
Overview

This standard is for those who develop patterns by draping and modelling cloth using a dress form.

The job role may involve:

- 1 assess a design for draping /modelling suitability
- 2 drape or model a garment on to a dress form
- 3 produce a pattern

**Performance
criteria**

- You must be able to:
- P1 select the appropriate dress form, tools and work aids
 - P2 ensure key land marks are indicated clearly and accurately including
 - P2.1 neck
 - P2.2 waist
 - P2.3 shoulder
 - P2.4 side seams
 - P2.5 princess seam
 - P2.6 hip
 - P3 create a bridge from bust point to bust point if necessary
 - P4 use pins to mark key points such as
 - P4.1 centre bust
 - P4.2 top shoulder
 - P4.3 arm hole depth
 - P4.4 centre of armscye
 - P4.5 centre neck
 - P5 select fabric that is compatible with the intended design, materials and production process
 - P6 measure, cut, and press fabric for modelling
 - P7 mark grain lines, reference lines and pattern information onto fabric
 - P8 pin the fabric to the dress form and position to create the desired effect including
 - P8.1 darts
 - P8.2 tucks
 - P8.3 gathers
 - P9 determine final design and mark the location of seam lines, darts, tucks etc.
 - P10 remove the design from the dress form and lay flat
 - P11 unpin the garment and use rulers and design curves to connect, smooth out and finalise the markings
 - P12 add seam lines and cut off excess fabric
 - P13 re-pin and replace the design onto the dress form
 - P14 check and confirm the fit and accuracy of the design

-
- You must be able to:
- P15 remove the design from the dress form, unpin, press and ensure all markings are present
 - P16 create the garment pattern by transferring the fabric shape and markings to paper
 - P17 ensure the pattern pieces are labelled with required information
 - P18 use safe working practices that conform to current codes of practice
 - P19 identify and report issues with components/ design
 - P20 complete pattern within the timescales specified
 - P21 complete appropriate records and documents
 - P22 identify problems and resolve issues within limits of your own responsibility
 - P23 report problems outside area of responsibility to the appropriate person
work to legal requirements, standards and regulations, policies, procedures and professional codes

Knowledge and understanding**You need to know and understand:**

- K1 how to interpret working drawings and design sketches
- K2 the principles of draping and modelling cloth to create a garment
- K3 pattern making techniques and methods
- K4 the pattern making equipment required i.e. tracing wheel, scissors, pins, pattern notcher and marker
- K5 fabric characteristics
- K6 labelling requirements i.e. size, number to cut, style number etc.
- K7 internal pattern reference systems and instruction requirements
- K8 capabilities and limitations of manual cutting equipment
- K9 customer specifications and interpretation
- K10 quality standards
- K11 the limits of personal responsibility
- K12 how to report problems outside your area of responsibility
- K13 the importance of effective communication with customers and colleagues
- K14 the lines of communication, authority and reporting procedures
- K15 the organisation's procedures, rules, codes and guidelines
- K16 statutory responsibilities under health, safety and environmental legislation and regulations

Developed by	Creative Skillset
Version number	1
Date approved	November 21013
Indicative review date	April 2017
Validity	Current
Status	Original
Originating organisation	Creative Skillset
Original URN	SKSAMT15
Relevant occupations	Manufacturing technologies; Crafts, creative arts and design; Textile and Garment Trades
Suite	Apparel Manufacturing Technology
Key words	Apparel; pattern; modelling; sampling; production; draping
