MAUI COMMUNITY COLLEGE

COURSE OUTLINE

1. ALPHA & NUMBER:

FT 217

COURSE TITLE:

Flat Pattern Making II

NUMBER OF CREDITS:

Three (3)

DATE OF OUTLINE:

March 8, 2004

2. COURSE DESCRIPTIONS:

Explores garment development

using the flat pattern method.

3. CONTACT HOURS PER WEEK:

Lect./lab - Five (5)

4. PREREQUISITES:

FT 113 or consent

COREQUISITES:

FT 215

RECOMMENDED

None

PREPARATION:

APPROVED BY ________________________________ DATE _______________

5. GENERAL COURSE OBJECTIVES:

To further develop students patternmaking skills for the individual figure including taking body measurements, altering a basic sloper pattern, utilizing flat pattern principles from FT 215 course, construct garments and analyzing fit and final design.

6. STUDENT LEARNER OUTCOMES:

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

a) Identify and use the basic pattern making tools.

b) Take accurate body measurements.

c) Develop a set of basic sloper patterns by altering the commercial basic pattern to fit the figure.

d) Explore a variety of basic garment design concepts.

e) Transmit ideas onto paper through sketching.

f) Transfer basic design idea from concept to pattern utilizing flat pattern principles.

g) Select fabrics and notions for garment design

h) Construct garments using the flat pattern.

i) Understand fitting the garment to the figure.

j) Transfer fitting adjustments to paper pattern.

k) Maintain Project Planning, Cost and Evaluation Sheets

7. RECOMMENDED COURSE CONTENT:

A. Introduction to pattern making tools (1 hr.)

B. Development of basic slopers: front and back bodice, front and back skirt, sleeve. (20 hrs.)

· taking body measurements

· calculating amount of difference between pattern and body measurements

· altering pattern

· cutting and sewing muslin sloper

· evaluating sloper fit and transferring additional adjustments to pattern

· finalizing pattern and cutting out in oaktag

· labeling patterns

C. Individual design projects with specific criteria. (55 hrs.)

example: blouse with dart equivalent, button opening and neckline variation

· include Project Planning worksheet

· maintain Cost Sheet of supplies used and time spent on project

· provide a final written Evaluation Sheet of project

8. RECOMMENDED COURSE REQUIREMENTS

Specific course requirements are at the discretion of the instructor. Suggested requirements might include, but are not limited to:

Development of personal sloper

Individual design projects

Written record keeping and evaluation

Individual accomplishment/achievement

Class attendance

9. TEXT/MATERIALS/SUPPLIES:

Text:

Joseph-Armstrong, Helen, Patternmaking for Fashion Design, latest edition, Prentice Hall.

Text may be supplemented with:

Instructor handouts

Basic sloper pattern by Butterick, McCall's, Vogue etc.

Guest speaker

Fashion periodicals

Pattern company catalogs

Instructors Supplies:

Fairgate aluminum L-square

pattern notcher

rabbit ear pattern punch

pattern making white paper

oaktag or tagboard

10.
EVALUATION/GRADING:

Set of basic sloper patterns - paper, muslin and oaktag

15%

Individual design projects:

70%

-accuracy of pattern making

-neatness of garment construction

-overall fit of final garment

-Project Planning worksheet

-Cost Sheet

-Written Evaluation sheet

Overall individual accomplishment/achievement

10%

Class attendance

 5%

11.
METHODS OF INSTRUCTION:

Suggested methods might include, but are not limited to:

Lecture

Demonstrations

Class discussion

Student presentations

Individual consultation and instruction with students

FT 217
