; and
- (iii) Practical test/mock test in classroom/workshop/laboratory.

In case of appointment through VTPs, the selection may be done based on the above procedure by a committee having representatives of both the State Government and the VTP.

The State should ensure that the Vocational Teachers/Trainers who are recruited should undergo induction training of 20 days for understanding the scheme, NSQF framework and Vocational Pedagogy before being deployed in the schools.

The State should ensure that the existing trainers undergo in-service training of 5 days every year to make them aware of the relevant and new techniques/approaches in their sector and understand the latest trends and policy reforms in vocational education.

The Head Master/Principal of the school where the scheme is being implemented should facilitate and ensure that the Vocational Teachers/Trainers:

- (i) Prepare session plans and deliver sessions which have a clear and relevant purpose and which engage the students;
- (ii) Deliver education and training activities to students, based on the curriculum to achieve the learning outcomes;
- (iii) Make effective use of learning aids and ICT tools during the classroom sessions;
- (iv) Engage students in learning activities, which include a mix of different methodologies, such as project based work, team work, practical and simulation based learning experiences;
- (v) Work with the institution's management to organise skill demonstrations, site visits, on-job trainings, and presentations for students in cooperation with industry, enterprises and other workplaces;
- (vi) Identify the weaknesses of students and assist them in up-gradation of competency;
- (vii) Cater to different learning styles and level of ability of students;
- (viii) Assess the learning needs and abilities, when working with students with different abilities
- (ix) Identify any additional support the student may need and help to make special arrangements for that support;
- (x) Provide placement assistance

Assessment and evaluation of Vocational Teachers/Trainers is very critical for making them aware of their performance and for suggesting corrective actions. The States/UTs should ensure that the performance of the Vocational Teachers/Trainers is appraised annually. Performance based appraisal in relation to certain pre-established criteria and objectives should be done periodically to ensure the quality of the Vocational Teachers/Trainers. Following parameters may be considered during the appraisal process:

- 1. Participation in guidance and counselling activities conducted at Institutional, District and State level;
- 2. Adoption of innovative teaching and training methods;
- 3. Improvement in result of vocational students of Class X or Class XII;
- 4. Continuous up-gradation of knowledge and skills related to the vocational pedagogy, communication skills and vocational subject;
- 5. Membership of professional society at District, State, Regional, National and International level:
- 6. Development of teaching-learning materials in the subject area;
- 7. Efforts made in developing linkages with the Industry/Establishments;
- 8. Efforts made towards involving the local community in Vocational Education
- 9. Publication of papers in National and International Journals;
- 10. Organisation of activities for promotion of vocational subjects;

11. Involvement in placement of students/student support services.

9. LIST OF CONTRIBUTORS

- 1. Dr. Pinki Khanna, Associate Professor, Dept. of Home Science and Hospitality Management, PSSCIVE, Bhopal **Course Coordinator**
- 2. Prof. Mridula Saxena, Head, Dept. of Home Science and Hospitality Management, PSSCIVE, Bhopal
- 3. Mrs. Kanchan Nainani, Fashion Designer and Boutique Owner, 'AKS', Rachna Nagar, Bhopal
- 4. Mrs. Sneha Gyanchandani, Stylist and Fashion Designer, T. T. Nagar, Bhopal

PSS CENTRAL INSTITUTE OF VOCATIONAL EDUCATION Shyamla Hills, Bhopal- 462 002, M.P., India