Fashion Designers Of Influence

This list is intended to be a resource for teachers. It is not necessary for students to learn all of these designers. Focus on Charles Worth, Coco Chanel, & Christian Dior.

	DESIGNER
	DECADES OF INFLUENCE
	BASED IN
	CHARACTERISTICS

	Armani, Giorgio
	80s-
	Milan/ Florence
	Best known for men’s fashions but also designs for women. Designed the ‘power suit’ of the 80s. Light, luxurious fabrics, fluid tailoring.

	Ashley, Laura
	70s-80s
	London
	Achieved renown for her genteel, romantic, Victorian inspired fashions in women's clothes and for her English Country manor style of furnishings for homes.

	Balenciaga, Cristobal
	40s-60s
	Paris
	Spanish couturier who considered himself and architect of fashion design, sculptor of silhouette and artist of color. His work influenced the work of Givenchy, Ungaro & Correges

	Balmain, Pierre
	40s-50s
	Paris
	After WWII heralded a return to opulence in richly embroidered gowns and ensembles.

	Beene, Geoffrey
	60s-80s
	New York
	Recognized for his artistic and technical skills and for creating simple, relaxed, comfortable and dressy women's wear.

	Blass, Bill
	70s-
	New York
	Makes clothes that allow women ease and comfort. He makes sportswear, but glamorized the concept by making clothes that possessed a new American casual chic sensibility, which he achieved by merging simple styles with luxurious materials.

	Boss, Hugo
	80s-
	Germany
	Hugo actually designed during 30s-40s until the end of WWII. He died in 1948 but his business survived. Hugo Boss is now one of the first names in menswear.

	Cardin, Pierre
	50s-60s
	Paris
	He likes geometric shapes and motifs, and often ignors the female form. His unisex fashions were often experimental, and not always practical. Avant-garde style & major licensing agreements.

	Cassini, Oleg
	60s-80s
	Los Angeles

New York
	Major Hollywood designer of 40s-50s. Official designer for Jacqueline Kennedy in her White House years.

	Cerruti, Nino
	70s-80s
	Biella

Milan
	Linking the career of a successful industrialist with that of a high-quality designer, Cerruti occupied a unique position in Italian ready-to-wear.

	Chanel, ‘Coco’
	20s-40s
	Paris
	Best Known for the “little black dress.” Her relaxed fashions, short skirts, and casual look were in sharp contrast to the corset fashions popular of the previous decades. Fashion themes included simple suits and dresses, women's trousers, costume jewelry, perfume and textiles. Her innovations have become timeless classics.

	Claiborne, Liz
	80s-90s
	New York
	Innovator or career apparel. Designed stylish, moderately priced sportswear that freed working women from plain, dark suits, designing stylish, moderately priced sportswear that freed working women from plain, dark suits.

	De la Renta, Oscar
	60s-
	Paris
New York
	Luxury designer whose work, blending European luxury with American ease, helped define standards of elegant dressing among society circles in the late 20th and the early 21st century. Known for opulent eveningwear, sophisticated daywear.

	Dior, Christian
	40s-50s
	Paris
	Created the extremely popular "New Look” - cinched waist & very full long skirt. After WWII, he helped to re-establish Paris as the capital of world fashion.

	Dolce, Domineco & Gabbana, Stefano
	90s-
	Milan
	Signature designs include corset dresses, gangster pinstripes and sexy black suits. Emphasize & celebrate the curvaceous female form. Inspired the young to dress up.

	Ellis, Perry
	70s-80s
	New York
	Reputation for fresh, innovative ideas creating sophisticated and stylish clothes every woman had to have. Added high-fashion pizzaz to classic looks that are young in spirit. Uses natural fibers and hand-knit sweaters.

	Ferragamo, Salvatore
	30s-50s
	Florence
	A scientific and creative approach to shoes spawned many innovations such as the wedge heel and cage heel.

	Ferré, Gianfranco
	80s-
	Milan
	Known for sharp tailoring, crisp lines, exact cutting, and visible seams. Structural look to his designs. Educated as an architect and shows well-defined construction in his clothes.

	Ford, Tom
	90s-
	New York
	Worked for Hardwick & Ellis. Signed on as creative director of Gucci & was credited with putting the glamour back into fashion. Saved Gucci & YSL then retired. Now designs own line.

	Galanos, James
	40s-50s
	New York
	First American couturier…elegant haute couture. Work is characterized by exacting craftsmanship, particularly in the extensive use of hand beading.

	Galliano, John
	90s-
	London

Paris
	Theatrical look to his designs. Daring reinvention of romantic themes and delicate, superbly tailored garments were his trademarks. Headed Givenchy then Dior.

	Gaultier, Jean-Paul
	80s-
	Paris
	Known as the bad boy of French fashion. Trendy & controversial. Many collections are based on street wear & popular culture but his Haute Couture is very formal yet unusual and playful. Produced Madonna’s infamous cone-bra & other costumes.

	Givenchy, Hubert
	50s-90s
	Paris
	The name itself evokes glamour, refined elegance, simplicity, and style. Flowing lines, use of embroidered and print fabrics, and bold colors are trademarks. Designed for Audrey Hepburn & many other famous women. For 53 years, Hubert de Givenchy has epitomized quality, elegance, and lady-like fashion.

	Halston, Roy
	70s-80s
	New York
	A master of classically cut, simple, spare and elegant designs. The first designer to realize the potential of licensing himself. Studio 54

	Hartnell, Norman
	30s-40s
	London
	Biggest couture house in London in the 30s. Appointed dressmaker to British Royal family & designed coronation gown for Queen Elizabeth II.

	Head, Edith
	30s-50
	Los Angeles
	One of Hollywood’s best-known designers… Her career spanned fifty-eight years of movie making. In those years she dressed almost every major star who shone in the industry. (Liz Taylor, Lana Turner…)

	Herman, Stan
	60s-90s
	New York
	Council of Fashion designers of America President. Known for animal humanity – one of the first to use faux fur. Leading uniform designer of the world. (Think McDonald’s, airlines….)

	Herrera, Carolina
	80s-
	New York
	Dressy eveningwear & luxurious fabrics. Her designs offer a chic, elegant, well-heeled style, with a classic feminine sensibility. Caters to high society clientele.

	Hilfiger, Tommy
	80s-90s
	New York
	Designs ‘for the people. Started with men's jeans and sportswear & is now a “brand Image” designer for women, children & houseware too.

	Jacobs, Marc
	90s-
	New York
Paris
	Many collections reflect fashions of past decades from the forties to the eighties. Exceptional leather and fur design. Has own line & is creative director of Louis Vuitton.

	Johnson, Betsey
	60s-70s
	New York
	Known for her celebration of the exuberant, the embellished, and the over the top, Betsey has been rocking the fashion industry with unique & original designs since the 60’s.

	Karan, Donna
	80s-90s
	New York
	Best known for her ‘Essentials’ line, offering seven easy pieces every woman should have in her closet. High-fashion elegant sportswear. Simple silhouettes & easy-fitting dresses.

	Kawakubo, Rei
	80s-90s
	Tokyo
	Specializes in anti-fashion, austere, sometimes deconstructed garments primarily in black, dark gray, and white. Avant garde clothes challenged classic idea of femininity.

	Kenzo (Takada)
	70s-80s
	Paris
	Known for his special fabrics and haute couture. Attentive to the quality & uses splashes of irreverent color.

	Khanh, Emmanuelle
	60s-70s
	Paris
	One of the first major ready-to wear designers in Paris. Kicky, Young clothes.

	Klein, Anne
	50s-60s
	New York
	Classic American sportswear designer. A noted leader in designing sophisticated, practical sportswear for young women. She early recognized a need for blazers, trousers, and separates

	Klein, Calvin
	70s-90s
	New York
	King of designer jeans & clean, uncomplicated sportswear. Uses sexually charged & often controversial advertizing.

	Kors, Michael
	90s-
	New York
	Chic, luxurious American sportswear. Strong on shape and line, devoid of ornamentation.

	Lacroix, Christian
	80s-90s
	Paris
	The "man with the magic paintbrush" because of his ability to mix astounding colors together. Designs are bright, extravagant and luxurious. Fanciful apparel and elaborate wedding gowns.

	Lagerfeld, Karl
	80s-
	Paris
	Signature line features very structural and dramatic women's wear, mostly in black and white. He featured the "Wunderbra" and the "Wundercorset" in 1994. Perfect technique and witty design resurrected the Chanel name.

	Lanvin, Jeanne
	20s-30s
	Paris
	The ‘Ambassador of French elegance’, she was one of the earliest Paris couturiers. Skillful use of intricate trimmings, virtuoso embroideries and beaded decorations in clear, light, floral colors.

	Lauren, Ralph
	80s-90s
	New York
	Has become the epitome of classic fashion. Developed his brand around the image of an elite, American lifestyle… classic silhouettes. Also, Western wear.

	Mackie, Bob
	60s-70s-80s
	Los Angeles
	Costumer for movies & TV. Reputation was built dressing the most glamorous and charismatic women in the world. Close attention to detail, as embodied in the design, choice of fabric, and use of color and opulent embellishment, is legendary.

	McCardell, Claire
	40s-50s
	New York
	Introduced dirndl skirt as a high fashion icon. Her clothes were functional with clean lines and a distinctly American look.

	McFadden, Mary
	70s-80s
	New York
	Used pleats to emphasize her enticing looks. Interest in African art and curiosity for other cultural textiles led her to create tunics. These simple yet unique garments served as the foundation of her growing design house

	McQueen, Alexander
	90s…
	London
	“The hooligan of English fashion” known for versatility. Started as a Saville Row tailor in London where he sharpened his technical clothes making skills and tailoring, skills for which he is famed today. Own lines are often controversial. Designed couture for Givenchy then Gucci.

	Mainbocher, Main Rousseau
	30s-40s
	Paris

New York
	An American in Paris… introduced strapless evening gowns… designed the wedding dress of Wallis Simpson, the Dutchess of Windsor

	Miller, Nicole
	80s-90s
	New York
	Signatures are her bright prints and patterns (influenced by a variety of cultures and eras), which grew from an early “obsession” with Celtic knots. Pure, simple designs for the 90s

	Missoni, Rosita and Ottavio
	50s-60s-70s-80s-90s
	Varese/

Milan
	Bold, multiple-color combinations in knitwear…simple but sophisticated knitwear designs

	Miyake, Issey
	80s-90s
	Tokyo
	Known for his technology-driven clothing designs, exhibitions and fragrances. Developer of new fabrics and techniques… produces innovations like oilcloth clothes & permanent pleats.

	Mizrahi, Isaac
	80s-90s
	New York
	Flashed on fashion scene under Chanel backing… moved on to theatrical and movie works. Now designs own line revolutionizing the industry with his partnership with Target. Is also creative director for the Liz Claiborne brand.

	Montana, Claude
	80s-90s
	Paris
	Specializes in strong colors, monochromatic fabrics, and lots of leather and wool. His classic & structural pantsuits feature razor-sharp tailoring and strong silhouettes with dramatic proportions

	Moschino, Franco
	90s…
	Milan
	Fashion spoofs made him famous. (Channel No. 5 t-shirt) A whimsical designer, who rebelled against the fashion industry.

	Mori, Hanae
	80s- 90’s
	Tokyo
	Mines the gap between East & West… Considered one of the very first Japanese business women. Chanel inspired her later designs.

	Mugler, Thierry
	70s-80s-90s
	Paris
	Extravagant and innovative… spans from lots of ornamentation to rigorous minimalism

	Muir, Jean
	60s-70s
	London
	Designed elegantly, intricately detailed classic clothes. Vision depended on drape, cut and craftsmanship. Showed little interest in pattern or decoration, or color. Most designs were black!

	Natori, Josie
	80s-90s
	New York
Phillippines
	Banished the borders between inner and outerwear…success based on mix of comfort, practicality, and style

	Norell, Norman
	40s-50s-60s
	New York
	Winner of first Coty award in 1943… his shimmering sequined dresses are worn and treasured forever. Also a Broadway costumer.

	Oldham, Todd
	90s…
	New York
	Whimsical mix of commercial and offbeat… designs sophisticated and youthful clothes with a sense of humor.

	Patou, Jean
	20s-30s
	Paris
	Elegant, ladylike couture clothes… successful businessman and showman. Credited with popularizing the cardigan & inventing the tennis skirt & the knit bathing suit (quite sexy in it's day!) His work as been described as "effortless and sensual minimalism and understatement. Inspired many designers who followed.

	Piquet, Robert
	30s-40s
	Paris
	Pure elegance. Influenced Balmain , Galanos, Givenchy and Dior, both of whom worked for him

	Poiret, Paul
	20s-30s
	Paris
	First Paris couturier of 20th century to become a trendsetter… liberated women from corsets. The most influential designer in the history of haute couture.

	Prada, Miuccia
	90s…
	Milan
	Clothing & accessories g trendsetters… secondary line Miu Miu a rage with the young. Unusual fabrics and surprising combination of materials.

	Pucci, Emilio
	50s-60s
	Milan
	His colorful graphic prints on Jersey revolutionized Italian fashion at that time.

	Quant, Mary
	60s-70s
	London
	Swinging sixties London scene… introduction of the miniskirt and new "mod" look began a fashion revolution.

	Rabanne, Paco
	70s-80s
	
	Produced clothes of plastic, chain metal, fiber-optic wire and doorknobs… fashion’s heavy metal guru… a revolution in fashion

	Rhodes, Zandra
	70s-80s
	London
	Noted for exotic designs, inspired by a multitude of cultures, traditions, and even landscapes; ornamental feathers. Art Deco motifs, zigzags, and pale, delicate colours are typical features. Glamorized print designs… soft fabrics, handscreened prints… started as textile designer.

	Rodriguez, Narciso
	90s…
	New York
	Commitment to highlighting a woman's best assets. His style is American with a European influence and Latin at heart. Has designed for Loewe, Cerruti, Anne Klein.

	Rykiel, Sonia
	70s-80s
	Paris
	Knitwear her forte… sense of fashion humor, mixing the outrageous with the feminine. First designer to put seams on the outside of a garment, and to print words on her sweaters

	Saint Laurent, Yves
	60s-70s-80s-90s
	Paris
	Considered one of the greatest figures in French fashion in the 20th century. Credited with spurring the couture's rise from its 60s ashes and with finally rendering ready-to-wear reputable". …famous for pantsuit, pea jackets, “le smoking,” safari suits… Rive Gauche

	Sander, Jil
	90s
	Hamburg
	Highest quality in materials and craftsmanship… expert tailoring in suits and coats. Designs are often compared with the Bauhaus architecture.

	Simpson, Adele
	50s-60s
	New York
	A durable of Seventh Avenue… known for conservative good taste in design. Consistently offered conservative, yet pretty and feminine versions of current trends.

	Schiaparelli, Elsa
	20s-40s
	Paris
	The leading fashion designer of the 20s and 30s after Coco Chanel. Avant Garde designer in Paris… famous for introducing “shocking pink.”

	Sui, Anna
	90s -
	New York
	Free-spirited approach to design… mix of hip and haute couture. Reputation for bringing a designer's sensibility to wild-child, rocker clothes with a vintage spin.

	Trigère, Pauline
	40s-50s-60s-70s-80s
	New York
	Pioneer American designer… her coat silhouettes are famous… attention to detail. Garments were known for sophisticated and structured tailoring.

	Tyler, Richard
	90s
	Los Angeles
	Custom tailoring, graceful cut… sophisticated styling and expert cut… appeals to the 90s Hollywood crowd. Emphasizes quality, construction and fit, melding the best of American design and European Couture tradition.

	Ungaro, Emanuel
	70s-80s
	Paris
	Space-age inspired… bold colors… sharp edged. Mixes textures. Designs have are intended to convey sex appeal without being vulgar.

	Valentino, Garavani
	60s-70s-80s-90s
	Rome
	One of the world's most famous haute couture and ready to wear fashion empires. Known for his red dresses, in the bright shade that became known in the fashion industry as "Valentino red". His famous V-shaped emblems crown his collection… simple, subtle design.

	Versace, Gianni
	80s-90s
	Milan
	Known for striking colors, materials, and cuts. His collections for men and women are sexy to the point of vulgarity. Kinetic, kaleidoscope prints… metallic mesh garments… king of fashion for the rock and roll set. Sister Donatella took over after his murder.

	Vionnet , Madeleine
	20s-30s
	Paris
	Best-known for her elegant Grecian -style dresses and for introducing the bias cut to the fashion world. Her clothes were famous for accentuating the natural female form.

	Vuitton, Louis
	1860s -
	Paris
	Began manufacturing trunks in 1854. The company he started has become one of the world's most famous makers of luxury goods. Under leadership of Marc Jacobs entered the high fashion world in 1998.

	Wang, Vera
	90s -
	New York
	Wonder of the wedding dress… besides bridal parties, has expanded to evening clothes. Recently partnered with Kohls to create an everyday affordable line.

	Weitz, John
	60s-70s-80s-90s
	New York
	Women’s sportswear with a menswear looks… designs in all fields (once designed a cigar!) One of the first designers to license his name for products such as socks, ties, and cologne.

	Westwood, Vivienne
	80s-90s
	London
	Largely responsible for punk rock and new wave fashion… T-shirts with outrageous messages… named her boutique “Sex”

	Worth, Charles Frederick
	The Originator of Fashion
	Paris
	Considered the father of haute couture. He created the “designer name” as we know it… established the pattern of regular seasoned fashion shows.

	Yamamoto, Yohji
	80s-90s
	Tokyo
	Sparse, understated fashions… dark, strong designs… asymmetrical cuts. Avant-garde spirit in his clothing, frequently creating designs far removed from current trends.

http://en.wikipedia.org
http://www.infomat.com
http://nymag.com/fashion/designers/
