2835 version 5

Page 3 of 3

Construct pattern blocks for children's clothing

	Level
	3

	Credits
	6

Purpose
People credited with this unit standard are able to: demonstrate use of patternmaking equipment and drafting techniques; demonstrate knowledge of children’s growth characteristics and determine pattern block sizes; and produce children’s clothing pattern blocks.

	Subfield
	Clothing Manufacture

	Domain
	Apparel Design and Patternmaking

	Status
	Registered

	Status date
	19 June 2009

	Date version published
	19 June 2009

	Planned review date
	31 December 2015

	Entry information
	Open.

	Accreditation
	Evaluation of documentation and visit by NZQA and industry.

	Standard setting body (SSB)
	Competenz

	Accreditation and Moderation Action Plan (AMAP) reference
	0030

This AMAP can be accessed at http://www.nzqa.govt.nz/framework/search/index.do.

Special notes

1
Children's clothing is for ages 2 to 11 years.

2
This unit standard is for fashion designers and pattern makers.

3
Performance of the elements must comply with the Health and Safety in Employment Act 1992.

4
Definition

Workplace procedures refer to the verbal or documented procedures for performing work activities and include health and safety, operational, environmental, and quality management requirements. They may refer to manuals, manufacturer's specifications, codes of practice, or policy statements.

Elements and performance criteria
Element 1

Demonstrate use of patternmaking equipment and drafting techniques.

Performance criteria

1.1
Drafting and measuring equipment are described in relation to patternmaking techniques and their use is demonstrated.

Range
metre and/or yard stick, set square, tape measure, curve stick, tracing wheel, pattern weights, hole punch, drill hole punch.

1.2
Pattern drafting techniques are demonstrated to produce pattern blocks.

Range
parallel measuring lines, centre measuring line, bisecting angles, squaring lines, arcing, true up drafting lines.

Element 2

Demonstrate knowledge of children's growth characteristics and determine pattern block sizes.

Performance criteria

2.1
The explanation describes the impact of growth and development characteristics of children on children's clothing.

Range
proportions, growth rates, style impact.

2.2
Children's size charts are used to determine pattern block sizes.

Element 3

Produce children's clothing pattern blocks.

Range
shirt and/or blouse, skirt, trousers, dress.

Performance criteria

3.1
Pattern blocks conform to recognised size scales and size is stated.

Range
metric, imperial.

3.2
Pattern block pieces are for complete garment.

3.3
Grain lines are marked on pattern blocks in accordance with workplace procedures.

3.4
Pattern block pieces are marked with an identification number and instructions in accordance with workplace procedures.

3.5
Seam allowances are marked on pattern blocks in accordance with workplace procedures.

3.6
Balance and/or pitch notches for matching are on both pieces to be joined, in accordance with workplace procedures.

Range
pieces may include – side seam, panel, armhole, crutch, waistband, sleeve head.

3.7
Pattern block pieces fit together according to pattern requirements.

3.8
Documentation is completed in accordance with workplace procedures.

Please note

Providers must be accredited by NZQA, or an inter-institutional body with delegated authority for quality assurance, before they can report credits from assessment against unit standards or deliver courses of study leading to that assessment.

Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against unit standards.

Accredited providers and Industry Training Organisations assessing against unit standards must engage with the moderation system that applies to those standards.

Accreditation requirements and an outline of the moderation system that applies to this standard are outlined in the Accreditation and Moderation Action Plan (AMAP). The AMAP also includes useful information about special requirements for organisations wishing to develop education and training programmes, such as minimum qualifications for tutors and assessors, and special resource requirements.

Comments on this unit standard

Please contact Competenz info@competenz.org.nz if you wish to suggest changes to the content of this unit standard.

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2013

