Fashion Final Test Review
Fundamentals of fashion.

· Define terminology.

· Common terms: fashion, fad, classic, style, design, trends, fashion cycle (introduction, rise, culmination, decline, and obsolescence), haute couture, drape, tailored, avant-garde, etc.
· Basic design details:shirts, collars, sleeves, necklines, skirts, pants, jackets, etc.
· Discuss the history of fashion

· 1890-1900 – corset, bustle, Edwardian, Gibson Girl(
· 1900-1910 (Industrial Revolution) – duster coat, s-curve silhouette(

· 1910’s (WWI) – movie influence hobble skirt, bathing suit, bloomers, women’s movement(

· 1920’s – flapper, costume jewelry, rectangular silhouette(

· 1930’s (Depression Era) – movie star influence, hand-me downs, sack clothing flared pants(

· 1940’s (WWII)– military influence, padded shoulders, inverted triangle silhouette(

· 1950’s – teenager, poodle skirts, jeans, hourglass silhouette(

· 1960’s – mod, mini skirts, pantsuits for women, pillbox hat(

· 1970’s – men’s leisure suits, bold neckties, unisex, flared pants, a-line silhouette(

· 1980’s – exercise wear, padded shoulders, designer jeans, inverted triangle silhouette(

· 1990’s – grunge, casual wear, flared pants, a-line silhouette(

· Identify and discuss fashion capitals and designers

· Paris, Milan, Tokyo, London, New York City

· Discuss past designers of influence (Chanel, Dior, etc.)

· Discuss current designers of impact.

· Identify related careers (theatre costuming, museum curator, model, etc.)

Principles and Elements of Fashion Design.

· Demonstrate knowledge of the elements of design.

· Line

· Shape/form

· Color

· Texture

· Demonstrate knowledge of the principles of design.

· Proportion/Scale

· Balance

· Emphasis

· Rhythm

· Harmony

· Identify related careers (designer, illustrator, etc.).

Textiles in fashion.
· Identify basic fibers, the characteristics, use and care of each textile.

· Identify natural fibers: cotton, linen, silk, wool

· Identify synthetic fibers: nylon, polyester, acrylic, rayon, spandex, acetate.

· Recognize various types of fabric construction.

· Identify basic weaves (plain, twill, satin).

· Identify knits.

· Identify non-woven fabrics.

· Identify related careers (textile designer, textile chemist, fabric designer, etc.).

Consumer strategies associated with fashion.
· Identify consumer influences.

· Cultural and economic conditions

· Media and advertising

· Technology

· Identify various types of stores: chain, department, specialty, discount, internet, manufacturer-owned, outlet, etc.

· Identify consumer skills and purchasing decisions.

· Identify related careers (personal shopper, buyer, retail sales, journalist, advertising, etc.).

Personal fashion characteristics.
· Rate aspects of personal appearance.

· Personal styles (yin/yang, fashion personalities, etc.)

· Body types: Hourglass, Triangle, Inverted Triangle, Rectangle

· Grooming: face shapes

· Identify and analyze current wardrobe needs for a personal lifestyle

· Identify related careers (stylist, cosmetologist, etc.).

· Complete a personal wardrobe analysis.

