[bookmark: _GoBack]Clothing II Recycle Redesign OR Fashion Construction Project
· Projects will be presented in class on December 19th. CANNOT be turned in late! If you are going out of town before Christmas Break it must be turned in before you leave. 
· You will do a 2-5 minute presentation. 
· You need show your item you made as well as explain some of the skills that you learned throughout the project.
· The project has to be something that you made during this semester. 
· You need to check off at least 6 skills that you met (on following page). If you decide to use this for FCCLA 8 skills are required.
· The project is worth 150 pts. for the article of clothing and skills
· 25 pts. Planning Process (See attached paper)
· 25 pts. For the written paper
· You need to type a 1-2 page paper explaining the skills you met, what you liked most about the project, what you like least about the project, frustrations, improvement and what you did well. 
· 25 pts. For the oral presentation
· You will basically explain what you put in your typed paper
· 25 points Fabric Profile
· The fabric profile will contain a fabric swatch or swatches of each fabric used in the project. It will include fiber content and fabric type, construction, finishes properties, performance and care.
· 25 points Cost itemization
· The cost itemization will show a list of all supplies/notions used to make the product with quantities, unit costs, and total costs.
· 25 points Time Log 
· A log of time invested in designing and making the garment/accessory should be prepared. Total time should also be shown. Be specific in the time spent and exactly what was accomplished. You may want to use your participation card to help with this. 
· Total project is worth 300 pts. 
If you want extra credit points you can:
· Photo storybook (25 points)
· Putting together a board (25 points)
Remember you can take this project and compete through FCCLA. You may want to talk to me about any additional requirements or refer to the FCCLA grading rubric. You must be a paid member to compete. 
Fashion Construction Project

	
	Fashion Construction

	
	You must complete at least 6 of these requirements and mark them off

	
	Frech, flat-felled, lapped or slot seam

	
	Seam Finish-serge, zig-zag, or pinked

	
	Blind-stitched (machine or hand) or a rolled hem

	
	Darts, ducks, or pleats

	
	Graded, trimmed or clipped

	
	Zipper

	
	Shaped seams (princess or eased)

	
	Gathering

	
	Set in, raglan, or kimono sleeves

	
	Buttons

	
	Buttonholes

	
	Collar

	
	Waistband or sleeve band

	
	Pockets

	
	Facing-neckline, armhole, or hemline (not the same thing as interfacing)

	
	Napped fabric or one way print

	
	Hand stitching other than hemming


Recycle Redesign

	
	Recycle and Redesign

	
	You must complete at least 6 of these requirements and mark them off

	
	Good choice of item for recycling

	
	More than one recyclable item in one product

	
	Innovative use of recyclables 

	
	Conservation theme or slogan

	
	Design of an energy saving product

	
	Design of a product that promotes environmentalism

	
	Name of Product

	
	Sketch of accessory design

	
	Shaped seams, edges, and or corners

	
	Pockets

	
	Gathers or ruffles

	
	Strap, tie, or band

	
	Lining, facing, and or interfacing

	
	Application of trims

	
	Use of embellishments

	
	Embroidery, hand or machine

	
	Napped fabric or one way print

	
	Basic Marketing Plan

	
	Sanding, Painting, or Staining


