

Sustainability: How **YOU Can Make a Difference**

SHOWCASE OF EXCELLENCE

Apparel and Textile Juried Runway Show and Mounted Exhibit

May 1, 2014 . 7:00 PM . ALUMNI CENTER

Department of Apparel, Textiles,
& Interior Design

SUSTAINABLE VISION

We believe the human ecological framework drives us toward a shared concern for sustainability. We hope to improve the human condition and be part of the solution to the social and ecological problems we face. Our educational goal is to prepare students with the knowledge and skills needed to live and work in diverse societies, improving the lives of individuals throughout the world. We value the potential of our students and commit our effort to enhancing their lives and the quality of all human life.

Did you know?

Dye in river

The global apparel and textiles industry:

- **annual revenue totals over \$3 trillion**
- **accounts for 10% of green house gas emissions**
- **annual production of 132 billion lbs. of fabric uses**
 - **1 trillion kw hours of electricity**
 - **2.4 trillion gal. of water**
- **generates 20% of all industrial water pollution from dyeing and finishing**
- **has 15% fabric waste from patterning and cutting**

The U.S. consumer throws away how many pounds of clothing each year?

Answer: 70 pounds

- **U.S. consumers donate only 10% of unwanted clothing, many do not know that torn clothing and worn shoes can be donated**
- **However, 1/3 of donations go to Africa which undermines its own apparel industry**
- **Between 1999 and 2009 the amount of textiles going to U.S. landfills increased by 40%**

What percent of a garment's carbon footprint occurs during consumer care (laundry)?

Answer: 60% for washing, 80% for drying

- **U.S. households consume 16,400 gal of water per year doing laundry**
- **The average American uses 176 gallons of water per day compared to 5 gallons of water the average African family**

The textile industry is the second heaviest industrial consumer of water, behind agriculture

- **Two hundred tons of fresh water is needed to manufacture one ton of textiles**
- **The average sized textile manufacturing facility consumes 423,000 gal. of water per day**
- **It takes 2866 gal. of water to produce, dye and finish one pair of jeans**

Fiber Facts

- **60% of all insecticides and 11% of all pesticides applied annually are administered to cotton**
- **The primary raw material used in manufacturing polyester is petroleum**
- **Methane, released from livestock, is the second most prevalent greenhouse gas**

Sustainability: How **YOU** Can
Make a Difference

SUSTAINABLE CONCEPTS
to address environmental challenges

LOW IMPACT materials & processing

- **Organic, low chemical, low energy**
- **Recycled fibers**
- **Alternate fibers** (soy, hemp, casein, bamboo)
- **Biodegradable**
- **Natural dyes or naturally colored**
- **Low-water or waterless dyeing**
- **Digital and sublimation printing**

DESIGN

- **Zero or low waste**
economical fabric use
- **Adaptable**
multi-function or modular
- **Upcycle**
add value to existing product
- **Slow Design, Durable, Eco-Couture**
well-made
- **Emotional Durability**
makes connections so keep longer

DESIGN cont.

- **Traditions & Craft**
respect culture, heritage & traditional arts
- **Participatory Design**
involve users in design process
- **Local**
utilize local resources
- **Technology**
nanofiber, body scanning, performance fibers, microbes

CONSUMPTION - CARE - DISPOSAL

- Fair trade
- Repair, reuse, donate, recycle
- Purchase second hand and vintage
- Product service system
 - Rent and return*
- Educate
 - Hang tags*

We sincerely appreciate the efforts of those who contributed to this event.

THANK YOU!

In Appreciation

To Our **PLATINUM** Sponsors

Richard Rees

Donated in Memory of Janet Lee Rees

In Appreciation To Our **GOLD** Sponsors

THE
SEWING
WORKSHOP
PATTERN COLLECTION

PGM-Pro
Dress Form * Pattern Tools

In Appreciation
To Our **GOLD** Sponsors

In Appreciation To Our **SILVER** Sponsors

Hufft Projects

In Appreciation To Our **SILVER** Sponsors

STAFFELBACH

Steelcase

BensonWedd

BA designs
a positive look at furniture and design

Knoll

Kansas Sheep Council

In Appreciation
To Our **SILVER** Sponsors

Barbara Anderson

Jami Dunbar

Migette Kaup

Jo Kimbell

Taylor Stucky

A Special Thanks
Hankyong National University

Dr. Tae Beomseok, President
Dr. Sung-jin Kim, Past President, K-State Alumni

Welcome to our Guests:
Dr. Kyungmee Lee
Hyejin Kang, Student Designer
Minji Kim, Student Designer
Jisoo Lee, Student Designer

Be sure to view their designs in the Mounted Exhibit

A Special Thanks

High School Student Participants

Ryal Mitchell, Bishop Seabury Academy

Kenzie Jones, Elkhart High School

Miranda Hicks, Elkhart High School

Samantha White, Tonganoxie High School

Mckenzey Hanna, Elkhart High School

Ashley Sutphin, Olathe Northwest High School

Be sure to view their designs in the Mounted Exhibit

In Appreciation
To Our **PANEL OF JUDGES**

High School Submission Jury:

Gina Bergin

Marla Day

Juanelle Garretson

K-State Submission Jury:

Ralph Diaz

Laura Hovind

Linda Lee

In Appreciation
To Our **HAIR & MAKE-UP** Experts

Gaia :

Mary Fischer, Owner

Ralph Diaz, Owner

Mindy Dolan

Bellus Academy :

Deena Gilbert, Marketing & Event Coordinator

Lynelle Lynch, Owner

David Yocum, Director

Stylists

In Appreciation

K-STATE STUDENT SHOWCASE VOLUNTEERS

Landon Kern, Team Leader
Shelby Brasfield
Sarah Witcher
Amara Giersch
Cory VenJohn
Allison Vahling
Arianna Levin, Team Leader
Lizzie DeGroat
Katie Riedesel
Kendra Hornbaker
Sophia Alonso
Denise Wilkinson
Evan Ann Boose
Abigail Heausler
Kathryn Fallon
Autumn Bolluck
Rylee Bacon

Barrett Coughlin, Team Leader
Natalie Johnston
Amber Harvey
Mercedes Reyes Garcia, Team Leader
Mallory Howard
Jennie Smithies
Brittany George
Alexis Horne
Jessica Cassity
Kimberly Gottschalk, Team Leader
Virginia Davis
Aaron Simon
McKenzie Tignor
Kristin Nycklemoe
Samantha Bamford
Cheryl Yacenda
Shuyi Huang

In Appreciation

SHOWCASE VOLUNTEERS

Hannah Schuh, Advisor

Barbara Anderson, Chair

Sherry Haar, Faculty

Marla Day, Faculty

Kim Hiller, Faculty

Dawn Sommers, Faculty

Linda Lee, Advisory Board

Lauren Chard, Alumni Center

Brooks Kelchin, Alumni Center

ATID Faculty and Staff

In Appreciation
To Our **INDUSTRY MENTORS**

Andrea Albright

Jamie Banzhaf

Jami Dunbar

Deb Gordon

Carolina Holden

Laura Hovind

Kathy Olds

Leah Parsons

Karen Rickert

Hannah Sigvaldson

Kristin Wedner

Carmen Zolman

Professional mentors partnered with K-State student teams to consult on project development

In Appreciation
To Our **APPAREL & TEXTILE**
Advisory Board

Andrea Albright

Jamie Banzhaf

Jami Dunbar

Thad Halstead

Laura Hovind

Linda Lee

Hong Mei

Karen Rickert

Dawn Sommers

Linda Steinbring

Jennifer Thornton

Lauren Uppington

Erin White

Carmen Zolman

In Appreciation
To Our **INTERIOR DESIGN**
Advisory Board

Aaron Anderson
Julie Bonney
Kali Buchanan
Kara Bush
David Dieckman
Kristin Goodman
Emily Hayes

Jo Heinz
Jo Kimbell
Roger Reed
Phil Ross
Samantha Schwarz
Taylor Stucky
Audrie Wenger