SYLLABUS History of Fashion and Decor 2 - THE 4285 - (89537) - credits: 03

Instructor: Tim Dial, Associate Professor
Instructor E-mail: tdial@fau.edu

Instructor Office: AL 114 and/or AL 105
Office Phone: 297-2978 or 297-8011

Office Hours: Tues. & Thurs. 1:30-3:30
Costume shop: AL 105, phone 297-8011

Class Meets: Tues. & Thurs. 11:00-12:20
Class meets in: PA 109

Course Prerequisites: THE 4284 History of Fashion and Décor 1 (pass)

Course Objectives: chronologically study trends and significant developments in fashion, décor, art, architecture, furnishings, and history in order to develop a vocabulary and understanding of the development of period style. The syllabus is subject to revision.

Course Catalog Description: Survey of Western historical detail in clothing, architecture, and artifacts as a vocabulary used in theatrical design from Gothic through modern times.

Course Calendar:
	JANUARY
	Tue 10
	1500s TUD/ELZ
	

	
	Thurs 12
	1500s TUD/ELZ
	

	
	Tue 17
	1500s TUD/ELZ
	

	
	Thurs 19
	1500s TUD/ELZ
	1500s TUD/ELZ TEST 1

	
	Tue 24
	1500s ITAL REN
	

	
	Thurs 26
	1500s ITAL REN
	

	
	Tue 31
	1500s ITAL REN
	

	FEBRUARY
	Thurs 2
	1500s ITAL REN
	1500s ITAL REN TEST 2

	
	Tue 7
	1600s
	

	
	Thurs 9
	1600s
	

	
	Tue 14
	1600s
	

	
	Thurs 16
	1600s
	1600s TEST 3

	
	Tue 21
	1700s
	

	
	Thurs 23
	1700s
	

	
	Tue 28
	1700s
	

	MARCH
	Thurs 1
	1700s
	1700s TEST 4

	
	Tue 6
	NO CLASS
	SPRING BREAK

	
	Thurs 8
	NO CLASS
	SPRING BREAK

	
	Tue 13
	1800 - 1849
	

	
	Thurs 15
	1800 - 1849
	

	
	Tue 20
	1850 - 1899
	

	
	Thurs 22
	1850 - 1899
	

	
	Tue 27
	1850 - 1899
	1800s TEST 5

	
	Thurs 29
	1900 - 1919
	

	APRIL
	Tue 3
	1900 - 1919
	

	
	Thurs 5
	1920 - 1939
	

	
	Tue 10
	1920 - 1939
	

	
	Thurs 12
	1940 - 1959
	Early 1900s TEST 6

	
	Tue 17
	1940 - 1959
	

	
	Thurs 19
	1960 - 1979
	

	
	Tue 24
	1980 - 1999
	

	MAY 1st Tuesday 1:15pm – 3:45pm
	Tue 1
	1900 - 2012

	1960-2012 TEST 7

(FINAL EXAM)

About the Course: The syllabus is subject to revision. There is no required text. Course materials are online, posted in Blackboard (see below). Online homework is a major component in this course, so you will need access to a computer and the Internet. All course materials are presented purely for educational purposes.

Blackboard 9: see https://blackboard.fau.edu/webapps/login/ for instructions, help, and login.

Special Course Requirements: access to a computer and internet access are required in order to complete homework assignments and the assigned online readings in FAU’s Blackboard System. Audio and Video clips are assigned course materials (see OSD statement at end of syllabus if you need special accommodations for these). Learning to effectively utilize 21st century technology as a means to research “period style” is built in to the course.

Grades, Tests, etc.:
	Test 1 - 1500s - Tudor Elizabethan
	16 points
	16%

	Test 2 - 1500s - Italian Renaissance
	16 points
	16%

	Test 3 - 1600s
	16 points
	16%

	Test 4 - 1700s
	16 points
	16%

	Test 5 - 1800s
	16 points
	16%

	Test 6 - 1900 - 1959 – Early 20th Century
	10 points
	10%

	Test 7 - 1960 – 2012 – Late 20th – 21st Century
	10 points
	10%

	
	100 points
	100%

· There may be extra credit offered (TBA).

· No makeup tests will be offered for unexcused absences.

· Tests will be online..

· Grades will be posted and tracked through Blackboard

Theatre Dept. Attendance Policy: Three absences will lower your final grade by one letter. Each subsequent absence will lower your final grade by one letter. Five absences will result in automatic failure. Three tardies equals one absence. If you arrive to class after roll is taken, it is your responsibility to check in at the end of class to make sure your attendance is recorded. See the University policy for definition of excused absences.

FAU’s Policy on the Use of Electronic Devices (Optional): In order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cellular telephones or any similar device, are to be disabled during class sessions.

Plagiarism: In addition, any plagiarism will result in automatic failure and further action as outlined in the University Catalog. Plagiarism is when you use other people’s words without giving them proper credit, whether or not you “intended” to pass off the work as your own. In this course, you will be required to carefully document where you obtained information, images, and research.

FAU Code of Academic Integrity policy statement: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001.at http://wise.fau.edu/regulations/chapter4/Reg_4.001_5-26-10_FINAL.pdf
Students with Disabilities: Students with Disabilities: In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute course work must register with the Office for Students with Disabilities (OSD) -- in Boca Raton, SU 133 (561-297-3880); in Davie, MOD 1 (954-236-1222); in Jupiter, SR 117 (561-799-8585); or at the Treasure Coast, CO 128 (772-873-3305) – and follow all OSD procedures. More information available at http://www.osd.fau.edu/

Class Policy on Makeup Tests, Late Work, Etc.: Policy on Makeup Tests, Late Work, Etc.: Makeup tests will not be given unless you have a valid excused absence. Students will not be penalized for absences due to participation in University-approved activities, but you must provide documentation for the absence to be “excused.” You are responsible for making up missed work as soon as possible. “Computer problems” will not be a valid excuse for late work. There may or may not be extra credit projects (TBA).

Reasonable accommodation will be made for students participating in a religious observance.

Please note that grades of Incomplete (“I”) are reserved for students who are passing a course but have not completed all the required work because of exceptional circumstances, at the instructor’s discretion.
FAU Student Handbook: See University policies in the FAU Student Handbook at http://www.fau.edu/handbook/
Final grading will be on a 4 point scale:

100-97=A

96-93=A-

92-89=B+

88-85=B

84-81=B-

80-77=C+ etc

1

