

2013-2014 Clothing and Textiles - Fashion Show Categories

*** This information is for senior aged 4-H members at this time. The decision for junior and intermediate categories has not yet been determined.***

CONSTRUCTION

- 1. Garments may be constructed by sewing, knitting, or crocheting. Accessories may be purchased.
- 2. All garments worn (garments that are visible i.e., blouse under jacket or vest) during the interview process must be constructed. Close-fitting legwear, tights, and pantyhose do not need to be constructed.
- 3. In Construction, first place winners may enter the same category in which they have previously been awarded a first place entry at State.

Category Descriptions

Everyday Living - Includes casual sportswear, weekend-wear, sleepwear, clothing for school, casual after-school events, or hanging out with friends

ReFashion - The result of modifying existing clothing or fabric item (such as table cloth or curtain) into something more fashionable. The main purpose of ReFashion is creativity, as well as sewing skills. The member designs and sews a wearable garment from previously used garments or fabric item. The completed garment is different from its original use, not just an alteration. (Examples: neck ties sewn together to form a skirt or taking old t-shirts and making them into a skirt)

Semi-Formal to Formal - Entry must be designed for semi-formal to formal occasions and made from fabrics intended for the same. Original material must be fabric and not from recycled items.

Theatre/Costume - Garment intended for use as a costume, which would include stage production. May be sewn from fabric or from another garment. These garments may be unusual or innovative materials; imaginative but wearable.

BUYING

- 1. All garments worn (garments that are visible i.e., blouse under jacket or vest) during the interview process must be included in the buying worksheet.
- 2. In Buying, first place winners may enter the same category in which they have previously been awarded a first place entry at State.

CATEGORY DESCRIPTIONS

Business/Interview Attire - Entry should be an outfit you would wear for a job interview, scholarship interview, job fair, or other professional event. 1. Professional – This is a more traditional, conservative approach (e.g., business suit or blazer, tie and dress slacks for men; business suit, pantsuit, or jacket and dress for women) and may vary by employer or industry. 2. Business Casual – This trend is more relaxed and comfortable but demonstrates good judgment in choices and displays a neat appearance (e.g., polo shirt, shirt with a collar or sweater, khakis or other slacks, dress or casual leather shoes for men and women; moderate length dress or skirt for women).

Fantastic Fashions - Under \$25 - This category is designed to expand the 4-H member's shopping experience to include different shopping venues. Outfits must be purchased at a garage sale, consignment store, Goodwill, Salvation Army, or other retail business. Receipts are required for everything that is visible during the interview, except shoes. Receipts for garage sales can be handwritten. This includes jewelry and accessories. Do not need to account for sales tax.

Semi-Formal to Formal - Entry must be designed for semi-formal to formal occasions and made from fabrics intended for the same. This includes men's suits and tuxedos and women's dressy dresses, formal gowns, wedding dresses, and bridesmaid dresses.

Special Interest - Entry should be a specific outfit that you NEED to know how to purchase wisely. Entry should be something that reflects a special interest of the participant, such as equestrian clothing and riding apparel, dance costumes, hiking clothing, or rock climbing clothing.