

FASHION DESIGN AND MERCHANDISING, 52.1900.20

An Industry Standards Validation Committee developed and approved these standards on April 5, 2016. The Arizona Career and Technical Education Quality Commission, the validating authority for the Arizona Skills Standards Assessment System and the end-of-program assessments, certificates, and transcripts, endorsed these standards on May 12, 2016. The first testing date for the end-of-program assessment for Fashion Design and Merchandising using the new standards is Fall 2017.

STANDARD 1.0 APPLY MATHEMATICAL PROCESSES TO PROBLEMS IN DESIGN AND MERCHANDISING

- 1.1 Express problems in design and merchandising using numeric, symbolic, and/or graphic representations
- 1.2 Perform mathematical calculations in the context of design- and merchandising-related problems
- 1.3 Identify and perform conversions of units of measurement (English and metric)
- 1.4 Calculate yardage multiplied by man hours and material price for a design project
- 1.5 Solve common problems in merchandising and manufacturing using mathematical formula (e.g., markup/markdown, gross margin, keystone, profit and loss)
- 1.6 Calculate the transition from sample to mass production
- 1.7 Use a chart to identify fabric weight per square yard

STANDARD 2.0 EXAMINE MEASUREMENT TECHNIQUES IN DESIGN, MANUFACTURING, AND MERCHANDISING

- 2.1 Identify the functions of common measurement tools used in design, manufacturing, and merchandising (e.g., French curve, S-curve, tape measure, see-through ruler, hem gauge, hip curve)
- 2.2 Select the appropriate measurement technique for a specific need (e.g., pleating, seaming, gathering, etc.)
- 2.3 Select the appropriate measurement tool for a specific task

STANDARD 3.0 ANALYZE THE PRINCIPLES AND ELEMENTS OF DESIGN

- 3.1 Explain basic design elements and principles
- 3.2 Identify terminology related to color principles (e.g., color washes, psychology of color, physics of color, color scheme)
- 3.3 Differentiate between hue, value, and intensity
- 3.4 Explain how elements and principles create visual illusion or flattering aesthetic
- 3.5 Explain how color, pattern, and material create mood in design

STANDARD 4.0 EVALUATE TEXTILES, FIBERS, AND FABRICS

- 4.1 Identify the characteristics of natural and synthetic/manufactured fibers
- 4.2 Identify the names of fabrics with various construction weaves
- 4.3 Describe the characteristics of fabrics with various construction weaves
- 4.4 Differentiate among woven, knit, and other methods of fabric construction
- 4.5 Identify fabric finishes
- 4.6 Identify color application methods
- 4.7 Select fibers and fabrics for specific end uses
- 4.8 Apply labeling information to care for fabrics

STANDARD 5.0 EXAMINE THE OPERATIONS OF RETAILING (BRICK-AND-MORTAR AND E-COMMERCE)

- 5.1 Distinguish quality customer service from poor customer service
 - 5.2 Analyze the relationship of customer service and customer satisfaction on business success
 - 5.3 Explain the concept of a target customer
 - 5.4 Describe how a target customer affects product selection
 - 5.5 Explain merchandise buying practices (e.g., how to receive, mark, and stock merchandising)
 - 5.6 Explain the relationship among pricing, profit, and customer's perception of value
 - 5.7 Describe common selling techniques (e.g., suggestion selling, loss leader, upselling, cross-selling)
-

STANDARD 6.0 EXAMINE MARKETING SKILLS FOR THE SUCCESS OF DESIGN AND MERCHANDISING BUSINESS

- 6.1 Describe the concept of target customer as relates to retail marketing
- 6.2 Describe the effect of visual merchandising on the customer
- 6.3 Evaluate the concept of visual merchandising using the elements and principles of design
- 6.4 Describe effective uses of social media for fashion marketing
- 6.5 Explain types and uses of promotional activities to market products and services (e.g., email, social media, in-store, loyalty programs, flyers)
- 6.6 Describe ethical behavior in marketing

STANDARD 7.0 DISTINGUISH INFLUENCES ON THE FASHION DESIGN INDUSTRY

- 7.1 Describe key moments in 20th century history that influenced the development of American fashion (e.g., cotton gin, sewing machine, paper pattern, media, etc.)
- 7.2 Identify psychological influences on the development of fashion trends (e.g., denim and identification with the working class, the 80s “power suit,” Chanel pants as an expression of liberation)
- 7.3 Describe the relationship between fashion trends and forecasting
- 7.4 Explain how values are communicated through clothing and accessories
- 7.5 Describe the role of leading designers, celebrities, and others in determining fashion trends

STANDARD 8.0 ANALYZE A FASHION DESIGN AND MERCHANDISING BUSINESS

- 8.1 Describe employment opportunities in the apparel industry
- 8.2 Compare the advantages and disadvantages of sole proprietorships, partnerships, and corporations
- 8.3 Identify the stages of apparel production
- 8.4 Differentiate fashion design lines and price points (e.g., haute couture, designer, bridge, contemporary, moderate, budget/mass market)
- 8.5 Explain the importance of sourcing as it relates to the design process
- 8.6 Describe the steps in the manufacturing process
- 8.7 Describe how design decisions can affect the cost of apparel products
- 8.8 Identify components of trade relations (e.g., taxes, trade agreements, tariffs, import/export, duties)
- 8.9 Identify channels for product distribution

STANDARD 9.0 ANALYZE FACTORS THAT DETERMINE THE SELECTION OF CLOTHING

- 9.1 Describe how people use clothing to express themselves
- 9.2 Identify body types and characteristics that influence the proper selection of clothing (e.g., anthropometrics, physical attributes, etc.)
- 9.3 Describe how an illusion of size can be created by the proper selection of fabric design
- 9.4 Describe how an illusion of size can be created by the proper selection of fabric texture

STANDARD 10.0 CONSTRUCT A GARMENT BY PRECISELY APPLYING THE PRINCIPLES OF QUALITY APPAREL CONSTRUCTION

- 10.1 Compare the quality of different clothing construction techniques and their financial result (e.g., serged seam vs. wide-margin seam)
 - 10.2 Determine yardage, cost of fabric, and other needs for selected pattern style and use
 - 10.3 Define terms commonly used in pattern directions and layout (e.g., straight grain, cross grain, bias, selvage, center front, nap, print matching)
 - 10.4 Interpret and follow pattern directions for constructing apparel
 - 10.5 Perform pattern layout and cutting for garment construction to minimize waste/cost
 - 10.6 Explain the use of appropriate equipment to practice effective pressing techniques (e.g., sewing, pressing, etc.)
 - 10.7 Evaluate the construction and proper fit of garments
-

STANDARD 11.0 PREPARE FASHION DESIGNS

- 11.1 Identify styles, parts, and details that make up a garment
- 11.2 Describe and use the proportions of a fashion figure/croquis
- 11.3 Identify ways physical attributes, including disabilities, influence clothing design
- 11.4 Describe the principles and elements of design in fashion sketches
- 11.5 Select appropriate fabric swatches for a fashion design
- 11.6 Identify design features and construction details on a flat
- 11.7 Identify the correct order of steps in developing a sample garment
- 11.8 Identify computer software and applications for computer-assisted design (CAD) in the fashion industry (e.g., Auto CAD, Photoshop, Illustrator)
- 11.9 Select possible components of an apparel line

STANDARD 12.0 EXPLAIN THE IMPORTANCE OF ACCESSORIES TO FASHION

- 12.1 Identify accessory categories
- 12.2 Identify accessory styles within various categories
- 12.3 Recognize quality construction features of different accessories (e.g., jewelry: plating, fasteners; handbags: lining, edging, hardware)

STANDARD 13.0 EXPLORE ETHICAL ISSUES IN FASHION DESIGN AND MANUFACTURING

- 13.1 Describe common ethical issues to be considered in sourcing and manufacturing (e.g., workers' rights, pollutants, energy efficiency, animal rights)
- 13.2 Explain the use of the "triple bottom line" (social, environmental, commercial) in defining sustainability in the fashion industry
- 13.3 Identify actions taken within the fashion industry to support ethical design, manufacturing, and distribution (e.g., upcycling/recycling materials, "fair trade," and "cruelty-free" labeling, green/sustainable design practices)