

FASHION MERCHANDISING FONTBONNE UNIVERSITY

ROGENE NELSEN, PROGRAM DIRECTOR

ANGIE LILJEQUIST, INSTRUCTOR
APPAREL STUDIES GRADUATE CONCENTRATION MANAGER

AMY MEYERS, HALF TIME FACULTY

LOUISE ANDERSON, LECTURER

Fashion Merchandising at Fontbonne

Below is a selection of the coursework in our curriculum

Our Mission

- Deliver a program that is responsive to current and future needs
- Provide a strong and broad foundation of content-rich courses
- Enhance classroom theory with real-world experiences
- Create a supportive environment that provides individualized attention to each student
- Designed to enhance students' ethical and global perspectives, and their overall quality of life professionally and personally, and to prepare them for a successful career

What makes us unique

- Small classes
- Personal connections /mentoring
- Networking with professionals in the community
- Insight from our Advisory Board
- Involvement in the community
- Field-based learning experiences

Faculty

▪ Rogene Nelsen

- Current FM Program Director
- Worked in the industry as a showroom representative, assistant buyer, and manager
- Taught fashion curricula in higher education in for 30+ years
- FGI Executive Member and on Board of Directors
- Traveled to London's American Intercontinental University (AIU) (now Regent's University) (Nov.2011) to review fashion marketing, business, and visual design curriculum.

▪ Angie Liljequist

- Taught fashion merchandising in higher education for 13 years
- Former retail buyer
- Published in Fashion Wise e-journal, April 2013: *Art Nouveau and the Symbolic Blurring of Women's Spatial and Corporeal Environments: The Contradiction of Organic Inspiration in Fashion and Interiors*
- Presented at national and international conferences, including:
 - *Women's Worlds: International Interdisciplinary Congress on Women*, Madrid, Spain
 - *International Conference on Fashion: Exploring Critical Issues*, Oxford, England

▪ Amy Meyers

- Part time faculty, 2010-present
- Technical Designer, May Company
- Manager of Training for Technical Department - May Company
- Studying Supply Chain Management

▪ Louise Anderson

- Lecturer, 1998-present
- Entrepreneur; owner of her own alterations and sewing business
- St. Louis Opera; designed and constructed costumes
- Family and Consumer Science educator for 30 years

Internships: Expanding Student Opportunities

- Chanel Boutique, NYC (Mgmt.)
- Anthropologie, St. Louis Galleria (VM)
- Nordstrom, St. Louis, (Mgmt.)
- Lori Coulter, Made-to-Order Swimwear, (Consulting)
- (RE)FRESH St. Louis (Mgmt. non-profit)
- Aquarius, Ltd., St. Louis (PD)
- Devil City Boutique, St. Louis, (Buying/Mgmt.)
- Elan Polo, St. Louis (PD)
- Ella Weiss Wedding Design. Springfield, MO (Sales/Consulting)
- The Foundrie, St. Louis (Special Events/Social Media)
- Hammer and Hand, St. Louis (Social Media/ Marketing)
- Saks Fifth Avenue, St. Louis (VM)
- Rafaella, NYC (Merchandising/ Corporate)
- Michael Kors, NYC (Sales/Corporate)
- Rock Uniform, St. Louis (PR)
- CBL Associates, St. Louis (Mall Marketing)

Current Successes

- Dean's List 2013: Over 20% of FM majors
- Awarded competitive FGI Scholarships: 05-06, 08-10; 12
- Study Abroad experiences: Paris, London, Italy
- Student-produced fashion show
- FM major was Head dresser BOH /coordinator for Saint Louis Fashion Week, Fall 2013.
 - Over 50% of the majors involved in St. Louis fashion week Fall, 2011
- Ongoing Collaboration with FACC/RE[FRESSH]-2009-present
- Involved with off-campus charity-based events (volunteerism)

Graduate Successes

- Merchandise Manager, Nordstrom
- Men's Brand Manager-Saks Fifth Avenue
- Manager/Merchandise Manager, Sprung
- Merchandiser/Team Assistant, Weismann's Dance Company
- Assistant to the buyer, Brown Shoe Company
- Merchandiser, Aquarius, Ltd.
- Senior Product Developer, Build-a-Bear
- Account Executive, Nanette Lepore

Enhance global and ethical perspectives with field tours and guest presenters

- Industry tour of Weissman Dancewear Company
- Project Runway, A.J. Thouvenot guest speaker, product development
- Seamology Workshop presented by American & Efird, Inc., Global Retail Solutions Department
- Mall Marketing & Site Location , Director of Marketing CBL Associates, Sean Phillips
- Hammer and Hand, Chris and Amy Plaisted, Entrepreneurship
- Ann Hatch PR, Press releases
- Macy's Corporate, Buying , Erin Graham Oliver
- Soft Surroundings: PD presentations: fit, specifications
- Trend forecasting: It's Impact on the industry, Greta Hale
- Skif International, Industry tour
- Wacoal America, , On-campus interviews
- Apparel Sustainability, Dr. Jana Hawley,

Industry Study Tours

Tours support the faculty's commitment to provide experiential learning to fashion merchandising majors.

- New York, Dallas, Chicago

These opportunities provide students with networking potential, industry exposure, internship possibilities and career positions upon graduation.

(Photos at the end of the presentation)

Faculty support the community

- Hosted participants in the History Museum's Discovery Tour, Fall 2012
- Presented to members of Alpha Lambda Delta (potential students), Fall 2012
- Participated in Fontbonne In Service and Humility's (FISH) service trip to Kenya, Africa, June 2012
- Invited as juror for Mannequins in the Loop, 2009-present
- Invited to Parkway South High School to recruit FM majors, Fall 2012
- Organized the City Summer Project (interdisciplinary program for high school juniors and seniors) which included exploration of the Washington Avenue Garment district, Summer 2012

Future Growth and Opportunities

- Increase collaboration with local and regional businesses
- Funding for Lectra Equipment
- Develop an industry study tour to India
- Expand US industry tours /conferences

Benefits of the Lectra program

- Provide state-of-the-art technology training and education
- Enhance the prestige and ranking of our department and institution
- Increase the marketability of our program to recruit new students
- Provide more opportunities for job placement at leading apparel brands and retailers

Photos of tours and recent press

FGI Career Day: Dallas

Dallas Tours

Showroom Sales Representative Presentation

Touring Sharon Young warehouse

Dallas Tours

Mary Kay Headquarters
and manufacturing plant

Industry Study Tour: New York City

Retail

Visual Merchandising and Store Planning

Apparel / Accessories Companies/Designers

Nanette Lepore

Adela Libic, Account Executive with Nanette Lepore, giving us a tour (2010 graduate)

Apparel / Accessories Companies/Designers

Cone Denim

Tommy Hilfiger Corporate Offices

Apparel / Accessories Companies/Designers

M & S Schmalberg

New York's home for silk fabric flowers for over 90 years

Ancillary Services

Mannequin/Display Corporation

Trade and consumer publications

Student Produced Fashion Shows

Competitions

Press: Feast Magazine

The pictured gown is made out of 5 pounds of corn husk. It's embellished with dyed husk flowers and delicately "beaded" with dried kernels.

Fall 2012 dedicated semester theme, Foodology: The Culture, Economics and Science of Food; FM students explored the role of food in world cultures, health and science, politics and economics.

Press: the Fontbanner

A refreshing tale of collaboration: FM majors make a difference

Ongoing collaboration with FACC (Foster and Adoptive Care Coalition) 2009-present

“In addition to being a gift to the agency, Fontbonne’s fashion merchandising input is a gift to the teams with whom we work. I wish I could adequately describe how thrilled they are to be here. They own it”

Melanie Sheetz

Executive Director FACC