Fashion Strategies
Instructor: Mrs. Curtis

e-mail: wendy.curtis@slc.k12.ut.us

Room D112
Consultation:
A-day - 8:00 – 9:00

Phone: 484-4343 ext. 208

B-day - 11:00 – 12:00
Welcome to Fashion Strategies! This course introduces the world of fashion. The information presented provides practical knowledge of clothing characteristics to look for and how to build a wardrobe. We explore the fashion industry, learning about history, designers, and how to read trends. We learn about the quote, “The way you look influences the way you feel, think, act, and how others react to you.” This class is important because you’ll learn to you manage your image to help get you places and it teaches you to spend smart as a consumer!
Learning Objectives & Outcomes -

· [image: image1.wmf]explore the fundamentals of fashion

· discuss the history of fashion

· identify fashion capitals and designers

· demonstrate knowledge of the elements and principles of design in clothing
· understand the use of textiles in fashion

· identify tasks of clothing care

· develop smart consumer strategies associated with clothing
· evaluate differences in personal fashion characteristics

· identify and explore careers related to the fashion industry
Instructional materials used for this course are:

Clothing:Fashion, Fabrics & Construction, Glencoe/McGraw-Hill Publisher, 2003

Fashion!, Goodheart/Willcox Publisher, 2002

Textbooks are a class set and remain in the classroom. There are a few books that may be checked out for homework or make up assignments. A book that is lost, stolen, or returned in poor condition will result in a $47.00 replacement fee.
Class Fee: There is a $15.00 lab fee required for this class which covers supplies furnished by the school and for the various class activities. This fee is paid to the treasurer - the receipt must be brought to class. (50 points)

DUE: __________________________________ (50 points)
Grading will be based on a point system and the grading scale is based on the following percentages:

A = 100 - 95 %
B- = 82 - 80 %

D+ = 69 - 67 %

A- = 94 - 90 %
C+ = 79 - 77 %

D = 66 - 63 %

B+ = 89 - 87 %
C = 76 - 73 %

D- = 62 - 60 %

B = 86 - 83 %
C- = 72 - 70 %

F = 59 - 00 %

A Minimum of 60% completion and accuracy of work required to pass this course. Attendance alone does not guarantee a passing grade!

Points can be earned through:

Written work - writing assignments, worksheets, homework

Lab work & projects – preparation & supplies, organization, use of time, clean up, project completion.

Daily Points – awarded for attendance and answering the “question of the day”
Class participation-cooperation, group & class discussions, participation in demonstrations & activities.

Quizzes and Tests
Make-up work -

Absence must be excused for make up work to be accepted. Call school attendance office at 481-4867.
Students are responsible for collecting and submitting work missed during their absence.

Missed work must be submitted within one week of returning to class (3 class days).
Extra Credit - offered on a limited basis & will not improve a grade more than 1/3. (Example C+ to B- or A- to A)

Hall Pass – For emergencies only. Hall pass use is limited to two trips per term. Students not using their emergency trips will receive extra credit. (Up to 25 points) The hall pass is located in the back of the student planner. Bring it and your emergency ticket to Mrs. Curtis to be signed before leaving class.
Fashion Strategies

p.2

State Competency Certificate - In addition to earning a grade and credit at Highland, students in this class can also be awarded a certificate from the Utah State Office of Education. A competency test score of 80% or above certifies competence of the course objectives. This certificate is a strong self-validation of comprehensive skills and knowledge, and is a valuable complement to a resume.

Student Organization - Fashion Strategies is connected to FCCLA (Family, Career, and Community Leaders of America.) Its purpose is to promote personal growth and leadership through Family and Consumer Science education. FCCLA activities help to support this course. Any student wishing to formally join FCCLA is welcome to do so. Dues are $20.00. See Mrs. Curtis or any other Family and Consumer Science teacher for information.

This class participates in "Community of Caring". We integrate the caring process through regular curriculum and school activities. This provides character education in the areas of responsibility, respect, trust, family, and caring.

Classroom Rules:

· All rules as outlined in the student handbook will be upheld in this class. Read the handbook carefully
· Attendance – students are to be to class on time each day. Daily points are awarded for attendance & punctuality – these points cannot be made up.
· Electronic devices – cell phones, pagers, MP3/iPod/headsets, etc., will be confiscated and turned in to the main office to be picked up by the parent
· Dress code – students wearing clothes that are obscene, disrespectful, disruptive, dangerous or immodest will be sent to an administrator for a dress code review.
· citizenship, discipline, and
· Student behavior will reflect Community of Caring values of respect, responsibility, caring, trust, and family
HABITS FOR SUCCESS: these behaviors will help you do well in school and in life!
	 Be Responsible & Accountable
	 Do Your Best
	 Be Courteous to Everyone

	Come in and get to work
	Be a self starter
	On time and ready to learn

	Prepared with supplies & assignments
	Always give best effort
	Give attention immediately when asked

	Work on task, stay on task
	Do quality work & turn it in
	Sustain attention

	Participate in class
	Listen and read to learn
	Listen to the speaker

	Keep room neat & clean
	Move with intent
	Be kind and helpful

	Take care of equipment
	Have a positive attitude
	Use good (professional) language

Citizenship – grade is earned through behavior in the classroom, in the building and at school events.

“S” – Follows all policies, rules and habits for success. Uses respectful language & behavior, stays on task.

“H” – “S” behavior plus goes above and beyond. Is helpful to teacher & classmates, doesn’t need to be asked.

“N” – Makes poor behavior and language choices. Must be asked/reminded to get to work & behave.

“U” – Is disrespectful, defiant, destructive &/or dangerous. Repeats infractions.

Student Agreement:

Signature below indicates that the student has read this entire disclosure and understands the expectations for this class. The student agrees to come to class willing to learn and agrees to work to pass this class.

____________________________ ____________________________
_______ _________

 Student Signature

 Printed Name

 Period Date
