`

FASHION RETAILING, FSHN 2305

FASHION DESIGN AND MERCHANDISING PROGRAM

Lifestyle Arts & Design Careers

[image: image1.jpg]


`

FASHION RETAILING, FSHN 2305

FASHION DESIGN AND MERCHANDISING PROGRAM

Lifestyle Arts & Design Careers


FASHION design and MERCHANDISING program

FASHION retailing
FSHN 2305
Spring 2011
Course Location: Fannin 3601/ Rm 230
Course Semester Credit Hours: 3 Lecture / 3 Credit

Course Contact Hours: 4
Course Length: 12
Type of Instruction: Lecture
Instructor Information

Deborah Nguyen, B.S.
Fashion & Interior Design Department

Central College / Fannin 3601 

713-718-6158

Fax 713-718-6188

COURSE DESCRIPTION
An overview of fashion retailing procedures used in various types of retail fashion companies.  A study of profit and loss, pricing, markup, inventory control, shortages, forecasting, store organization and events.  Examination of the wide variety of job opportunities available in the retail fashion industry.

COURSE PREREQUESITE(s)

None

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

COURSE STUDENT LEARNING OUTCOMES (SLO)

COURSE LEARNING OUTCOMES (from Workforce Education Course Manual) 

1. The student will prepare and distribute a fashion show news release.                                  

2. The student will create and develop a fashion show theme.                                                                   

3. The student will illustrate sets and staging in a scale drawing.  

The student will document descriptions of all fashion show job responsibilities

LEARNING OBJECTIVES

Course Content

A study of profit and loss, pricing, markup, inventory control, shortages, forecasting, store organization and events.  Examination of the wide variety of job opportunities. An overview of fashion retailing procedures used in various types of retail fashion companies available in the retail industry 

COURSE OUTLINE
Introduction to Course and Safety Instructions 

II. MODULE I 
Unit I:  Merchandising for a profit 

A. Defining basic profit factors
B. Profit and loss statements 

 Unit II:  Retail pricing and re-pricing of merchandise  

A. Retail pricing
B. Markup
C. Re-pricing of merchandise 

 Unit III:  The relationship of markup to profit  

A. Types of markup
B. Averaging or balancing markup 

 Unit IV:  The retail method of inventory  

A. An explanation of the retail method inventory

 Unit III:  The relationship of markup to profit  

A. Types of markup 
B. Averaging or balancing markup 

Unit IV:  The retail method of inventory  

A. An explanation of the retail method inventory 
B. General procedures for implementing the retail method of inventory 
C. Shortages and overages

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 course.

Managing Resources:  Manage material
Students have a budget, which they are to base their individual store expenses. This project will represent 15% of the semester grade.
Exhibiting Interpersonal Skills:  Negotiate with others 
This class is divided into teams. Each team is responsible for certain aspects of budget management. All teams are to inform other teams of their progress.    

Demonstrating Thinking Skills:  Decision making

The students make all of decisions concerning the running of their stores.  Each project is well done
COURSE CALENDAR

Week Chapter Assignment 

 1        Introduction/Outline; Text HW 1 pg. 1 – 11
 2        Unit 1/section one: HW problems 1-4 to hand in
 3        Practice Problems
 4        Practice Problems: HW problems 5&6 Hand-In 
 5        Work on Problems: HW Section II Read pgs 23-29 
 6        Discussion pg 23-29: HW Problems 25 - 29 
 7       Work on Problems 
 8       THE FABULOUS FABRIC SALE/RETAIL PROJECT 
 9       Study for Quiz on Unit 1 
 10     Quiz on Unit 1: HW pgs. 53 - 60 
 11     Discussion: HW problems # 2-5 pgs. 62 & 63 
 12      Practice problems: HW read pgs 65 - 70 
 13      Discussion: HW Practice Problem # 7 - 10 
 14      Practice Problems: HW Problem 18 - 25 
 15      Practice Problems: HW read pgs 81 - 91 
 16      Final Project Due 

INSTRUCTIONAL METHODS

STUDENT ASSIGNMENTS

STUDENT ASSESSMENT(s)

INSTRUCTIONAL MATERIALS
Textbook Information
 Merchandising Mathematics, 4th edition by Easterling, Fairchild Publishing   

ISBN#: 9780131936430

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 DE class, you MUST contact a DE counselor or 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 DE professor and/or counselor.  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.  

DE counselors may be reached by calling 713.718.5275, option #4 or decounseling@hccs.edu
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 for example: 

Testing, Projects, Assignments, Portfolios, Service Learning, Internships, etc.  
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
   A. Buying Tests


25% 

   B. Homework


25% 

   C. Project


25% 

   D. Attendance & Participation


25% 

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.”


