MAUI COMMUNITY COLLEGE

COURSE OUTLINE

1. ALPHA & NUMBER:

FT115

COURSE TITLE:

Clothing Construction Methods II

NUMBER OF CREDITS:

Three (3)

DATE OF OUTLINE:

March 1, 2004

2.
COURSE DESCRIPTIONS:

Explores custom sewing techniques using

various kinds of fabrics. Emphasizes

accuracy and neatness in pattern altera-

tion and garment construction.

3. CONTACT HOURS PER WEEK:

Lect./lab - Five (5)

4. PREREQUISITES:

FT 113 or consent

COREQUISITES:

None

RECOMMENDED

None

PREPARATION:

APPROVED BY ________________________________ DATE _______________

5. GENERAL COURSE OBJECTIVES:

To further develop students knowledge, sewing skills and decision making skills related to garment construction including selection of appropriate fabric and construction methods suitable for specific garment designs; alteration of pattern to fit the figure and evaluating the overall fit of the garment on the figure.

6.
STUDENT LEARNER OUTCOMES:

Upon completion of this course, students will be able to:

a) Safely operate and care for the sewing machine and steam iron.

b) Utilize the thinking and decision making process in pattern and fabric selection.

c) Apply pattern alterations to a variety of different styles.

d) Apply advanced construction methods of design details in the sewing of garments.

e) Analyze efficient methods to lay, cut and assemble garments.

f) Evaluate garment construction and overall fit on the figure.

7.
RECOMMENDED COURSE CONTENT:

A. Garment assembly of 4 projects with specific criteria for each including the following design details:
(80 hrs.)

· specialty seam appropriate to chosen fabric and design

· specialty seam finish appropriate to chosen fabric and design

· sleeve with cuff and continuous placket or tab

· fitted waistband

· fly front zipper

· welt, side seam or inset-in-design pocket

· Chinese ball buttons

· seam, seam finish and hem appropriate for knits

B. Above projects must include:

· a variety of fabric types and weights appropriate to chosen design including use of a knit fabric

· alteration of patterns as needed to fit individual body measurements

· analysis of construction techniques for more efficient method

· evaluation of cost, chosen design and overall fit of garments

8. RECOMMENDED COURSE REQUIREMENTS:

Specific course requirements are at the discretion of the instructor. Suggested

requirements might include, but are not limited to:

Safe operation of the single needle, serge and buttonhole machines

Student projects with stated criteria, including Project Planning, Cost and Evaluation Sheets.

Class attendance

Quiz/exam

9. TEXT/MATERIALS/SUPPLIES:

Text:

Butterick Publishing Co., Vogue Sewing, 2000.

Text may be supplemented with:

Instructors handouts

Demonstrations

Fashion periodicals

Pattern company catalogs

Internet resources

Field trip

Students sewing supplies:

8” fabric shears

thread nippers

 seam ripper

pins and pin cushion

tracing wheel

 tracing paper

Scotch tape

#9 sharp needles
 #2 pencil

eraser

red colored pencil
 press cloth

fabric marker

tape measure

 safety pins

12-18” C-thru ruler

sewing box

fabric and notions for all projects

10. EVALUATION/GRADING:

Projects (4) are critiqued and graded according to:

22% each

· fabric to design selection

· pattern preparation

· neatness and accuracy in the construction of the garment

· fit and overall final appearance

· Project Planning worksheet -- stages involved in project, including fabric and notion selection; special construction methods; required machine attachments and equipment etc.

· Cost Sheet -- includes all expenses and time spent

· Evaluation Sheet -- your personal written evaluation of the entire project

Class attendance

 5%

Quiz/exam

 7%

11. METHODS OF INSTRUCTION:

Suggested methods might include, but are not limited to:

Lecture

Demonstrations

Class discussion

Individualized instruction

FT 115

