FASHION HISTORY DAY 1

OBJECTIVE:

STANDARD:

Starter: What does Fashion mean to you?

MOTIVATOR: A Calvin and Hobbes comic will be used to introduce fashion and how it takes someone thinking outside of the box to create interesting and fun designs year after year.

Activity #1 Description: The students will complete a fashion assessment to see how much they already know about fashion and the industry.

Supplies: paper for each student

Content:

FASHION STRATEGIES ASSESSMENT

NAME:__DATE:_____________

1. In your opinion what is the greatest fashion item to influence the fashion world? Why?___

2. What era did the mod look start?________________________________

3. What eras were known for the inverted triangle silhouette? __

4. What culture was the first known culture to use a corset?____________________

5. Was Madonna the first to wear a corset as regular clothing? If not who was? __

6. When did haut couture come into fashion? _______________________________

7. Name 3 fashion designers___

8. Name 3 top fashion cities in the world___________________________________

9. Who made make-up popular?__

10. What is a monobosom? __

11. What exemplified the Edwardian silhouette? __

12. Draw a leg of mutton sleeve:

13. When was the Romantic Era? ___

14. What is a gigot sleeve? __

Use your answer to question #1 to design an outfit that incorporates your answer.

WELCOME TO FASHION STRATEGIES!

Time: about 15-20 min

Process Questions and Answers: I will walk around and make sure that the students understand the questions being asked.

Activity #2 Description: As a table, the students will be given a piece of paper with pictures of different garment styles of today. They will try to name the style and what era or who made that style famous. After they have finished as a class, we will go over the styles briefly so the students can see how much they know already.
Supplies: 1-2 copies of the paper for each table

Content: See attached sheet

Time: about 15 min

Process Questions and Answers: I will walk around and try to prompt the students into figuring out which style is what.

Activity #3 Description: After the students have gotten the chance to show what they know we will go through a brief fashion history overview to get the student’s excited for the days to come.
Supplies: computer, computer program the Magic Wardrobe by Crayola

Content: the computer program

Time: about 25 min

Process Questions: Do you notice any similarities as we go through the periods? How has clothing changed over the years? Have any styles come back?

Summary: The students will demonstrate a brief understanding of the history of fashion.

Optional Activity: The students will design an outfit using a historical style as their focal point. This outfit should be something that could be worn on the streets today.

FASHION HISTORY DAY 2

OBJECTIVE:

STANDARD:

STARTER: What cloth became popular in the 70’s? (Polyester)

MOTIVATOR:

Activity #2 Description: We will start talking about Fashion History by looking at how fashion has changed over the years. We will start by learning about the time period of B.C. to the 1890’s.
Supplies: overhead or PowerPoint projector
Content:

Fashion History

B.C. to Present Times

B.C.
· Fashions of this period come from several groups in existence at this time: Egyptians, Cretes, Greeks, Romans, and Byzantine.

· Most is known about Egyptian fashion due to their burial procedures. Linen was used exclusively as a textile with the Egyptians because it was all were able to grow in their area.

Egyptian Fashions

· The Shenti was the loincloth worn by Egyptian men.

Movies representing the
B.C. Time Period

· Cleopatra*

· The Mummy

A.D. Movies 500-1050

· The Knights of the Round Table

· Sword of Lancelot

· First Knight

· Camelot

· Monty Python and the Holy Grail (932 AD)

1200-1300’s, 13th & 14th Century

· The Bliaud was a dress worn by woman or men in this time period.

1200-1300’s

· The Hennin, was worn in the 14th and 15th century, was a cone-like hat resembling the spires of the cathedral spire.

· The Tunic was often one of the stylistic features of the classic businessman.

Movies Representing the
13th and 14th Centuries

· Robin Hood (1100)

· Braveheart (late 1200’s)

1400-1500’s the 15th & 16th Century

· Fashion in this era was greatly influenced by the high class society and the European Kings and Queens.

· The Surcoat was a popular fashion accessory for the men of this era.

· Peasants had a lot of different clothing styles because each particular style identified the woman with her hometown.

1400-1500’s

· Women of this time used Pregnancy Pillows when the maternal look was fashionable.

· Men of this time wore a Codpiece, a decorative triangular piece of fabric attached at the groin.

1400’s-1500’s

· The Farthingale was a stiff metal cone-shaped article worn under skirts, while the Ruff was a large stiff collar worn at this time.
The women of Georgian high society looked beautiful in their satins and silks, but they hardly ever bathed. Sanitation was still quite crude and they preferred to douse their clothes, their bodies and their belongings in toilet waters and perfumes. They wore scented pomanders and carried small scent bottles about their person. They had false teeth, false hair, false bosoms, false calves and induced large eyes which they made to falsely dilate by using Belladonna extracted from the Deadly Nightshade plant. They were a walking deception.

Earlier in the 1600s, patches had been used to cover smallpox scars and the fashion lasted well into the 18th Century. The patches were small plain dots of black taffeta or velvet and the shapes developed into various symbols such as stars and moons. These were then gummed to the scars.
Movies Representing the 15th & 16th Centuries

· Shakespeare in Love

· Taming of the Shrew*

· Ever After*

· The Three Musketeers

· The Hunchback of Notre Dame

· Joan of Arc: A Portrait of a Legend (1428 France)

· The Princess Bride

· Snow White (Disney)

· Sleeping Beauty (Disney)

· Willow

· The Sword and the Rose (Disney; about Princess Margaret, sister to Henry VIII)

· The Mission (late 1500s South America)

1600’s

· The French Courtiers influence for this time was a fashion which said “I don’t have to work for a living.”

· The Puritan costumes were very simple. When religious values are ascendant, dress becomes austere.

1600’s Fashions

· In Denmark the Short Jacket and Breeches were the style of the day.

Movies representing the
17th Century

· Much Ado About Nothing*

· Romeo and Juliet*

· Hamlet*

1700’s

· The 1700’s started with the drastic extension of both the hips and the hair for women. Women were beginning to make contributions to society by becoming writers, business women, artists and doctors. The drastic visual display of their dress was a spectacle which far outweighed the proportions of a man.

1700’s

· This shows the hoop and mask used under a ladies dress to extend the hips drastically.

1770’s

· Hair was piled high on the head in the Pompadour style and atop the mountain of hair (which usually included pieces of someone else’s hair called a Rat) sat large hats topped with feathers, bows and ribbons.

1700’s

· The Justaucorps for men was the forerunner of today’s suitcoat. The Spencer was a short jacket without tails.

1700’s

· Near the end of the 1700’s women began to wear dresses that followed the simple lines of the Greek silhouette. The hair softened at this time as well. Women left behind the corset for a brief time.

Movies representing the
18th Century

· Amadeus (1750)* (Mozart 1756 – 1791)

· Emma (1816)*

· Catherine the Great

· The Aristocrats

1800’s

· Fashion at this time went through some very distinct changes. The 19th century starts with the Greek influence, then woman gradually add to the dress until the Greek is not noticeable. The corset returns!

· The high society had rich fashions, while the common people dressed simply. It was an era of romance and manners

1800’s

· The well-dressed man of the nineteenth centruy England was called a Dandy.

· The well-dressed woman wore a large bell-shaped skirt supported by crinoline. The Worth creation brought the fullness of women’s skirts around to the back.
	Stays Worn about 1810.
Click thumbnail.
	

	

	The unnatural hourglass figure.
Images which suggested a woman's internal organs before and after restraining in tight corsetry in the Victorian era.

Click thumbnail
	

1890’s Exaggerated Hourglass

1895, Paris

Moments that effected Time:

· Civil War 1861 - 1865

1890’s Gibson Girl

· Artist’s sketches of young women by Charles Dana Gibson, known as the Gibson Girls, were published in newspapers and set the standard for the all-American girl.

1890’s

· The exaggerated Hourglass was the silhouette style of this decade. Shoulders were wide, waists were cinched in unmercifully by corsets and the hip was incredibly increased by the bustle.

Movies Representing the
19th Century

· Gone With the Wind * (1860 – 1870)

· Little Women * (1861 – 1870)

· Far and Away* (1892)

Bibliography

· Cotehardie & HouppelandeHomepage, http://www.pipcom.com/~tempus/cotelande/index.html, 2 Dec 2003.

· article(s) > le costume, http://www.encyclo.voila.fr/cgi-bin/doc?id=ni_1459.26&type=2&page=0
· 1966 Stark Raving Mod!, http://www.geocities.com/FashionAvenue/5362/The Sixties by Arthur Markham

· Timeline of costume historyhttp://www.costumes.org/pages/timelinepages/timeline.htm

· The History of Fashion and Dress,http://www.costumes.org/pages/fashiondress/18thCent.htm

· http://www.fashion-era.com/flapper_fashion_1920's.htm#The%20Flapper
· State University College Dept. Of Human Ecology, Fashion 224 History Of Costume 1910's, http://members.tripod.com/fash224/1910.html,

· A Briefe History of the Codpiece
, http://www.onr.com/user/steveh/cods.htm
· Abadeha, the Philippine Cinderella, by Myrna J. de la Paz. Los Angeles: Pazific Queen, 1991

· Ashpet: an Appalachian Tale, retold by Joanne Compton, illustrated by Kenn Compton. Holiday House, 1994.

· Baba Yaga and Vasilisa the Brave, as told by Marianna Mayer, illustrated by K. Y. Craft. Morrow Junior Books, 1994. (Russian)

· Billy Beg and his Bull: an Irish Tale, retold by Ellin Greene, illustrated by Kimberly Bulcken Root. Holiday House, 1994.

· Boots and the Glass Mountain, by Claire Martin. Dial Books, 1992. (Norway)

· Chinye: a West African Folk Tale, retold by Obi Onyefulu; illustrated by Evie Safarewicz, 1994.

· Cinder Edna, by Ellen Jackson, illustrated by Kevin O'Malley. Lothrop, 1994.

· Cinder-Elly, by Frances Minters, illustrated by G. Brian Karas. Viking, 1994. (Rap version)

· Cinderella, adapted from Perrault's Cendrillon by John Fowles; illustrated by Sheilah Beckett. Little Brown, 1974.

· Cinderella, or, The Little Glass Slipper,a free translation from the French of Chales Perrault, illustrated by Marcia Brown. Scribner, 1954 (Caldecott medal winner)

· Cinderella, retold by David Delamare. Simon & Schuster, 1993. (Illustrations are Venetian inspired. The prince is named Fidelio)

· Cinderella, illustrated by Paul Galdone. McGraw-Hill, 1978.

· Cinderella, retold from The Brothers Grimm and illustrated by Nonny Hogrogian. Greenwillow Books, 1981.

· Cinderella, retold by Amy Ehrlich; illustrated by Susan Jeffers. Dial Books for Young Readers, 1985. (From the Charles Perrault version)

· Cinderella, illustrated by Roberto Innocenti. Creative Education, 1983. (From the Charles Perrault version; illustrations set in the 1920's)

· Cinderella, by Barbara Karlin; illustrated by James Marshall. Little Brown, 1989.

· Cinderella, illustrated by Moira Kemp, 1981.

· Cinderella, or, The Little Glass Slipper, illustrated by Errol Le Cain. Bradbury Press, 1972. (Charles Perrault)

· Cinderella: from the Opera by Rossini, written and illustrated by Beni Montresor. Knopf, 1965.

· Cinderella, retold by C.S. Evans; illustrated by Arthur Rackham. Knopf, 1993. (Originally published in 1919 by Heinemann)

· Cinderella, translated by Anne Rogers (from the Grimm version), illustrated by Otto Svend. Larousse, 1978.

· Cinderella, by William Wegman, with Carole Kismaric and Marvin Heiferman Hyperion, 1993. (Told with photos of costumed Weimaraners)

· Cinderella Penguin, or, The Little Glass Flipper, by Janet Perlman, 1992.

· The Cinderella Rebus Book, Ann Morris, 1989.

· Cinderella's Stepsister, and, Cinderella: the Untold Story, as told by Russell Shorto, illustrated by T. Lewis. Carol Pub. Group, 1990. (A standard version back-to-back with a version by the "evil" stepsister)

· The Egyptian Cinderella, by Shirley Climo, illustrated by Ruth Heller. HarperCollins, 1989.

· Ellen Foster by Kaye Gibbons. Vintage Contemporaries, 1987. (See Melinda Franklin's article)

· The Enchanted Anklet: A Cinderella Story from India translated and adapted by Lila Mehta, illustrated by Neela Chhaniara. Toronto: Lilmur, 1985.

· The Glass Slipper, by Eleanor and Herbert Farjeon, illustrated by Hugh Stevenson. Wingate, 1946. (A novel-length version)

· The Golden Slipper: a Vietnamese Legend, by Darrell Lum, illustrated by Makiko Nagano. Troll, 1994.

· In the Land of Small Dragon: A Vietnamese Folktale, told by Dang Manh Kha to Ann Nolan Clark, illustrated by Tony Chen. Viking Press, 1979.

· Kao and the Golden Fish: a Folktale from Thailand, as remembered by Wilai Punpattanakul-Crouch retold by Cheryl Hamada, illustrated by Monica Liu. Chidren's Press, 1993.

· Korean Cinderella, story edited by Edward B. Adams, illustrations by Dong Ho Choi. Seoul International Tourist Pub. Co., 1983.

· The Korean Cinderella, by Shirley Climo, 1993.

· Lily and the Wooden Bowl, Alan Schroeder, illustrated by Yoriko Ito. Doubleday, 1994. (Japan)

· Little Firefly: an Algonquin Legend, written and adapted by Terri Cohlene, illustrated by Charles Reasoner. Rourke Corp., 1990.

· Moss Gown, by William D. Hooks, illustrated by Donald Carrick. Clarion Books, 1987. (Southern U.S.)

· Mufaro's Beautiful Daughters: An African Tale, by John Steptoe. Lothrop, Lee & Shepard, 1987. (Zimbabwe)

· Nomi and the Magic Fish: a Story from Africa, by Phumla, illustrated by Carole Byard. Doubleday, 1972. (Zulu)

· Prince Cinders, by Babette Cole, 1987.

· Princess Furball, by Charlotte Huck; illustrated by Anita Lobel. Scholastic, 1989.

· Queen of the May, by Steven Kroll, illustrated by Patience Brewster. Holiday House, 1993

· The Rough-Face Girl, by Rafe Martin, illustrated by David Shannon. Putnam, 1992. (Algonquin Indian)

· Sidney Rella and the Glass Sneaker, by Bernice Myers. Macmillan, 1985.

· Silver Woven in My Hair, by Shirley Rousseau Murphy. Atheneum, 1977. (Novel-length)

· Sootface: an Ojibwa Cinderella Story, retold by Robert D. San Souci, illustrated by Daniel San Souci. Doubleday Book for Young Readers, 1994.

· The Starlight Cloak, retold by Jenny Nimmo, pictures by Justin Todd. Dial Book for Young Readers, 1993.

· The Talking Eggs: a Folktale from the American South, by Robert San Souci; illustrated by Jerry Pinkney. Dial Books for Young Readers, 1989.

· Tam Cam: The Vietnamese Cinderella Story by The Goi.

· Tattercoats, retold by Margaret Greaves, illustrated by Margaret Chamberlain. Clarkson N. Potter, 1990.

· Tattercoats, edited by Joseph Jacobs; illustrated by Margot Tomes. Putnam, 1989.

· Tattercoats: an Old English Tale, by Flora Annie Steel; illustrated by Diane Goode. Bradbury Press, 1976.

· The Turkey Girl: a Zuni Cinderella, retold by Penny Pollock; illustrated by Ed Young. Little, Brown, 1995.

· Vasalisa and her Magic Doll, adapted and illustrated by Rita Grauer. Philomel Books, 1994. (Russia)

· Vasilisa the Beautiful, translated from the Russian by Thomas Whitney; illustrated by Nonny Hogrogian. Macmillan, 1970.

· Vasilissa the Beautiful: A Russian Folktale, adapted by Elizabeth Winthrop, illustrated by Alexander Koskkin. HarperCollins, 1991.

· When the Nightingale Sings, by Joyce Carol Thomas. HarperCollins, 1992. (Novel-length)

· Wishbones: A Folktale from China, retold by Barbara Ker Wilson; illustrated by Meilo So. Bradbury, 1993.

· Yeh-Shen, a Cinderella Tale from China, by Ai-Ling Louie; illustrated by Ed Young. Philomel Books, 1982.

Activity #2 Description: As we go through the different century’s I will show clips from movies to give the students a better visual representation of the clothing styles.
Supplies: movies, tv

Content: B.C.- Monty Python and the Holy Grail, 1200-1300’s- Robin Hood, Ivanhoe, 1400-1500’s- Ever After, The 3 Muskateers, Sleeping Beauty (Disney), 1600’s- Much Ado About Nothing, 1700’s- (1750) Amadeus, 1776- the Patriot, Pirates of the Caribean, 1816- Emma, Pride and Prejudice, Sense and Sensablility, 1800’s- Count of Monte Cristo, 1860-1870-Gone with the Wind, the King and I
Time: about 5-7 min for each clip

Process Questions and Answers: Have the students make comments in their notes about the changes that they view through the years. Make sure that they write down the movies for each Century because they will be used on the test.

Activity #3 Description: If there is time at the end of class the students will take one clothing item (ie corset, bustle, different types of sleeves or waist line) and design an outfit that could be worn today that incorporates the item that they chose.

Supplies: paper, figure outlines

Content: notes that they took today

Time: about 20 min

Process Questions and Answers: I will go around and answer any questions that the students might have.

Summary: The students will gain an understanding of the evolution of clothing from B.C. until the early 1900’s.

FASHION HISTORY DAY 3-6
OBJECTIVE:

SUBJECT;

STARTER: What was the style called in the 1770’s when women would pile their hair high on top of their heads? (the Pompadour style)

The well-dressed man of the nineteenth centruy England was called a what? (Dandy)

What year was the permanent wave developed? (1906)

Motivator:

Activity #1 Description: If we did not finish the slides from Day 2 we will take the time to finish those at the beginning of class.

Supplies: PowerPoint presentation

Content: See Activity #1 Day 2

Time: about 10-15 min

Process Questions and Answers:

Activity #2 Description: We will continue on with our discussion of the history of Fashion picking up with the 1900’s and stopping at the 1950’s.

Supplies: PowerPoint presentation

Content:

Fashion History

1900’s – 1950’s

1900’s – S-Curve

· The silhouette softened into the S-shaped curve with softer shoulders, less restrictive corsets, and the bustle, never returned.

· The three-piece suit for gentlemen was introduced. The suit was relatively non constricting with a sack coat, simple vest, and pleated trousers.

· In 1906 the permanent wave was developed.

1900’s

1903

1900’s, Bloomers & Bicycles

· Life began to move at a faster pace with many new inventions, such as the telephone, electric light, and the automobile, that gave people more luxury and freedom. The new two-wheeled cycle, was the craze of the country. Amelia Bloomer designed a practical outfit for the avid cyclist consisting of a tunic dress worn over loose trousers gathered at the ankle. Later this was revised into a split skirt with gathers under the knee, called Bloomers.

1900’s – The Bathing Suit

· The one piece bathing suit was introduced by Annette Kellerman which shocked the world.

Movies that represent 1900-1910

· Meet me in St. Louis

· Anne of Green Gables

1910’s

· Men and women wore Dustcoats to protect their clothing when driving or riding in cars.

Events that effected the time:

· World War I 1914 - 1918

World War I & Fashion

· World War I saw fashion come to a standstill with patriotism at an all-time high.

· During and at the end of WWI. The barrel silhouette or tonneau look comes in.
It is a baggy dress/jacket combination that made women look large
and droopy in the chest.

Women’s Movement

· The women’s movement demanded the right to vote, wear make-up, cut their hair short for the first time in a Bobbed style, and wear skirts above the ankle.

1910’s – The Hobble Skirt

· French designer Paul Poiret broke the new rule of freedom by designing the Hobble Skirt. The hemline was so narrow that women could only take very tiny steps. The Pope spoke out in defense of the women, so Poiret split the skirt to the knee, bringing a response of outrage from the public.

Movies that represent 1910’s

· Anne of Avonlea*

· Titanic*

· Somewhere In Time

1920’s – Tubular

· Life began to move ahead and fast. The fashion silhouette at this time was straight up and down or Tubular.

· The brassiere was introduced, but it was used to flatten the figure, not uplift or enhance it.

· Safe make-up, costume jewelry, and suntans were in great demand.

Flapper vs. Thinking Woman

· The Flapper wore a headband around her forehead, usually with a feather in front. Her face was powdered, her skirt was the shortest in history, and her knees were rouged. Silk stockings were the rage; they were rolled down just above the knee.

Influence of England

· The Prince was the ultimate trend setter of the 1920’s

· He often wore Oxford bags, extremely wide trousers, often reaching 25 inches at the knee and cuffed at the bottom.

1920’s - Designers

· Paul Poiret vowed, “I will strive for omission, not addition.” This he did with dresses which hung from the shoulders to the waist, with soft, silky, flowing, sheer fabrics.

· Coco Chanel made a hit in fashion using black and navy in simple frill-free designs. She said, “Each frill discarded makes one look younger.”

Events that effected the Time:

· Good times ended with the crash of the stock market, which led to the Great Depression.

· Crash in 1929.

Movies that represent 1920’s

· The Great Gatsby*

· Singing in the Rain*

· Thoroughly Modern Millie

1930’s – Depression Era

· The Depression brought about the classic styles in suits and dresses, clothing that would last a long time and stay in style. The shirtwaist dress was one such classic.

· Hand-me-downs became fashionable not only for thrifty families, but for everyone.

· Separate skirts and blouses were a highlight, with a white blouse being a must in any wardrobe.

· Flap sacks held the powder compact for women’s makeup.

· Depression babies had layettes sewn from sugar sacks while school children often wore underwear embellished with the trademarks of Pillsbury flour. combination, were the fashion in millinery wear.

1930’s Hemlines

· Hemlines in the 1930’s went down and down again. By the end of the 1930’s fashion seemed to stand still in the shadow of impending war.

1930’s on the Bias

· Bias cut gowns were popular for evening wear.

1930’s and Movie Stars!

· Attention to actresses offstage clothing probably reached its fever pitch with the ensembles created for Gloria Swanson.

1930’s Sportswear

Movies that represent the 30’s

· Annie*

· Wild Hearts Can’t Be Broken*

1940’s

· World War II (1939-1945) effects fashion directly in this time period.

· L85 was a law which restricted the manufacture of clothing. Ruffles were forbidden. Only one pocket per blouse or shirt was allowed. Hems could be no deeper than 2 inches and the widest part of the hem of a dress could not exceed 72 inches. Hemlines rose and leveled off just below the knee.

· For men several things were removed: cuffs, vests, 2 pant suits, patch pockets, cloth belts, and pleats.

War Restrictions

· Stockings, which were not required under pants, were expensive and usually not available. Women in this picture are shown painting their legs to appear to have nylons on.

1940’s

· With the fashion industry closed down by the war in Europe, the U.S. was left to its own designers for fashion direction. The designers turned to the military for inspiration.

· The Eisenhower jacket made fashion history as it was adopted for civilian use. The shoulders were roomy and comfortable. The “bomber jacket” was based on the Air Corps flying coat made of leather with knit wrist cuffs to keep out the wind. It was usually lined with alpaca fur. The Montgomery beret was the inspiration for hats. Elastic could not be used so a close fitting hat was the sensible choice.

40’s Inverted Triangle, broad shoulders & Thin hips

· Women began to wear pants as he practical dress for work in industry. It was not too long before pants were popular outside the workplace as a comfortable casual fashion.

· The fashion at this time was very manly and the fabric was sensible tweed. The shoulder was square, wide and padded. Suit dresses were very popular and saddle stitching was a favorite trim.

· Men wore colors reflecting the time: khaki and other muted colors.

Influence on Women

· The women were thrown into the workplace and then told to leave once the men returned. However, women now had their eyes open to the opportunities available to them.

The New Look

· In 1947, a French designer, Christian Dior launched what he called “The New Look.” The war was over, the men had returned home, and The New Look gave women a softer, more feminine look and curve. This look was stylish, elegant, and reflected the opposite of wartime restrictions. The hemlines fell to just above he ankle and skirts were incredibly full. Yards and yards of fabric were used as well as petticoats with crinoline and flounces of lace. The shoulder pad was dropped with a thud and the sloping, soft shoulder replaced the squared, manly look. The bustline was accented; the waistline was high and cinched in again.

Moments that changed Time:

· World War II 1939 - 1945

Movies that represent the 40’s

· A League of Their Own*

· Memphis Belle*

· I.Q.*

The 1950’s

Bibliography

· Cotehardie & HouppelandeHomepage, http://www.pipcom.com/~tempus/cotelande/index.html, 2 Dec 2003.

· article(s) > le costume, http://www.encyclo.voila.fr/cgi-bin/doc?id=ni_1459.26&type=2&page=0
· 1966 Stark Raving Mod!, http://www.geocities.com/FashionAvenue/5362/The Sixties by Arthur Markham

· Timeline of costume historyhttp://www.costumes.org/pages/timelinepages/timeline.htm

· The History of Fashion and Dress,http://www.costumes.org/pages/fashiondress/18thCent.htm

· http://www.fashion-era.com/flapper_fashion_1920's.htm#The%20Flapper
· State University College Dept. Of Human Ecology, Fashion 224 History Of Costume 1910's, http://members.tripod.com/fash224/1910.html,

· A Briefe History of the Codpiece
, http://www.onr.com/user/steveh/cods.htm
· Abadeha, the Philippine Cinderella, by Myrna J. de la Paz. Los Angeles: Pazific Queen, 1991

· Ashpet: an Appalachian Tale, retold by Joanne Compton, illustrated by Kenn Compton. Holiday House, 1994.

· Baba Yaga and Vasilisa the Brave, as told by Marianna Mayer, illustrated by K. Y. Craft. Morrow Junior Books, 1994. (Russian)

· Billy Beg and his Bull: an Irish Tale, retold by Ellin Greene, illustrated by Kimberly Bulcken Root. Holiday House, 1994.

· Boots and the Glass Mountain, by Claire Martin. Dial Books, 1992. (Norway)

· Chinye: a West African Folk Tale, retold by Obi Onyefulu; illustrated by Evie Safarewicz, 1994.

· Cinder Edna, by Ellen Jackson, illustrated by Kevin O'Malley. Lothrop, 1994.

· Cinder-Elly, by Frances Minters, illustrated by G. Brian Karas. Viking, 1994. (Rap version)

· Cinderella, adapted from Perrault's Cendrillon by John Fowles; illustrated by Sheilah Beckett. Little Brown, 1974.

· Cinderella, or, The Little Glass Slipper,a free translation from the French of Chales Perrault, illustrated by Marcia Brown. Scribner, 1954 (Caldecott medal winner)

· Cinderella, retold by David Delamare. Simon & Schuster, 1993. (Illustrations are Venetian inspired. The prince is named Fidelio)

· Cinderella, illustrated by Paul Galdone. McGraw-Hill, 1978.

· Cinderella, retold from The Brothers Grimm and illustrated by Nonny Hogrogian. Greenwillow Books, 1981.

· Cinderella, retold by Amy Ehrlich; illustrated by Susan Jeffers. Dial Books for Young Readers, 1985. (From the Charles Perrault version)

· Cinderella, illustrated by Roberto Innocenti. Creative Education, 1983. (From the Charles Perrault version; illustrations set in the 1920's)

· Cinderella, by Barbara Karlin; illustrated by James Marshall. Little Brown, 1989.

· Cinderella, illustrated by Moira Kemp, 1981.

· Cinderella, or, The Little Glass Slipper, illustrated by Errol Le Cain. Bradbury Press, 1972. (Charles Perrault)

· Cinderella: from the Opera by Rossini, written and illustrated by Beni Montresor. Knopf, 1965.

· Cinderella, retold by C.S. Evans; illustrated by Arthur Rackham. Knopf, 1993. (Originally published in 1919 by Heinemann)

· Cinderella, translated by Anne Rogers (from the Grimm version), illustrated by Otto Svend. Larousse, 1978.

· Cinderella, by William Wegman, with Carole Kismaric and Marvin Heiferman Hyperion, 1993. (Told with photos of costumed Weimaraners)

· Cinderella Penguin, or, The Little Glass Flipper, by Janet Perlman, 1992.

· The Cinderella Rebus Book, Ann Morris, 1989.

· Cinderella's Stepsister, and, Cinderella: the Untold Story, as told by Russell Shorto, illustrated by T. Lewis. Carol Pub. Group, 1990. (A standard version back-to-back with a version by the "evil" stepsister)

· The Egyptian Cinderella, by Shirley Climo, illustrated by Ruth Heller. HarperCollins, 1989.

· Ellen Foster by Kaye Gibbons. Vintage Contemporaries, 1987. (See Melinda Franklin's article)

· The Enchanted Anklet: A Cinderella Story from India translated and adapted by Lila Mehta, illustrated by Neela Chhaniara. Toronto: Lilmur, 1985.

· The Glass Slipper, by Eleanor and Herbert Farjeon, illustrated by Hugh Stevenson. Wingate, 1946. (A novel-length version)

· The Golden Slipper: a Vietnamese Legend, by Darrell Lum, illustrated by Makiko Nagano. Troll, 1994.

· In the Land of Small Dragon: A Vietnamese Folktale, told by Dang Manh Kha to Ann Nolan Clark, illustrated by Tony Chen. Viking Press, 1979.

· Kao and the Golden Fish: a Folktale from Thailand, as remembered by Wilai Punpattanakul-Crouch retold by Cheryl Hamada, illustrated by Monica Liu. Chidren's Press, 1993.

· Korean Cinderella, story edited by Edward B. Adams, illustrations by Dong Ho Choi. Seoul International Tourist Pub. Co., 1983.

· The Korean Cinderella, by Shirley Climo, 1993.

· Lily and the Wooden Bowl, Alan Schroeder, illustrated by Yoriko Ito. Doubleday, 1994. (Japan)

· Little Firefly: an Algonquin Legend, written and adapted by Terri Cohlene, illustrated by Charles Reasoner. Rourke Corp., 1990.

· Moss Gown, by William D. Hooks, illustrated by Donald Carrick. Clarion Books, 1987. (Southern U.S.)

· Mufaro's Beautiful Daughters: An African Tale, by John Steptoe. Lothrop, Lee & Shepard, 1987. (Zimbabwe)

· Nomi and the Magic Fish: a Story from Africa, by Phumla, illustrated by Carole Byard. Doubleday, 1972. (Zulu)

· Prince Cinders, by Babette Cole, 1987.

· Princess Furball, by Charlotte Huck; illustrated by Anita Lobel. Scholastic, 1989.

· Queen of the May, by Steven Kroll, illustrated by Patience Brewster. Holiday House, 1993

· The Rough-Face Girl, by Rafe Martin, illustrated by David Shannon. Putnam, 1992. (Algonquin Indian)

· Sidney Rella and the Glass Sneaker, by Bernice Myers. Macmillan, 1985.

· Silver Woven in My Hair, by Shirley Rousseau Murphy. Atheneum, 1977. (Novel-length)

· Sootface: an Ojibwa Cinderella Story, retold by Robert D. San Souci, illustrated by Daniel San Souci. Doubleday Book for Young Readers, 1994.

· The Starlight Cloak, retold by Jenny Nimmo, pictures by Justin Todd. Dial Book for Young Readers, 1993.

· The Talking Eggs: a Folktale from the American South, by Robert San Souci; illustrated by Jerry Pinkney. Dial Books for Young Readers, 1989.

· Tam Cam: The Vietnamese Cinderella Story by The Goi.

· Tattercoats, retold by Margaret Greaves, illustrated by Margaret Chamberlain. Clarkson N. Potter, 1990.

· Tattercoats, edited by Joseph Jacobs; illustrated by Margot Tomes. Putnam, 1989.

· Tattercoats: an Old English Tale, by Flora Annie Steel; illustrated by Diane Goode. Bradbury Press, 1976.

· The Turkey Girl: a Zuni Cinderella, retold by Penny Pollock; illustrated by Ed Young. Little, Brown, 1995.

· Vasalisa and her Magic Doll, adapted and illustrated by Rita Grauer. Philomel Books, 1994. (Russia)

· Vasilisa the Beautiful, translated from the Russian by Thomas Whitney; illustrated by Nonny Hogrogian. Macmillan, 1970.

· Vasilissa the Beautiful: A Russian Folktale, adapted by Elizabeth Winthrop, illustrated by Alexander Koskkin. HarperCollins, 1991.

· When the Nightingale Sings, by Joyce Carol Thomas. HarperCollins, 1992. (Novel-length)

· Wishbones: A Folktale from China, retold by Barbara Ker Wilson; illustrated by Meilo So. Bradbury, 1993.

· Yeh-Shen, a Cinderella Tale from China, by Ai-Ling Louie; illustrated by Ed Young. Philomel Books, 1982.

Time: about 50 min
Process Questions and Answers:

Activity #3 Description: During our discussion on the Fashion from the 1900’s-1950’s clips from different movies will be used to illustrate the types of cloths we are talking about.

Supplies: movies, tv

Content: 1900’s- Anne of Green Gables, 1910’s-Cheaper by the dozen, Titanic, 1920’s- Some like it Hot, Singing in the Rain, 1930’s- Annie, Wild Hearts Can’t be Broken, 1940’s- A league of their Own, Mona Lisa Smiles, 1950’s- Grease, Hoosiers, Radio
Time: about 5-7 min clips from each movie

Process Questions and Answers: Have the students make comments in their notes about the changes that they view through the years. Make sure that they write down the movies for each Century because they will be used on the test.

Summary: The student will have a better understanding of the strides that took place in Fashion from the early 1900’s-1950’s.

FASHION HISTORY DAY 5
DESIGN FRIDAY

OBJECTIVE:

STANDARD:

STARTER: When did Coco Chanel first appear? (the 1920’s)

MOTIVATOR:

Activity #1 Description: The students will pick one fashion era that we have talked about so far (i.e. 1920). Using magazines the students will then make a collage using pictures that they find that represent different aspects of the clothing that we talked about. (i.e. a flapper headband, empire waist)

Supplies: magazines, glue, paper, scissors

Content: The students can use their notes that they have taken so far.

Time: about 15-20 min

Process Questions and Answers: I will go around answering any questions that the students might have.
Activity #2 Description: To help the students understand the way that clothing drapes and flows on the body the students will practice drawing each other. The students will pair up and take turns drawing each other.

Supplies: paper

Content: Drape- the manner in which fabric hangs or falls

Flows- fall or flow in a certain way

Make sure that the students use long light strokes with the pencil

Time: about 20 min

Process Questions and Answers: I will walk around and answer any questions that the students might have.

Activity #3 Description: The students will take one clothing item (ie corset, bustle, different types of sleeves or waist line) and design one different outfit that could be worn today that incorporates the item that they chose. It must be able to be worn at a formal event. They must also design the shoes, hairstyles and the accessories for the garment. After the students have designed their outfits they will then color them with the colored pencils.
Supplies: paper, figure outlines, colored pencils
Content: notes that they have taken
Time: about 30 min

Process Questions and Answers: I will go around and answer any questions that the students might have.

Summary: The students will show an understanding of what we have been doing in class but applying it to the activities that we did in class today.

FASHION HISTORY DAY 6, 7, 9
OBJECTIVE:

STANDARD:

STARTER: What actress’s hairstyle was very popular in the 40’s? (Veronica Lake)
What was the silhouette in the 1960’s? (The A-line)

Motivator:

Activity #1 Description: We will continue with the history of Fashion with the 60’s-05.

Supplies: PowerPoint presentation

Content:

Fashion History

1960’s – Present Day

1960’s A-Line

· The 60’s opened with the simple A-line dress. Most dresses were very simple and so accessories were both expressive and bold.

· Some fashion history writers have called this era the “Great masquerade.”

1960’s

· Eyes were lined with black, shadowed with frosty white, and topped off with a full set of false eyelashes. Lips were painted light to white.

· Twiggy was the top model. She was long and lean, which was a break from the fleshed Edwardian beauty seen in some form up through the 1950’s

1960

· Everything seemed to go. The length might be mini, micro-mini, midi, or maxi. Even mixing these lengths was fashionable; a mini skirt with a maxi coat or vest. Maxi coats and sweater coats were practical in cold climates for the mini skirt wearer.

· The “warbabies” or Baby Boomers, infants born immediately after the war ended in 1945, were maturing. By 1960 teenagers were a powerful group. In France, by the 1960’s one-third of the population was under the age of 20. In the United States, fully one-half of the population was under 25. This enormous group of energetic young also had their own minds for fashion and were not dictated to by Paris or by anyone else.

1960’s – A-Line

· The 1960’s was a time of action, violence, protest, rebellion, experimentation, and counterculture. Dramatic events took place during this decade and dramatic changes in fashion occurred.

· The 60-70’s catered to the youth both in advertising and production in the clothing industry. Teenagers had money to spend (3.5 billion on apparel in 1965,) and enjoyed keeping up with the latest trends. During these years two sets of fashion developed side by side: fashion for the young and fashion for the rest of society.

1960

· No other landmark of the 60’s was the pants suit. “Women had attempted pants since the days of Mrs. Bloomer. Chanel, in the 1930’s made them acceptable as sportswear and during the war years overall and jeans were a practical necessity. But trousers for women always had decided overtones of the resort or the assembly line. They had never been totally respectable.

· A major fashion breakthrough of the late 60’s was the tailored pants suit. It was seen everywhere and was chic, elegant, comfortable, and convenient, not to mention practical.

Movements of the
60’s Civil Rights

· There were three major movements during the 60’s that helped to shape fashion:

· First – The Civil Rights Movement sparked an impressive move to ethnic fashion. Blacks and whites alike found interest in the African colors and prints. Afro hairstyles were worn by most blacks and some whites used perms to get the Afro hairstyle. Some Afros could be measured at 3 inches above the scalp going straight up and straight out. Most were shorter and more natural looking. The expression of the day was “Black is Beautiful.”

Women’s Liberation

· Second – The Women’s Liberation Movement caused women to burn their bras and wear men’s clothing. The “unisex” clothing, clothing worn by both sexes, is a result of this movement coupled with the sexual revolution that was taking place at the same time. Girls turned to pants because they preferred the long, clean, “liberating” line. Boys wore embroidered shirts and beads because peasant embroidery and bright colors offered a liberation from the notion of what had been masculine taste for 150 years.

· Women’s underwear went from wired bras to no bras at all or stretchy elastic bras with little or no support. The tight 1950’s girdles with garters and nylon stockings that ended mid-thigh, were knocked into history by the comfortable one-piece nylon pantyhose.

The Peace Movement

· Third – The Peace Movement (or anti-Vietnam War Movement.) The Vietnam War was not anywhere as popular or supported as the two world wars had been. This war had the opposite effect on the country; instead of pulling the country together to save resources, the country was pulled apart. Everyone took sides. The teenagers who revolted against the war and the “established” way of living, and working were called “hippies.”

· The hippie dress was a throw back to the beatniks of the 1950’s. It was a casual, sometimes sloppy dress. The main focus was self-expression. Whatever you wanted to wear, you wore. The hippies were not a majority of the teenagers, it should be noted, although some of the fashions spilled into the mainstream teen fashion.

60’s British Invasion

· The most memorable fashion details of this era would be bell bottoms, mini-skirts, and platform shoes. Others include the A-line skirt and dress, boots, and the “Mod Look” brought to the United States by the Beatles and other musical groups.

· It was called the “British invasion” but it wasn’t a reference to the military, but rather an invasion of American culture. The music, fashion, hairstyles, and make-up, to name a few were transferred across the Atlantic and took the 60’s by storm.

The Invention of the MINI skirt

· The mini was one fashion that hit early in the 60’s. It was the design of Mary Quant from Wales. She is regarded as the mother of the mini and high boots; shoulder bags and the “poor boy”sweater. “Pop” and “Mod” were terms also borrowed from the British to describe fashion of this time.

· Another word used to describe the 60’s is psychedelic. It was at least true for the colors and fabrics of that time. Floral patterns reflected the “flower power” theme of the hippie movement. Daisies, mums, and other flowers adorned everything from fabrics to wallpaper, from busses to vans. The colors were bright and bold.

The Calm of the Sixties

· Jacqueline O. Kennedy also stood out at this time to represent a more conservative fitted dress favored by many women.

Events that changed Time:

· Vietnam War (1961-1975, American Involvement)

Movies about the 60’s

· Breakfast at Tiffany’s*

· Forest Gump

1970’s
SHOES

· For women: platforms and clogs.

· For men soft leather or leather with contrasting designs.

1970’s –

· Fashions in the 70’s were extremely flexible. Most people dressed to identify with their particular lifestyle rather than fit into any fashion mold sent from Paris or anywhere else. Man-made fibers had progressed due to the high tech of the day. Polyester, that had been developed as early as 1939 and shelved until after the war, was a very popular fiber. It was blended with natural fibers giving the fabric the advantages of both fiber groups.

· Some men’s suits were fashioned in 100% polyester and marketed as the wash and wear suit. It was called the “leisure suit” and had a brief moment in time. It was very casual with buttons down the front, patch pockets, and bell bottoms. It was comfortable and easy to care for, as well as being wrinkle-resistant.

1970’s

· The hippie influence was still seen in bright beads, embroidery on shirts, Levi pants and jackets, and tie-dyed fabrics. Long hair was a hot topic; first seen as a sign of rebellion, and later accepted as fashionable, “in moderation.” Sideburns were worn long; beards and moustaches were popular for both teenagers and their parents.

Disco Fever and the Bell Bottom

· Teen styles were extreme. Pants were worn skin tight; hip hugger pants and skirts were worn with hip belts; a wide bell bottom style was popular n pant legs and sleeves. In the early 70’s cuffs on trouser style pants for both men and women were reintroduced.

· Pant legs got wider and wider and were worn long enough to cover the shoe and scrape the floor. Platform shoes got higher and higher with very chunky heels.

1970’s Hair

· Hair for teenage girls… the longer and straighter the better. Orange juice and soup cans were recycled into curlers to straighten out hopelessly wavy or curly hair. If the cans didn’t work, then girls tried to iron their hair straight. Full bangs were worn long enough to cover the eyebrows, but not long enough to merge with the false eyelashes.

From Conservative to Dramatic

· Angel sleeves shown below are yards of fabric added on the sleeve for a dramatic look.

· In contrast, cardigans

Are also in style during

This time, especially on

Mr. Rodgers!

Movies that represent the 70’s

· Brady Bunch

1980’s

· The fitness craze of the late 1970’s brought a major change to the athletic clothing industry. Spandex was in; comfort and function were paramount. Men and women hit the gyms, spas, and athletic centers in droves creating a big market for athletic clothes that were not only functional but attractive and flattering. Lycra in bright colors worn with “leggings” and thick socks pushed down to the ankles in puddles, was the preferred fabric for aerobic exercises.

· The old “gym shoe” was replaced with 100 or more different kinds of specialized sports shoes. Whatever you planned to do, there was a special shoe to do it in.

1980’s Working Girl

· During the 1980’s many women continued in or joined the work force. In order to be taken seriously by some, women needed a better fashion image at he office. The “power suit” was designed. It was a broad-shouldered lapel jacket worn with a white or light colored blouse (feminine but not too sexy or lacy)’ a skirt was worn with the jacket. Pants were seen as too casual. The power color for the power suit could be navy, black, gray, burgundy, but not brown. Pump shoes were appropriate; not too high for the heels but not completely flat either.

1980’s Look

· Colors in women’s dresses were very rich; fabrics were fluid and flowing. Rayon, improved by new technology during the 70’s was a very popular fabric. Ramie was a popular natural fabric added to cotton or acrylic for luster.

· The oversized shirt, sweater, and sweatshirt look was in. Some were huge through the shoulders, bustline, and waist, and narrowed to the thighs. Some tops were worn long and belted.

80’sThe Stars Shine Again

· Fashions focused on many music stars styles.

· Rock star, Madonna, release a video in 1985 wearing ripped jeans, lace, and lacy bustier. That launched the camisole craze worn with jeans, pants, or skirts and jackets.

· Michael Jackson was a hit with his breakdancing and one gloved hand.

80’s - Couture

· The fashion industry became more international.

· Many designers turned out up to 20 collections a year.

· Mass-market fashion and catalogs got much better.

· Couturiers decided to rip themselves off for a change and started a score of less expensive lines.

· AIDS thinned out many talented fashion designers.

80’s Still More Comfort Wear

· Day-Glo Body Glove answered women’s request for walking and running wear.

· Reeboks became “public transport.”

· The bodysuit made a comeback, focusing on a trim torso, wide shoulders, trip waist and hips.

· Jane Fonda creates designer sweats for her aerobic workouts.

80’s - Brand Names

· Brands began to cover all clothing. The name on apparel was usually more important than the item itself.

· Guess? Jeans hit the stores in 1981.

· Swatch watches hit big in 1983.

· The first Benetton shop opens in the U.S.

80’s
Looking towards a Princess

· The Princess of Wales, Dianna was the world’s top cover girl.

80’s Textiles & Prints

· The early 80’s were concerned with the environment, natural fabrics like cashmere and cotton were very popular. Real furs were banned or shunned by many.

· Later 80’s brought a desire for man-made rayon and the acetates.

· T-shirts were printed with animal prints, OP art designs, puff paints, sequins and fringe.

· Blue denim shirts and jeans, western details, jeans and blanket coats were great.

· Ethnic prints, nautical styles and country prints were big the last half of the decade.

· Men’s ties sprouted floral pattern and bold bright colors.

· Shorts became a year ‘round style using fabrics like denim and corduroy and are worn both by guys and girls.

80’s Fashion Victim &
The European V

· It would be hard to understand the woman of the 80’s by looking at the fashions of the time. There were power suits on one hand and very sexy, frivolous fashions on the other. Don’t forget the athletic attire and casual at-home clothes. This was the decade when women wanted it all; husband, children, career. And time for self expression. All of these needs required special clothes

· Shoulders were severely padded in the mid 80’s. Shoulder pads appeared in everything; blouses, sweaters, robes, t-shirts, and dresses. Exaggerated lapels and flared jackets were also stylish.

Fashions

Of the 1980’s

Words and Quotes which
describe the time:

· The Power Look!

· Yuppies: hard working, large salaried 20-30 yr. olds who showed their style in fashion and clothes.

· “Let’s get physical, physical,” by Olivia Newton John describes the physical fitness craze.

Who influenced the fashions?

· Musicians –

· Madonna

· Michael Jackson

· Janet Jackson

· Olivia Newton John

· Run D.M.C

· Actors –

· Molly Ringwald

· Others-

· Princess Diana

· Nancy Reagan

What was the silhouette?

· European “V”

· Shoulder pads increased the size of shoulders

· Waists and hips were trimmed in tight skirts and stretch pants were worn

Who were the designers

and labels?

· Calvin Klein

· Giorgio Armani

· Donna Karan – DKNY

· Gap

· Esprit

· Benneton

· Ralph Lauren

· The Express

Labels were the rage of the 80’s, they were large and printed on EVERYTHING!

What were the trends?

· Stonewashed jeans, ripped/torn jeans

· Big Hair

· Rolled up pant cuffs so they

were tight around the ankles

· Oversize shirts & sweaters

· Fleece and lycra, with

 leggings

· Swatch watches

· Camisoles and underclothing

What colors were popular?

· Neons

· Navy, Burgundy, Forest Green

· Outrageous prints with bright colors

What textiles were used?

· Early 80’s

· Natural Fabrics

· Cashmere and cotton were popular

· Real furs were shunned or banned by many

· Late 80’s

· Man-made Fibers

· Rayon & acetate

· Lycra/Spandex

What movies are
representative of the time?

· Sixteen Candles

· The Breakfast Club

· Some Kind of Wonderful

· Flashdance

· Ferris Bueller’s Day Off

· Pretty in Pink

· Back to the Future

What clothing parallels can be made to other time periods?

· Drop waist skirts of the 1920’s

· Tighter pants of the 1950’s

· Puffed Sleeves of the 1910’s

What historical

moments occurred?

· Reagan & Bush were the presidents.

· Space shuttle Challenger exploded 74 seconds after liftoff at Cape Canavaral, FL.

· IBM marketed the first personal computer, Apple introduced the “mouse.”

· Cabbage patch dolls became an overnight success.

· The Berlin Wall was taken down

November 9, 1989.

Works Cited

· “The 80’s.” Yesterdayland Fashions. September 26, 2001, http://www.yesterdayland.com.

· “Fashions of the 1980’s.” Fashions of the 20th Century. September 26, 2001, http://home.talkcity.com.

· Redenius, Nadine and Thij, Kristin ten, “Timeline Fashion: The 1980s.” Friday, August 25, 2000, yoobay.net. September 26, 2001, http://koeln.germany.com/timelinefashion
· Kingwood College Library. “AMERICAN CULTURAL HISTORY, 1980 – 1989.” Kingwood College Library. September 26, 2001, http://www.nhmccd.edu/contracts/lrc/kc/decade80.html#fads.

· “The Hunted Huntress: Princess Di.” Beauty Worlds.com. October 22, 2000, Beauty Worlds. September 26, 2001. http://www.beautyworlds.com/princessdi.htm

· Last name, first name of author, “title of work.” Name of site. Date of posting/revision, organization. Date of access, URL.

1980’s - the HAIR!

· The bigger the better would explain the hair of this period. Hairspray and ratting were an everyday need to obtain the height of the time. Bangs were very popular and often lifted many inches above the scalp.

· Crimping hair was very popular as well.

Movies from the 80’s

· Some Kind of Wonderful*

· Pretty in Pink*

1990’s – A-Line

· Like the sixties any length of skirt was in. Long flowing a-line skirts become fashionable again.

· The 90’s borrows fashions from the 60’s and 70’s especially.

· Platforms return!

· Bell-bottoms and flares are back!

90’s – Shoe Obsession

· Shoes are bought for every purpose. The decade starts with a natural carefree Birkenstock and comfortable sport shoes and ends with platforms and Mary Janes.

90’s – Attack of the Cell Phone

· Cell phones become very inexpensive and everyone starts to buy in. They are not only for communication but become an accessory and have their own accessories! Bags and purses are created to carry the new found necessity.

90’s – The Bare Midriff

· Shirts are cut short and the hip huggers of the sixties return. This time the hip huggers leave skin to be seen.

· The fifties are seen in the return of “clam diggers” now called capris.

Movies from the 90’s

· Clueless*

· She’s All That*

Fashion Predictions

· What predictions can be made about the years to come?

· What trends are already beginning?

2000’s

· With the decade just beginning it is difficult to predict exactly what will happen.

· One prediction is that black will remain to be seen!

2000’s

· A “retro” look has begun mixing hits of the past and regurgitating them in styles for today. Trends show that we will most likely borrow several fads from the 80’s.

· Proof of this prediction is seen in large hoop earrings, the return of the more fitted leg, pleats, gathers and ruffles in shirts.

Top looks for Spring 2006

Bibliography

· Cotehardie & HouppelandeHomepage, http://www.pipcom.com/~tempus/cotelande/index.html, 2 Dec 2003.

· article(s) > le costume, http://www.encyclo.voila.fr/cgi-bin/doc?id=ni_1459.26&type=2&page=0
· 1966 Stark Raving Mod!, http://www.geocities.com/FashionAvenue/5362/The Sixties by Arthur Markham

· Timeline of costume historyhttp://www.costumes.org/pages/timelinepages/timeline.htm

· The History of Fashion and Dress,http://www.costumes.org/pages/fashiondress/18thCent.htm

· http://www.fashion-era.com/flapper_fashion_1920's.htm#The%20Flapper
· State University College Dept. Of Human Ecology, Fashion 224 History Of Costume 1910's, http://members.tripod.com/fash224/1910.html,

· A Briefe History of the Codpiece
, http://www.onr.com/user/steveh/cods.htm
· Abadeha, the Philippine Cinderella, by Myrna J. de la Paz. Los Angeles: Pazific Queen, 1991

· Ashpet: an Appalachian Tale, retold by Joanne Compton, illustrated by Kenn Compton. Holiday House, 1994.

· Baba Yaga and Vasilisa the Brave, as told by Marianna Mayer, illustrated by K. Y. Craft. Morrow Junior Books, 1994. (Russian)

· Billy Beg and his Bull: an Irish Tale, retold by Ellin Greene, illustrated by Kimberly Bulcken Root. Holiday House, 1994.

· Boots and the Glass Mountain, by Claire Martin. Dial Books, 1992. (Norway)

· Chinye: a West African Folk Tale, retold by Obi Onyefulu; illustrated by Evie Safarewicz, 1994.

· Cinder Edna, by Ellen Jackson, illustrated by Kevin O'Malley. Lothrop, 1994.

· Cinder-Elly, by Frances Minters, illustrated by G. Brian Karas. Viking, 1994. (Rap version)

· Cinderella, adapted from Perrault's Cendrillon by John Fowles; illustrated by Sheilah Beckett. Little Brown, 1974.

· Cinderella, or, The Little Glass Slipper,a free translation from the French of Chales Perrault, illustrated by Marcia Brown. Scribner, 1954 (Caldecott medal winner)

· Cinderella, retold by David Delamare. Simon & Schuster, 1993. (Illustrations are Venetian inspired. The prince is named Fidelio)

· Cinderella, illustrated by Paul Galdone. McGraw-Hill, 1978.

· Cinderella, retold from The Brothers Grimm and illustrated by Nonny Hogrogian. Greenwillow Books, 1981.

· Cinderella, retold by Amy Ehrlich; illustrated by Susan Jeffers. Dial Books for Young Readers, 1985. (From the Charles Perrault version)

· Cinderella, illustrated by Roberto Innocenti. Creative Education, 1983. (From the Charles Perrault version; illustrations set in the 1920's)

· Cinderella, by Barbara Karlin; illustrated by James Marshall. Little Brown, 1989.

· Cinderella, illustrated by Moira Kemp, 1981.

· Cinderella, or, The Little Glass Slipper, illustrated by Errol Le Cain. Bradbury Press, 1972. (Charles Perrault)

· Cinderella: from the Opera by Rossini, written and illustrated by Beni Montresor. Knopf, 1965.

· Cinderella, retold by C.S. Evans; illustrated by Arthur Rackham. Knopf, 1993. (Originally published in 1919 by Heinemann)

· Cinderella, translated by Anne Rogers (from the Grimm version), illustrated by Otto Svend. Larousse, 1978.

· Cinderella, by William Wegman, with Carole Kismaric and Marvin Heiferman Hyperion, 1993. (Told with photos of costumed Weimaraners)

· Cinderella Penguin, or, The Little Glass Flipper, by Janet Perlman, 1992.

· The Cinderella Rebus Book, Ann Morris, 1989.

· Cinderella's Stepsister, and, Cinderella: the Untold Story, as told by Russell Shorto, illustrated by T. Lewis. Carol Pub. Group, 1990. (A standard version back-to-back with a version by the "evil" stepsister)

· The Egyptian Cinderella, by Shirley Climo, illustrated by Ruth Heller. HarperCollins, 1989.

· Ellen Foster by Kaye Gibbons. Vintage Contemporaries, 1987. (See Melinda Franklin's article)

· The Enchanted Anklet: A Cinderella Story from India translated and adapted by Lila Mehta, illustrated by Neela Chhaniara. Toronto: Lilmur, 1985.

· The Glass Slipper, by Eleanor and Herbert Farjeon, illustrated by Hugh Stevenson. Wingate, 1946. (A novel-length version)

· The Golden Slipper: a Vietnamese Legend, by Darrell Lum, illustrated by Makiko Nagano. Troll, 1994.

· In the Land of Small Dragon: A Vietnamese Folktale, told by Dang Manh Kha to Ann Nolan Clark, illustrated by Tony Chen. Viking Press, 1979.

· Kao and the Golden Fish: a Folktale from Thailand, as remembered by Wilai Punpattanakul-Crouch retold by Cheryl Hamada, illustrated by Monica Liu. Chidren's Press, 1993.

· Korean Cinderella, story edited by Edward B. Adams, illustrations by Dong Ho Choi. Seoul International Tourist Pub. Co., 1983.

· The Korean Cinderella, by Shirley Climo, 1993.

· Lily and the Wooden Bowl, Alan Schroeder, illustrated by Yoriko Ito. Doubleday, 1994. (Japan)

· Little Firefly: an Algonquin Legend, written and adapted by Terri Cohlene, illustrated by Charles Reasoner. Rourke Corp., 1990.

· Moss Gown, by William D. Hooks, illustrated by Donald Carrick. Clarion Books, 1987. (Southern U.S.)

· Mufaro's Beautiful Daughters: An African Tale, by John Steptoe. Lothrop, Lee & Shepard, 1987. (Zimbabwe)

· Nomi and the Magic Fish: a Story from Africa, by Phumla, illustrated by Carole Byard. Doubleday, 1972. (Zulu)

· Prince Cinders, by Babette Cole, 1987.

· Princess Furball, by Charlotte Huck; illustrated by Anita Lobel. Scholastic, 1989.

· Queen of the May, by Steven Kroll, illustrated by Patience Brewster. Holiday House, 1993

· The Rough-Face Girl, by Rafe Martin, illustrated by David Shannon. Putnam, 1992. (Algonquin Indian)

· Sidney Rella and the Glass Sneaker, by Bernice Myers. Macmillan, 1985.

· Silver Woven in My Hair, by Shirley Rousseau Murphy. Atheneum, 1977. (Novel-length)

· Sootface: an Ojibwa Cinderella Story, retold by Robert D. San Souci, illustrated by Daniel San Souci. Doubleday Book for Young Readers, 1994.

· The Starlight Cloak, retold by Jenny Nimmo, pictures by Justin Todd. Dial Book for Young Readers, 1993.

· The Talking Eggs: a Folktale from the American South, by Robert San Souci; illustrated by Jerry Pinkney. Dial Books for Young Readers, 1989.

· Tam Cam: The Vietnamese Cinderella Story by The Goi.

· Tattercoats, retold by Margaret Greaves, illustrated by Margaret Chamberlain. Clarkson N. Potter, 1990.

· Tattercoats, edited by Joseph Jacobs; illustrated by Margot Tomes. Putnam, 1989.

· Tattercoats: an Old English Tale, by Flora Annie Steel; illustrated by Diane Goode. Bradbury Press, 1976.

· The Turkey Girl: a Zuni Cinderella, retold by Penny Pollock; illustrated by Ed Young. Little, Brown, 1995.

· Vasalisa and her Magic Doll, adapted and illustrated by Rita Grauer. Philomel Books, 1994. (Russia)

· Vasilisa the Beautiful, translated from the Russian by Thomas Whitney; illustrated by Nonny Hogrogian. Macmillan, 1970.

· Vasilissa the Beautiful: A Russian Folktale, adapted by Elizabeth Winthrop, illustrated by Alexander Koskkin. HarperCollins, 1991.

· When the Nightingale Sings, by Joyce Carol Thomas. HarperCollins, 1992. (Novel-length)

· Wishbones: A Folktale from China, retold by Barbara Ker Wilson; illustrated by Meilo So. Bradbury, 1993.

· Yeh-Shen, a Cinderella Tale from China, by Ai-Ling Louie; illustrated by Ed Young. Philomel Books, 1982.

Time: 70 min

Content Questions and Answers: I will ask the students to relate the video clips to what we are learning about the era.
Summary: The students will gain a better understanding of the fashion during the years of the 60’s up until 05.

Optional Activity: N/A

FASHION HISTORY DAY 8

OBJECTIVE:

STANDARD:

STARTER: What era did the civil rights movement take place? (1960’s)

Motivator:

Activity #1 Description: To help the students review for the test I will have them break up into groups of two or 3 and I will assign them a time period that we have talked about. I will then pass out a worksheet that will help them plan the presentation that they will then put together for this time period. The students will be able to use their notes and any other resources that they might have to put this presentation together. They will have the class period to work on this and they will present to the class on Tuesday.
Supplies: worksheet

Content: See attached sheet
B.C.
1100-1200

1300-1400

1500-1600

1700

1800

1910

1920

1930

1940

1950

1960

1970

1980

1990

2000

Time: The entire class period

Content Questions and Answers: I will walk around and answer any questions that the students might have.

Summary: The students will be able to gain a greater understanding of the different time periods and what they represent.

FASHION HISTORY DAY 10
DESIGN FRIDAY

OBJECTIVE:

STANDARD:

STARTER: What year did the power suit make it’s appearance? (1980’s)

MOTIVATOR:

Activity #1 Description: I will read to the class the fairytale Cap o’Rushes by Joseph Jacobs I will have the students sit on the floor in a circle around me. After I have finished reading the story we will talk about the different time periods that this story could take place in. We would then talk about what the clothing would look like in these different time periods.

Supplies: the story Cap o’ Rushes

Content: See attached sheet

Time: about 15-20 min

Content Questions and Answers: What time period did you picture this story taking place in? What was Cap o’ Rushes wearing? What was the master’s son wearing?

Activity #2 Description: The students will go back to their desks and they will design 3-4 different garments that two of the characters in the story could wear (preferably a female character and a male character). They will pick two different time periods from the 1800’s to today and use their influence to design the garments. They need to pay special attention to the particular influences of the different time periods. I should be able to look at the garments and tell right off what era the students have picked.
Supplies: paper, colored pencils, stencils

Content: the student’s notes

Time: the rest of class

Content Questions and Answers: I will walk around and answer any questions that the students might have.

Summary: The students will be able to show that they understand the different types of fashion that we have talked about in class by being able to design a garment that would fit in that era.

FASHION HISTORY DAY 11
OBJECTIVE:

STANDARD:

STARTER: A fashionable men’s suit of the 1970’s was made out of 100% polyester and marketed as the wash and wear suit. What was it called? (The leisure suit)

Activity #1 Description: If we did not finish the notes on 2000 on Thursday, we will finish the notes at the beginning of class today.

Supplies: PowerPoint
Content: See Days 6, 7, 9
Time: about 15-20 min

Process Questions and Answers: What was your favorite era of fashion? Why? What was your least favorite era? Why?

Activity #2 & #3 Description: I will give the students the rest of the class time to work on their decade group presentations that they will be presenting tomorrow in class.

Supplies: whatever the students need to finish their visual aids

Content: The students can use their notes that they finished taking today

Time: the rest of the class period

Process Questions and Answers: I will go around and answer any questions that the students might have.

Summary: The students will gain a better understanding of the different eras by doing group presentations.

Optional Activity: If it seems that some groups are ready then they can go a head a present today.

FASHION HISTORY DAY 12

OBJECTIVE:

STANDARD:

STARTER: What did the power suit of the 80’s consist of? (A jacket, a blouse and a skirt)

Activity #1 Description: The students will take turns presenting their fashion time periods to the rest of the class.
Supplies: LCD, overhead, T.V.

Content: the students will provide what is needed for the presentations

Time: about 30-35 min

Process Questions and Answers: I will ask the students questions about their presentations as they go through them.

Activity #2 Description: The students will spend the rest of the class period working on a book assignment to help them get ready for the test on Thursday. They will read chapters 1-3 and answer the to know and to review questions.

Supplies: book and paper

Content: see attached sheet

Time: the rest of the class period

Process Questions and Answers: I will walk around and answer any questions that the students might have.

Summary: The students will be able to prepare for their test by listening to the other presentations and by doing the assignments from the book.
FASHION HISTORY DAY 13

OBJECTIVE:

STANDARD:

STARTER: What eras did the 90’s barrow styles from? (The 60’s and 70’s)

Activity #1 Description: If the students did not finish the assignment from the book, they will have a few min at the beginning of class to finish it. We will then correct the assignment and the students will hand it in.

Supplies: answers

Content: see Day 12 Activity #2 and #3

Time: about 20-30 min

Process Questions and Answers: I will ask different students to answer different questions.
Activity #2 Description: I will show the class random video clips from the clips that we watched in class and they will have to decide what time period they are from. This will help get them prepared for the test the next day.

Supplies: videos, T.V.

Content: N/A

Time: about 30-40 min

Process Questions and Answers: What time period is this from? How can you tell? What were some of the fashion statements from this era?

Activity #3 Description: As a group at their tables, the students will make up a list of five questions and answers. I will then collect them and I will quiz the students using the questions that they came up with.

Supplies: N/A

Content: the students will be able use the notes that they have taken over the past 2 weeks.

Process Questions and Answers: I will ask the class the questions that they came up with.

Summary: The students will leave feeling pretty confident about the test the next day.

Optional Activity: N/A

FASHION HISTORY DAY 14

TEST

OBJECTIVE:

STANDARD:

STARTER: What does retro mean? (When hits of the past are being mixed and regurgitated into the styles of today)

Activity #1 Description: The students will take the Fashion History test.

Supplies: paper

Content:

Time: about 30-40 min

Process Questions and Answers: I will answer any questions that the students might have.
Activity #2 Description: After the students have finished the test, they will switch papers and correct each other’s tests. I will then collect the pens and tests from the students.

Supplies: answers, red pens

Content:

Time: about 10 min

Process Questions and Answers: I will answer any questions that the students might have.

Activity #3 Description: The students will watch the finale episode of Project Runway. It will be explained to them that this was show that started out with 16 contestants who wanted to be fashion designers. The final 3 where given $8,000 to produce their own line to be shown at Olympus fashion week in New York.

Supplies: video, T.V.

Content: The students will answer these questions on a separate piece of paper to be turned in after they finish the show.

What was your favorite design in each line (be specific don’t just say the blue dress)?

What was your favorite design out of all the lines (again be specific)?

Who was your favorite designer? Why?

Who do you think will be picked as the winner? Why?

Time: the rest of the class period

Process Questions and Answers: before the winner is announced I will stop the video and have the students answer the last question. We will then discuss their answers before watching the winner being announced.

Summary: The students will complete their first test in the class.
FASHION HISTORY DAY 15

DESIGN FRIDAY

OBJECTIVE:

STANDARD:

STARTER: What was your favorite fashion era that we have talked about? Why?
Activity #1 Description: For the last 3 weeks, we have been talking about the history of fashion. To finish the class will think about what the future has to hold for fashion. I will show them some clips from movies that take place in the future, so they can get an idea of what other people have thought that the fashion of the future will be like.

Supplies: Star Trek, Star Wars, Serenity, etc, T.V.

Content: N/A

Time: about 15-20 min

Process Questions and Answers: Do you agree with these peoples view of the future of fashion? What would you change? How do you see the future being?

Activity #2 Description: As a class, we will talk about how fashion designers design their lines a year before they show them. Therefore, they are taking a risk with their lines because they do not know what will be the fashion at that time. They have to take risks and look to what has worked in the past and what people are buying at the time. The students will then be given the assignment to design two garments that would be worn in the year 2520. One of the garments will be a formal garment and the other will be a casual look. They will also include a description about what the world is like at this time and how the fashion works into society.

Supplies: paper, colored pencils

Content: the students can use the notes they have taken about the history of fashion

Time: the rest of the class period

Process Questions and Answers: I will walk around answering any questions that the students might have.

Summary: The students will have the chance to think about the future and create the fashions that they think we are heading in.

