

CLOTHING

Placing/Ribbon _____

Name _____

County _____

Club _____

Years in 4-H _____

Age _____

CLOTHING EXHIBITS
Judges Score Card

	Excellent	Good	Needs to be Improved	Comments
GENERAL APPEARANCE Clean Neat Suitable				
DESIGN Color Texture Line Pattern Design				
MATERIALS USED Fabric Threads Interfacing Fasteners Trim				
CONSTRUCTION Cutting Machine Stitching Hand Stitching Construction Details Finishing Details				

CLOTHING EVALUATION BREAKDOWN

General Appearance	25 points
Color Combination	
Neatness	
Originality	
Texture Combination	
Cleanliness	
Design in Relation to Fabric Selection	25 points
Workmanship	50 points
Cut on grain	
Choice and execution of seams, hems finished, and construction details	
Uniformity of seams, hems, finishes, and construction details	
Perfection of stitches and construction details	
Evidence of good pressing techniques	
Total	100 points

EVALUATION HINTS

- Know criteria for judging and follow standards set by department.
- Ask to look at all entries in class before judging class.
- Use scorecard, especially in classes where there is close competition.
- Place class entries in order according to general appearance and design, then turn garment inside out and adjust placements according to workmanship.
- Try to have an open mind about methods and techniques. Do not consider only one method or technique as being acceptable.
- If two garments are of equal quality, judge on difficulty or amount of work.
- Write comments on tags. Try to “sandwich” comments - begin and end evaluation with a positive statement.
- For county fair entries, point out improvements which may be done before state competition.

Construction

- **Grain:**
Garment cut on grain
Lengthwise grain line should be perpendicular to the floor and crosswise grain line should be parallel to the floor
- **Machine Stitching:**
Stitch length suitable for the fabric
Stitches should be straight and even
Threads tied or backstitched at beginning and end of seams and darts
- **Hand Stitching:**
Stitches even with no knots showing
Stitches invisible from the right side unless stitches are part of the design details
Stitch length appropriate
- **Seams:**
Standard width of seams on most patterns is 5/8"
Side seams may be increased to one inch
Depth of seams and seam finished suitable to the fabric
Firm materials that do not ravel need not be finished
Selvage may be used as a seam finish - slip through selvage every two or three inches to prevent puckers if necessary
Seams trimmed to eliminate bulk, seams beveled, or graded
Seams form right angles at areas such as waistlines and underarms
- **Darts:**
Stitches even with the last three or four stitches on edge of fold
Vertical darts pressed towards the center; horizontal darts pressed downwards
Point of darts should be directed to but not beyond the curve or bulge
- **Plackets:**
Plackets neat, smooth, and as inconspicuous as possible
Zippers well covered
Method of application (hand and machine) suited to fabric and intended use
- **Fasteners:**
Evenly spaced
Securely attached
Appropriate size and color for the garment
- **Buttons:**
Correctly spaced
Suitable to fabric and intended use of the garment
- **Buttonholes:**
Uniform in size
Length appropriate for the button

Worked buttonholes worked with a single thread, stitches even and close together
Piped buttonholes narrow, even lipped and corners square
Opening on facing side neat with little or no handwork showing
Machine buttonholes stitches are small and close together, with no raveling
Opening carefully cut

- **Facing:**
Bias facing cut on the true bias
Facing secure to garment
Fitted facing edges finished in manner suitable for the fabric
Under stitching used to prevent fabric from rolling
- **Set-in sleeves:**
Ease well distributed across cap
Little or no evidence of fullness, unless it is part of design
- **Hems:**
Type and depth of hem suitable to fabric and garment
Hem stitching invisible unless it is part of the design of the garment
Depth and fullness evenly distributed
- **Pockets:**
Size in correct proportion to the garment
Securely attached without excess bulk
Evenly stitched with reinforced square corners
Appears flat on the garment
Appropriately placed
- Plaids, checks and stripes should be properly matched. Some designs and patterns may cause the rule not to be applied.
- Napped and one-way design fabrics need to be cut in the same direction