`

FIELD EXPERIENCE LECTURE FSHD 2388

FASHION DESIGN AND MERCHANDISING PROGRAM

Lifestyle Arts & Design Careers

[image: image1.jpg]

`

FASHION INTERNSHIP FSHD 2388 & FSHN 2388
FASHION DESIGN AND MERCHANDISING PROGRAM

Lifestyle Arts & Design Careers

FASHION design and MERCHANDISING program

INTERNSHIP- FASHION apparel design & FASHION MERCHANDISING
FSHD 2388 & FSHN 2388
Course Location: San Jacinto Building, Classroom 313

Course Semester Credit Hours: 3 Credit

Course Contact Hours: 16 Lecture Hours / 240 External Work Hours
Course Continuing Education Units (CEU): (if applicable)
Course Length: 16 weeks

Type of Instruction: Web Enhanced
Instructor Information

Kay King, B.A., M.L.A.

Division Chair

Lifestyle Arts and Design Careers
Central College SJAC 325A

713-718-6151

Fax 713-718-6188

kay.king@hccs.edu
COURSE DESCRIPTION

Principles and practices in resume and cover letter development, interview techniques, goal setting and business etiquette in the field of fashion merchandising. Development of a professional portfolio.
COURSE PREREQUESITE(s)

Departmental Approval (Call 713-718-6152).

COURSE GOALS(includes competencies, incorporation of SCANS, etc.)

COURSE STUDENT LEARNING OUTCOMES (SLO)

1. Meet for 16 seminar hours with the instructor in person and/or online.
2. Develop and print a professional resume.

3. Write a suitable cover letter to a prospective employer.

4. Develop a professional electronic portfolio.

5. Document at least 240 external work hours.

LEARNING OBJECTIVES

Course Content

Introduction to course, SCANS and safety instruction.

Work objectives, reports and documentation on time sheets.

Workplace visitation by instructor.

Work performance evaluation by employer/instructor.

This course outline may be altered at instructor's discretion.
SCANS or CORE CURRICULUM STATEMENT

STATEMENT OF FOUNDATION SKILLS AND WORKPLACE CONPETENCIES - SCANS

The U.S. Department of Labor's Secretary's Commission on Achieving Necessary Skills (SCANS) to enter the workplace determined that specific competencies must be addressed. HCCS is committed to preparing every student with the knowledge and skills needed to succeed in today's work environment. The following competencies will be addressed in this class.

Writing
The student will write and print a professional cover letter to a fashion business.

Speaking

The student will make an oral presentation at each class meeting of the previous week's Field Experience work activities.

Self-esteem

To develop self-confidence the student will research his/her own personal history for the purpose of writing an excellent professional resume for a specific job in the fashion industry. After the resume is edited by a professional resume writer, the student will re-write the resume and present the final version to the class.

Self-management

The student will demonstrate self-management by meeting all of the deadlines and successfully completing the workplace problem project.

Understands Systems

The student will be introduced to several styles of resumes and will understand the appropriate format to use for a specific job application.

COURSE CALENDAR

Course Calendar with Due Dates for Assignments

Week 1: Introduction to Course & Safety Instruction and SCANS.

Week 2: Resume Draft.

Week 3: Resume for Review

Week 4: Resume Editing.

Week 5: Resume Rewrite.

Week 6: Resume Presentation.

Week 7: Cover Letter Draft.

Week 8: Cover Letter for Review

Week 9: Cover Letter Editing

Week 10: Cover Letter Presentation

Week 11: Portfolio Management Draft.

Week 12: Portfolio Management Critique.

Week 13: Portfolio Management Editing.

Week 14: Portfolio Management Reorganization.

Week 15: Portfolio Management Final Review.

Week 16: Oral presentations of Portfolio in Lieu of Final Exam
INSTRUCTIONAL METHODS

Web Enhanced
STUDENT ASSIGNMENTS

Assignments

Resume (Scans Self-esteem and Understands Systems)

Cover Letter (SCANS Writing)

Portfolio (SCANS Self-management)

Time sheets and Work Presentations (SCANS Speaking)

STUDENT ASSESSMENT(s)

INSTRUCTIONAL MATERIALS

Textbook Information

No Text
HCC POLICY STATEMENT - ADA

Students with Disabilities

Any student with a documented disability (e.g. physical, learning, psychiatric, visual, hearing, etc.) who needs to arrange reasonable accommodations must contact the Disability Services Office at their respective college at the beginning of each semester. The faculty is authorized to provide only the accommodations requested by the Disability Support Services Office.

HCC POLICY STATEMENT - Academic Honesty

Academic Honesty

Students are responsible for conducting themselves with honor and integrity in fulfilling course requirements. Penalties an/or disciplinary proceedings may be initiated by College System officials against a student accused of academic dishonesty. Academic dishonesty includes, but is not limited to, cheating on a test, plagiarism and collusion. Possible punishments for academic dishonesty may include a grade of "0" of "F" on the particular assignment, failure in the course, and/or recommendation for probation or dismissal from the College System. A recommendation for suspension or expulsion will be referred to the College Dean of Students for disciplinary disposition.

HCC POLICY STATEMENT - Student attendance, 3-peaters, withdrawal deadline

Attendance and Withdrawal Policies

1. Students are expected to attend all classes (see college catalog for attendance policy)

2. Students are responsible for all work missed during an absence.

3. Students may be dropped from courses for absences that exceed 12.5% of the total semester hours, usually equated to more than 4 absences in a 2-day per week class and more than 2 absences in a 1 day per week class.

HCC Course Withdrawal Policy

The State of Texas has begun to impose penalties on students who drop courses excessively. For example, if you repeat the same course more than twice, you have to pay extra tuition. Beginning in Fall 2007, the Texas Legislature passed a law limiting first time entering freshmen to no more than SIX total course withdrawals throughout their educational career in obtaining a certificate and/or degree.

To help students avoid having to drop/withdraw from any class, HCC has instituted an Early Alert process by which your professor may “alert” you and distance education (DE) counselors that you might fail a class because of excessive absences and/or poor academic performance. It is your responsibility to visit with your DE professor or a DE counselor to learn about what, if any, HCC interventions might be available to assist you – online tutoring, child care, financial aid, job placement, etc. – to stay in class and improve your academic performance.

If you plan on withdrawing from your WE class, you MUST contact your DE professor prior to withdrawing (dropping) the class for approval and this must be done PRIOR to the withdrawal deadline to receive a “W” on your transcript. **Final withdrawal deadlines vary each semester and/or depending on class length, please visit the online registration calendars, HCC schedule of classes and catalog, any HCC Registration Office, or any HCC counselor to determine class withdrawal deadlines. Remember to allow a 24-hour response time when communicating via email and/or telephone with a WE professor. Do not submit a request to discuss withdrawal options less than a day before the deadline. If you do not withdraw before the deadline, you will receive the grade that you are making in the class as your final grade.

Fashion and Interior Design Department Attendance and Participation Policy:
Classes that meet once per week:

0 Absences..............100 Attendance and Participation Grade

1 Absences................95 Attendance and Participation Grade

2 Absences................80 Attendance and Participation Grade

3 Absences................50 Attendance and Participation Grade

Over 3 Absences.........0 Attendance and Participation Grade

Classes that meet twice per week:

0 Absences..............100 Attendance and Participation Grade

2-3 Absences............95 Attendance and Participation Grade

4-5 Absences............80 Attendance and Participation Grade

6 Absences................50 Attendance and Participation Grade

Over 6 Absences.........0 Attendance and Participation Grade

Three tardies (up to 15 minutes late) equal one absence.

More than 15 minutes late will be recorded as an absence.

INSTRUCTOR REQUIREMENTS

PROGRAM/DISCIPLINE REQUIREMENTS (if applicable)

Lab Requirements

None.

Course Requirements
Resume writing and understanding of appropriate format for job application, cover letter, portfolio, oral presentation of work activities, attendance and participation.
HCC GRADING SCALE
Numerical Grades Related to Letter Grades

90-100

A

80-89

B

70-79

C

60-69

D

Below 60

F
Make-up policy

Students are responsible for turning in all work assigned. Work turned in late will have10 points deducted for each class period it is overdue.

INSTRUCTOR GRADING CRITERIA

Grading
Resume (Scans)

15%

Cover Letter (SCANS)

10%

Portfolio (SCANS)

25%

Work Presentations (SCANS)

5%

Attendance and Participation

5%

240 Work Hours and Time Sheets______________40%

Other Student Information (clubs, tutoring, web resources, student services, etc.)

FACULTY ADVISORS

Each fashion student is assigned a full-time faculty member as an advisor.

FASHION BOOT CAMP

Fashion Boot Camp is held at the beginning of each fall and spring semester for all fashion students to alert them to the student opportunities for the upcoming semester.

STUDENT COMPETITIONS

HCC fashion students are highly successful in student competitions at the local, state, national and international levels, frequently winning best-of-show, cash and scholarship awards.

FASHION RESOURCE CENTER

The resource center is located in SJAC 300 at Central College. It houses the Historical Fashion Collection, fashion books, video tapes and designer press releases. The Historical Fashion Collection is a collection of international designer, ethnic and vintage clothing from the 1900's to the present.

WEB RESOURCES - GENERAL FASHION LINKS

Fashion Group International www.fgi.org
Fashion Live www.fashionlive.com
Daily Candy www.dailycandy.com

Style www.style.com
Look Online inewww.lookonline.com

Fashion Wire Daily www.fashionwiredaily.com
Apparel Net Directory www.apparel.net
Fashion Center www.fashioncenter.com
Apparel Exchange www.apparelex.com
Fashion Mall www.finy.com/

Bobbin www.bobbin.com

Fashion Net www.fashion.net/

@ Fashion www.delphi.com/news/fashion
First View www.firstview.com
Fashion Biz www.fashionbic.com/

Garment Industry www.DAMA.TCZ.com/gidc
For additional fashion links see the Fashion & Interior Design home page at www.hccs.edu at Central under Workforce programs (http://ccollege.hccs.edu/instru/fashion/Home.html).

“NOTICE: Students who repeat a course three or more times may soon face significant tuition/fee increases at HCC and other Texas public colleges and universities. Please ask your instructor/counselor about opportunities for tutoring/other assistance prior to considering course withdrawal, or if you are not receiving passing grades.”

