	Survey of Historic & Contemporary Styles 

MDSE 3350.001

Spring 2014
TUESDAY & THURSDAY: 2:00 p.m. - 3:20 pm 

ENV 110


Instructor:
Dr. Jessica Strübel

Office:
342H Chilton Hall

Phone:
940-369-8046 (office)
E-Mail:
Jessica.strubel@unt.edu
Office Hours: By appointment only (please email)
Description:
3 hours.  Survey of costume and furnishings in the built environment from the ancient civilization to present.  Emphasis on technological, cultural, and social influences on historic and contemporary styles. 
Objectives:
1. Categorize costume characteristics by historical periods and predict future trends.

2. Relate the influence of political, economic, technological, cultural, and social systems to the historical development of costume.
3. Differentiate among recurring trends of apparel.

4. Interpret influences of historical design periods on contemporary products.

5. Summarize the work and philosophy of major contemporary designers and movements.

Required Text:  


· Tortora, P., & Eubank, K. (2010). Survey of historic costume. New York: Fairchild. (5th Edition)

· Publication Manual of the American Psychological Association (6th ed.).  (2010).  Washington, DC:  
American Psychological Association. 
· You MUST read the APA tutorial posted on Blackboard.
	
COURSE POLICIES


ATTENDANCE
You are responsible for attending each class meeting and securing your own lecture notes.  Attendance is taken on a regular basis at the beginning of class, and could influence your final grade.  University attendance regulations are enforced.  See the UNT Bulletin for policy information. Repeated tardiness (2) will count as an absence.   A student is considered tardy for the class if he/she is 10 minutes late. If the student does arrive late and within the allowed 10 minutes past the scheduled class start time, then the student needs to sit near the edge of the room (near the door) in order to decrease any disruptions.  Please be mannerly.  It is the student’s responsibility to inform the instructor of their presence at the end of the class period if the student was tardy. I will deduct 5 points from a student’s final grade for each time they are late to class.
Students are expected to be in class the entire meeting time.  This means no getting up and leaving in the middle of class (bathroom breaks, answering the phone, etc).  Unless you have a medical excuse (which you must provide to me from a doctor), you are expected to sit in your seat without disruption.  You should use the restroom prior to class or after class.  If this becomes an issue (repeatedly leaving during multiple class periods), I will implement a seating chart for the class for ease of monitoring, and those individuals who are habitually leaving/disrupting class will be marked tardy for each incidence (and points will be deducted accordingly). I understand emergencies happen, but DO NOT MAKE THIS A HABIT! 
· If students begin to routinely come into class late, I will also implement a seating chart.

· Note: pop-quizzes are given within the first 10 minutes of class. See below for details on missed quizzes.
· Please note that if you are signing the attendance sheet for another student this is considered academic dishonesty and it will be reported to the Office of Academic Integrity and handled as an issue of Academic Dishonesty (akin to cheating and plagiarism).  My suggestion…just don’t do it…I will catch you!  ( 

Schedule your doctor’s appointments outside of class time.  They are not excused absences.   ALL absences (illness, funerals, sleeping in, skipping, etc.) count towards your total absences. The only excused absences I will accept will come directly from the Dean of Students. People with prolonged hospitalizations and illnesses, serious accidents, etc. can obtain an excused absence from the Dean of Students with appropriate documentation.

MAKEUP EXAMS
You are responsible for taking all exams and quizzes at the scheduled times. Makeup exams are given only in extreme cases (i.e, illness or death in family). You must call prior to the exam.  All approved makeup exams are given at an assigned time during finals week. 
· Pop quizzes cannot be made-up regardless of circumstances.

ASSIGNMENT & PROJECT DUE DATES

Assignments are due at 1:30 p.m on the specified date.   I do not accept any late assignments or projects under any circumstances.  Due dates are very well established.  It is your responsibility to make sure everything is turned in the prior to class or prior to the cut-off date on Blackboard.  Items turned in after the established deadline are considered late and will not be accepted. 

All information on assignments will either be located in an ASSIGNMENTS FOLDER or on the ASSIGNMENTS TOOLBAR

· BLACKBOARD SUBMISSIONS: You may ONLY submit word files (docx, doc), pdf files, power point files (ppt), and jpeg files via Blackboard or Turn-it-In. ALL other types of files will not be accepted because we cannot open them!!!  If we cannot open your assignment because you sent something other than what is listed above, you will take a zero on the assignment.  I will not allow for resubmissions, emailed assignments, nor hardcopies.  Be sure to check your file type before final submission onto Blackboard.

· Remember, there may be a time discrepancy between your home computer and the Blackboard system.  Therefore, it is imperative to submit ALL assignments well before the cut-off time at 1:30 p.m.

· NAMING FILES: All files submitted via Blackboard must be named in the following format: 


YOURLASTNAME-assignment.doc       EXAMPLE:  STRUBEL-abstract1.doc

Or


GROUP#-assignment.doc
           EXAMPLE: Group#24-Part2.doc


Points will be deducted for not following these instructions
· I do not accept assignments via email, unless otherwise specified.  Do not assume that if you emailed me your work, that I am accepting it.
· All assignments and projects must follow APA formatting (refer to the APA tutorial and guidelines on Blackboard, or purchase the APA Publications Manual). I will not accept/not grade assignment that utilizes MLA or Chicago style of referencing.  I will not grade assignments/project that do not have reference pages AND in-text citations.

· All assignments must be typed, double-spaced and only Times font.  Points will be deducted from assignments that do not follow these instructions

REQUIRED PROFESSIONAL DEVELOPMENT
  Industry partnerships with companies such as J.C. Penney and Target Corporation support professional development events for UNT merchandising students.  These events include activities such as the Executive in Residence (EIR) Lecture Series, Highway to Success, Merchandising Expo, Creating Consumer Experiences Symposium, and other professional development events. Detailed information and requirements for these events will be distributed throughout the semester.   

OTHER INFORMATION
· Class lectures and other activities are intended to enrich or supplement the assigned readings.  They are NOT intended to summarize or substitute for the readings.  The instructor will be glad to meet individually with students to discuss materials presented in the readings or the class lectures, to help the student determine his or her progress in the class, or other relevant purposes.  
· EXAM DAYS: All personal belongings (purses, books, bags, cell-phones) must be left at the front of the classroom.  Cell-phones must be turned off.  If a phone rings during the exam, the entire class has 10 points deducted from their exam grade.
· EXTRA CREDIT: I do not offer extra credit in my classes.  On the rare occasion that a graduate student, a colleague, or myself needs data for research, I will offer (a maximum) of 5 points for answering a survey.  Students are not permitted to ask for additional extra credit options to boost their grade.
GRADE DETERMINATION 
Class Participation/In-Class Assignments/Quizzes (tbd).  This class is based upon class participation.   You must attend class to receive credit for participation in class.  There are no make-up assignments!!! Class participation will come in the form of discussion boards on Blackboard, class activities, or questions posed in class.  Students will be chosen randomly to answer questions or they will voluntarily answer questions.  If you are not in class that day, you will not receive your participation points.  If you answer the questions correctly, or make an honest attempt to answer, you will receive full points.  In-class discussions will be over readings, lectures and videos watched in class.  Therefore, your attendance is imperative. 

Exams (400 points at 100 points each) The 4 exams will be divided purposefully between items to assess the students' experience with the reading material and their familiarity with the materials presented in class.

Historic Costume Term Project (350 pts).  Students will be working in groups to develop an exhibition promotion.  More info to follow

Exhibition Visit and Review (30 points). Students will be visiting their choice of an exhibit at the Dallas Museum of Art or the Kimbell Art Museum in Fort Worth. More information will be posted on Backboard and discussed in class.
Professional Development (20 pts). These include EIR lectures, Consumer Experience Symposium, or other activities (when they are offered). Professional Development is an essential aspect of your academic program and attendance is required. Details will be given at a later date. 

Detailed requirements for projects, guest speakers, and special events will be distributed throughout the semester.  If you are absent on the day an assignment is distributed and discussed, it is your responsibility to obtain the necessary information from a class member.
	Assignment
	Points Available

	Exams  
	400

	Historic Costume Group Term Project
	

350

	Assignments (in-class & online); Participation; and Quizzes
	TBD

	Professional Development  (when available)
	20

	Exhibition Visit 
	30

	Possible Total
	TBD


THIS POINT SYSTEM IS NOT BINDING, AND IS SUBJECT TO CHANGE AT ANY TIME! 

Final grades are not curved.  

The final semester grade will be determined as follows: These are percentages NOT points. Please be sure you understand the difference between the two before disputing a grade. 

A= 90-100% 

B= 89-80% 

C= 79-70% 

D= 69-60%

F= below 60% 
Important note: I will not respond to any email at the end of the semester asking me what can be done to “bump up a grade” or can “you give a couple of points just so I can pass”.  My suggestion, see me early on if you are struggling.  Do not wait until the last minute or even the last week, because I will not be willing to help. Take responsibility for your actions and your study habits

	The importance of expecting civil behavior cannot be overstated. In most current work settings, individuals are expected to fulfill their individual roles while participating as a part of a team, showing respect for others, and operating productively in work environments. A lack of civility, even in someone with exemplary skills, can lead to failure in the classroom and later in the boardroom


Dr. Strübel’s Cell Phone, Laptops, MP3 player, other electronics policies

I have a zero tolerance policy in my classes for electronics (cell phones, laptops, MP3 players, etc).  They are considered a contributor to disruptive behavior in the classroom.  
In other words: NO CELL PHONES, NO LAPTOPS, NO MP3 PLAYERS IN MY CLASS!  
Please refer to university and department polices on Classroom Policies in your course syllabus.  For your convenience it is restated below:

Student behavior that interferes with an instructor’s ability to conduct a class or other students’ opportunity to learn is unacceptable and disruptive and will not be tolerated in any instructional forum at UNT. Students engaging in unacceptable behavior will be directed to leave the classroom, and the instructor may refer the student to the Center for Student Rights and Responsibilities to consider whether the student’s conduct violated the Code of Student Conduct. The University’s expectations for student conduct apply to all instructional forums, including university and electronic classrooms, labs, discussion groups, field trips, etc. The Code of Student Conduct can be found at http://www.unt.edu/csrr/student_conduct/index.html. (see the section on Acts Affecting the University Community)
The School of Merchandising and Hospitality Management requires that students respect and maintain all university property. Students will be held accountable through disciplinary action for any intentional damages they cause in classrooms. (e.g., writing on tables).  Disruptive behavior is not tolerated (e.g., arriving late, leaving early, sleeping, talking on the phone, texting or game playing, making inappropriate comments, ringing cellular phones/beepers, dressing inappropriately). 

Disruptive behavior includes, but is not limited to the following:

1. A ringing phone during class period

2. A visible phone during class period 

3. Texting on your phone during class 

4. Leaving class to answer your phone.

5. Headphones on in class

6. A laptop open in class.
7. Talking in class out of turn
*If you have an extenuating emergency situation that requires you take a call during class, you must see me prior to class or during office hours to discuss the situation. 

MDSE 3350: Survey of Historic Costume

Tentative Course Calendar: SPRING 2014
	Week
	Dates
	Topic
	Readings
	Due Dates

	1
	January 14 

January 16

	TUESDAY:
 Class introduction & Prehistory; The Ancient World

THURSDAY:  The Ancient World
	Chpts. 1-4
	

	2
	January 21 

January 23
	TUESDAY: The Ancient World
THURSDAY: Middle Ages
	Chpts. 1-4

Chpts. 5 & 6
	Thursday: group selection must be made

	3
	January 28

January 30
	TUESDAY: Middle Ages

THURSDAY: The Middle Ages
	Chpts. 5 & 6

Chpts. 5 & 6
	Thursday: Online Quiz #1 (1-4)

	4
	February 4

February 6 
	TUESDAY: The Italian Renaissance 
THURSDAY: The Italian Renaissance; The Northern Renaissance
	Chpt. 7
Chpt. 8
	Tuesday: Project Step 1 due


	5
	February 11

February 13
	TUESDAY: The Northern Renaissance
THURSDAY:  The Baroque: 17th Century   
	Chpt. 8 
Chapter 9
	

	6
	February 18

February 20
	TUESDAY:  EXAM #1

THURSDAY: Baroque: 17th Century 
	Chapter 9
	Tuesday: EXAM #1 (Middle Ages- Renaissance)

	7
	February 25

February 27
	TUESDAY: Rococo: 18th Century
THURSDAY: Rococo: 18th Century
	Chpt. 10
	

	8
	March 4

March 6
	TUESDAY: Neoclassicism, Directoire & Empire Period

THURSDAY: Romantic Period
	Chpt. 11

Chpt. 12
	Thursday: Project Part 2 due

	9
	March 11

March 13
	NO CLASSES

SPRING BREAK

	10
	March 18

March 20
	TUESDAY: Crinoline Period
THURSDAY: Exam #2 
	Chpt. 13

	EXAM #2 (Baroque- Romantic)

	11
	March 25

March 27
	TUESDAY:  Crinoline Period; The Bustle Period

THURSDAY: The Bustle Period
	Chpt. 14
Chpt. 14
	Thursday: Project Step 3 due

	12
	April 1

April 3
	TUESDAY: The Edwardian Period

THURSDAY: 1920s

	Chpt. 15

Chpt. 16
	

	13
	April 8

April 10
	TUESDAY: The 1930s
THURSDAY: EXAM #3
	Chpt. 16


	Thursday: EXAM #3 (Crinoline-1930s)

	14
	April 15

April 17
	TUESDAY: The 1940s & WWII; 1950s
THURSDAY: The 1940s & WWII; The 1950s
	Chpt. 16

Chpt. 17
	Tuesday: Project Part 4 due
Thursday: DMA Exhibition Assignment due

	15
	April  22

April  24
	TUESDAY: The 1940s & WWII; 1950s
THURSDAY: The 1960s 
	Chpt. 17
Chpt. 18
	

	16
	April 29

May1
	TUESDAY: The 1970s & Style Tribes

THURSDAY: The 1980s: The Era of Excess
	Chpt. 18

Chpt. 19
	Tuesday: Project Part 5 due

	17
	May 8
	Thursday, May 8 Final exam

1:30 -3:30 pm
	Exam#4: 1940s-1980s

	ALL DUE DATES AND ASSIGNED READINGS ARE SUBJECT TO CHANGE


“I Understand…”
· I understand that independent learning (i.e. studying, seeking information, etc.) is expected at the college level.

· I understand that I am expected to contribute my fair share in group projects; failure to do so may result in my individual grade being lower than those of my team members.

· I understand that freshmen- and sophomore-level courses are usually fact based and introductory in nature.  Junior- and senior-level classes are more analytical in nature and often involve the synthesis of concepts.

· I understand that I am expected to attend and engage in class.

· I understand that I am expected to spend two hours outside of class (working on projects, reading, and studying) for every hour spent in class – or every hour that class meets.  In other words, I am expected to study or work on homework about 6 hours a week for a 3-hour class.

· I understand that it is my responsibility to attend all scheduled labs and lectures on time and prepared to learn, 

· I understand that it is my responsibility to bring all required materials to class (i.e. course textbook, calculator, writing instrument)   

· I understand that it is my responsibility to turn-in all assignments on-time, free of errors, and with my name, course number, and appropriate title as requested by the instructor.

· I understand that it is my responsibility to stay up-to-date with any and all course announcements and/or e-mail communication that is given in-class and/or through Blackboard. 

· I understand that it is my responsibility to learn the course material and/or to schedule time with the instructor during regular office hours should I need additional assistance/explanation. 

· I understand that it is my responsibility as a student of the University of North Texas to only turn-in work that is of my own original thought and effort and not that of a fellow student or 3rd party. In addition, all work will be free of plagiarism and will include an accurate list of references and in-text citations per APA guidelines. 

· I understand that my success in this class is determined by the effort I put forth into it which includes regular attendance, study time outside of class, accurate and timely completion of all assignments, and in-class participation. 

· I understand that courteous behavior in class is expected (i.e., minimal in/out of the classroom, no text messaging, no engaging in personal conversations). 

· I understand that if laptops are allowed in the classroom, I will use it responsibly and only to take notes.

· I understand that my instructors are available all semester to discuss my grades and/or other concerns, and that it is my responsibility to be aware and proactive about my grades.  In other words, waiting until the end of the semester to become concerned about my grade is really too late.

PAGE  
5
UNT…A Green Light to Greatness


