

Table of Contents

- 3 Harper Fashion Sketchbook
- 4 Introduction
- 5 Acknowledgement
- 6 FAS 100 Industrial Sewing Methods
- 7 FAS 101 Flat Pattern Design and Draping
- 8 FAS 102 Flat Pattern Design and Draping II
- 9 FAS 103 Apparel Design and Construction I
- 10 FAS 104 Apparel Design and Construction II
- 11 FAS 105 Fashion Design and Illustration I
- 12 FAS 106 106 Fashion Design and Illustration II
- 13 FAS 107 Textiles I
- 14 FAS 108/09 Fashion Arts and Design
- 15 FAS 110 Costume History
- 16 FAS 111 Twentieth Century Costume and Trends
- 17 FAS 112 Fashion Basics
- 18 FAS 113 Advanced Industrial Sewing
- 19 FAS 116 Fashion Industries Career Practicum and Seminar
- 20 FAS 201 Advanced Flat Pattern Design and Draping I

- 21 FAS 202 Advanced Flat Pattern Design and Draping II
- FAS 203 Advanced Diversified Apparel Design I
- 23 FAS 204 Advanced Diversified Apparel Design II
- FAS 209 Advanced Fashion Illustration I
- 25 FAS 210 Advanced Fashion Illustration II
- 26 FAS 212 Visual Fashion Merchandising
- 27 FAS 229 Promotion of Fashion
- 28 FAS 230 Fashion Forecasting
- 29 FAS 245 Topics in Fashion Design
- 30 FGI
- 32 Alpaca
- 34 Awards
- 36 Graduation
- 37 Students

Harper Fashion Sketchbook

President

Dr. Kenneth Ender

Vice President of Academic Affairs

Dr. Margaret Skold

Assistant Vice President of Academic Affairs Dean of Career Programs

Sally Griffith

Fashion Department Faculty and Staff

Cheryl Turnauer, Coordinator
Mary Anderson, Department Secretary
Julie Cole
Sharon Czachor
Franca Deflorio
Donna Dykyj
Sally McDavid
Pilar Saiki
Donna Sculley
L'Tanya Shumpert
Thomas Tucker

Fashion Advisory Board

Sara Jane Abbott Allison Childs Julie Cole Julie Hennig Beata Kania Nathalie Lambert Elda De La Rosa Pilar Saiki Thomas Tucker

Introduction

The importance of our lives is captured in the telling of stories for it is within these tales that the adventure can be experienced and celebrated again and again. This seems to be the year for adventure. It was most certainly that for the Fashion Department.

Our story begins in May, 2010. The Wojcik
Conference Center on the campus of Harper
College houses a beautiful dining facility, an
amphitheater for lectures and seminars, and
classrooms. In May, it became the venue for
our annual spring fashion show. The new space
is beautiful but very different from our former
shows. Like any relationship, it takes time and
a special touch to make this venue truly work for
us. And so the show, aptly named 'Refined Chaos',
spoke volumes about what we were doing.

Chaos continued through the summer of 2010. We moved from our 'home' of over 30 years into new quarters. And, in our 30 year collection, we had a lot to let go! I guess you could call this a ritual cleansing. We moved into a space that is saturated with light. The hall is light, the rooms are light, and we can work. We are happy here. We can sit at a table and enjoy nature through windows so large we become one with the landscape. Now, we are settling in and learning about our new surroundings.

This is but one story. Within it are the stories of struggle, pain, loss, and triumph. Fashion is another story. It is told in the depth of colors, the texture of fabrics, and the silhouettes formed through the soft drape of fabric or the sharp folds of carefully controlled design. It is told in the retelling of history. It is shared through experience. It is a story of our time.

The Harper Sketchbook is a fashionable account of the day. It tells the reader who we were last year, who we wanted to be, where we wanted to go. It is through fashion that we recognize ourselves in this ever changing world. It was a journey of sorts, and today we are sharing its story. Enjoy!

Acknowledgements

The Fashion Department is pleased to present Volume Three of The Harper Sketchbook, a portfolio illustrating the efforts of both students and faculty in 2010-2011.

Three years ago, we began working with a wonderful group of people who have guided, directed, and led us to success. Once again, our sincere thanks to the Graphic Arts Program whose coordinator, Patty Bruner, showed us how this could be done and contiues to be a mentor. To Marlene Kaper, whose thoughtful direction and graphic design skills have taken this book to a new level. To Kelly Taylor and Abe Mendez, whose determination brought this to life. Franca Deflorio, our Lab Assistant, and photographer, Percy Mui, have taken responsibility for much of the image collection. Franca doggedly took hundreds of pictures, maintaining organization and communication with Marlene. We sincerely thank you all.

Our friend and advisor, Julie Hennig, continues to guide us and shares with us the agonies and the ecstasies of the creative process. We thank you for all your support and encouragement. We are grateful for the support of Sally Griffith, Dean of Career Programs and Associate Provost, and her staff who share the dreams with us and make them real. Our sincere thanks go to the Harper Educational Foundation for their continued support of this program and the various activities which are illustrated within these pages.

Industrial Sewing Methods

This course introduces the use and care of industrial sewing equipment. Students will explore basic sewing techniques, fashion terminology, and their application to basic garment construction. Basic flat pattern drafting will be introduced for construction of a simple evening dress. This 'Little Black Dress' competes for People's Choice Award in the Spring.

Flat Pattern Design and Draping

Students focus on basic industrial techniques of pattern making and draping. A variety of slopers such as bodices, skirts, sleeves, and pants are developed for creative designs. The course includes muslin samples for fit garments and stresses accuracy and professional standards.

Flat Pattern Design and Draping II

Students manipulate the basic sloper set to create original and unique designs. The development process includes: pattern development, cutting, garment construction, muslin samples, fitting, and final designs.

Apparel Design and Construction I

For the first time, students get a real taste of design. Using a basic set of slopers students develop patterns for creative designs.

Professional design room techniques are emphasized.

Apparel Design and Construction II

This class further continues the development of patterns from the basic sloper set and the construction of finished garments. Styling, fit, and professional sewing techniques are emphasized.

Fashion Design and Illustration I

As a foundation course, FAS 105 will introduce students to basic fashion sketching. They will learn how to develop drawings of front, back and side views, emphasizing the relationship of figure to garment. Sketching original designs is encouraged.

Fashion Design and Illustration II

FAS 106 expands the rules of drawing and continues the advanced development of fashion sketching and fabric rendering. Students will learn how to grow their individual style. Special attention is given to basic layout and presentation.

Textiles 1

Students are introduced to basic design and color principles in the development of creative fabrics. They analyze and identify fabrics and employ various technical methods such as weaving, printing, dyeing, and knitting. Our new knitting machines allow students to explore design and technique in greater detail.

FAS 108/09

Fashion Arts and Design

Fashion Art and Design allows students to focus on the principles of design. Students will learn about the properties of unusual materials as they apply them to their creative projects. They learn to critically assess design choices. The influences of present-day cultural trends on the field of design are emphasized.

Fashion Design and Illustration II

FAS 106 expands the rules of drawing and continues the advanced development of fashion sketching and fabric rendering. Students will learn how to grow their individual style. Special attention is given to basic layout and presentation.

Twentieth Century Costume and Trends

This course traces an overview of fashion history and current trends in the 20th century. Students examine the factors which influence fashion from the merchandiser's point of view such as arts, technology and socioeconomic aspects.

Fashion Basics

Fashion Basics introduces students to design principles as they relate to the body. Students create visual presentations using design elements such as fabrics, color, texture, and silhouette. Industry terminology is also stressed.

Advanced Industrial Sewing

Students focus on application and mastery of basic sewing skills. Industrial terminology, technical accuracy, and appropriate use of selected material and supplies are emphasized.

Fashion Industries Career Practicum and Seminar

FAS 116 presents an overview of career and employment possibilities in the fashion related industries. Emphasis is placed on personal career path selections through interest testing and career counseling.

Advanced Flat Pattern Design and Draping 1

This class continues advanced development of the basic sloper sets by including coat patterns, suit slopers, and basic principles of manual grading (size development). Students will test patterns in muslin for fit and accuracy prior to the final coat project.

Advanced Flat Pattern Design and Draping II

Leather is an important material and will never go out of style. It also requires the use of special techniques in construction. Students examine those techniques in their final leather projects.

Advanced Diversified Apparel Design I

This course enables students to study knit fabrications and translate specialized patterns of original designs into completed knit garments. Visits to manufacturers and speakers from industry are included.

Advanced Diversified Apparel Design II

Students create a five pieces collection of garments which includes jacket, vest, blouse, skirt, and pant. They develop their final collection of individual designs and actual construction of coordinated garments.

Advanced Fashion Illustration I

Students continue to develop their design skills and increase their working ability to a professional studio level. The program emphasizes work sketches as well as finished art, fashion illustration as advertising, publicity, promotion and display.

Advanced Fashion Illustration II

Advanced Fashion Illustration II expands the study of FAS 209. Students work on preparation and presentation of their professional portfolio. Individual styles are established and students prepare to enter into the fashion industry.

Visual Fashion Merchandising

This course explores the visual methods of communications. Students learn techniques of promoting products through design principles in advertising, publicity, display, fashion shows, and special events.

Promotion of Fashion

Promotion of Fashion includes various techniques and methods to sell fashion. Its emphasis is on advertising: newspapers, magazines, direct mail, catalogs, radio and television. It involves window displays, interior displays, shops, special events, fashion shows, and publicity. Students develop and analyze practical and creative assignments. These students take an active role in the production of our annual Spring Fashion Show.

Fashion Forecasting

The fashion industry is affected by social, economic, political and psychological forces. Students learn the influence of these forces and develop their own forecasts using techniques of trend forecasting that are introduced. The course introduces methods of forecasting fashion trends.

What's Next!

What's next to come for leggings? Well, I think we will definitely see more textures and details. Any detailing gives a thic and trendy look to any pair of leggings. Destroyed leggings will definitely be in style as usell. More holes or rips give a grungy and rocker look to any style. Leggings will always be in style and can complete any outfit.

Topics in Fashion Design

This course focuses on selected problems or topics in fashion design. Topics can include computer aided design, machine knitting, millinery, and trends as they are recognized in the fashion industry.

FINAL PROJECT **CAD Patternmaking**

Size 10

Skirt's Measurements with Ease Waist: 26 inches + 1/2 ease Hip: 37.5 inches + 1 ease

Blouse's Measurements with Ease Bust: 36 inches +1 ease

Waist: 26 inches

Center Length Back: 17.5 inches Shoulder Length: 5.25 inches

Sleeve Length: 24 inches 7 inches

Key Benefits

- Improved productivity to pattern creation and grading process by eliminating tedious, repetitive and time-consuming tasks

- lasy to learn and easy to use Unique 'Plan View' eature offers the most intuitive user interface

Recommended System Requirements

Constitute System Windows XP or Visits / OCX XD4 or higher Processor that Core 2 Duo or appropriat

FGI

Karen Simpson Katarzyna Grzesik Amy Ziegler Jacqueline Caudillo

Contemp SW: Karen Simpson

Katarzyna Grzesik Michelle Szela

Evening Wear: Michelle Szela

Jacqueline Caudillo Katarzyna Grzesik

Senor Competition: Hanh Dong

Congratulations to Katarzyna Grzesik, 1st Place Tailored Garments

Alpaca

Alpaca Competition
Students enrolled in FAS 107, Textiles,
enjoy the opportunity to test their skills against those of
4 year colleges and universities across the nation.
The annual Fiber to Fashion Design Competition is sponsored by the Alpaca Owners and Breeders Association.
Alpaca, though not widely used in fashion, is similar to
cashmere in its substantial price and luxurious texture.

2010/2011 Student Design Competition

Student Awards Banquet

At the annual Harper College Student Awards
Banquet, students are recognized for their
contributions to both the department and club
activities. Congratulations to Keli Triest, Melissa
Neal, Kathy Grzesik, and Alex Garland for their
important role in the fashion program.

The Harper's Bizarre Club also recognizes exceptional contributions and skills of both Fashion Merchandising and Fashion Design students. As many as twenty five scholarship awards are given for Leadership, Commitment, Exceptional Design, Innovative use of Fabric, Outstanding service, Quality of construction, to name a few.

Graduation

Congratulations to the Graduates of 2010. You have crossed another threshold! The Fashion Faculty salute you!

Aguila, Nathalie Alanis, Jamie Allen, Charmaine Altschul, Sydni Andrews, Katie

Austria, Stephanie Bara, Samantha Baran, Katherine Bego, Amela Behrens, Hannah

Bland, Sophie Boland, Jennifer Butt, Husna Caudillo, Jacqueline Chung, Myrah

Collins, Jennifer Correa, Salud Crost, David Danielson, Jennifer Depippo, Diane

Dill, Matilda Dooley, Brenna Duran, Susana Edwards, Danielle Emmanuel, Ayobami

Eng, Lina Einstein, Kira Escobar, Roxanne Etheridge, Hannah Feliciano, Natalie

Figueroa, Sonia Flagg, Sabella Forsythe, Alexandria Garland, Alexander Gilmore, Veronica

Goldberg, Samantha Gordon, Sherrice Grigas, Jotvinge Grzesik, Kathy Guevarra, Denise

Gutierrez, Maria Hammar, Julian Haupers, Jennifer Henry, Jasmine Heuvelman, Laura

Houldsworth, Carolyn Inman, Kim Jauquet, Genevieve Jensen, Elizabeth Jones, Ashley

Kandell, Annette Kelly, Jana Khan, Sakhira Khurshid, Qudsia Kiska, Jackie

Kleinke, Jennifer Klimaszewski, Natalie Kosycarz, Joanne Kowalski, Katie Kreutner, Michelle

Krusinski, Nicole Kulesza, Marta Kutylo, Marissa Laroussa, Nicole Leon, Daisy

Leyva, Biviana Lozano, Alex Lynch, Emily Mahachek, Alyssa Maidy, Samantha

Maxwell, Amanda Mazzetta, Katie Mcpherrin, Casey Mehalic, Morgan Mikhailova, Galina

Mohsin, Fatima Morozova, Olga Neal, Melissa Nunes, Brianna O'Donnell, Alex

Ojeda, Bianca Omilianowicz, Nicolina Oztekin, Marissa Posso, Gloria Prus, Jessica

Przeslicke, Melissa Ranganathan, Katyayani Rice, Jessica Rodriguez, Omar Russell, Andrea

Schultz, Leidy Schwenk, Emilie Shao, You Jia Da Silva, Mayara Simpson, Karen

Smith, Dawneshia Stalidzane, Kristi Stojanovic, Adriana Strauss, Catherine Sylvester, Kayleigh

Szela, Michelle Tan, Dawn Tkaczyk, Catherine Triest, Keli Tyrrell, Ciara

Velikova, Yoana Ventrello, Joseph Williams, Amber Williams, Kayli Wisniewski, Chris

Witt, Marlene Zhuang, Haiping Ziegler, Amy

For more information on the Fashion Design and Merchandising Programs, call 847.925.6788 or email cturnaue@harpercollege.edu

