[bookmark: _GoBack]BC to Present Times
· __________ was used exclusively as a textile with the Egyptians because it was all they were able to grow in their area.
· The __________ was the loin cloth worn by Egyptian men. 
· The ____________was a linen gown worn by Egyptian woman.
Movies representing BC time period


Movies representing AD 500-1050 


200-1300’s, 13th &14th Century 
· The __________ was a dress worn by women or men in this time period.
1200-1300’s 
· The __________ was worn in the 14th & 15th century, was a cone like hat resembling the spires of the cathedral spire.
· The ___________ was often one of the stylistic features of the classic businessman.
Movies representing 1200-1300’s


1400-1500’s the 15th & 16th Century
· The _______________ was a popular fashion accessory for the men of this era.
· Women of this time period used __________________________ when the maternal look was fashionable.
· Men of this time wore a ______________, a decorative triangular piece of fabric attached to the groin. 
· The ________________ was a stiff metal cone-shaped article worn under skirts, while the _________ was a large stiff collar worn at this time. 
Movies Representing the 15th & 16th Century 


Movies Representing the 17th Century


1700’s
· Hair was piled high on the head _______________ style and atop the mountain of hair (usually included pieces of someone else’s hair called a ____)
· Sanitation was still quite crude and they preferred to douse their clothes, their bodies, and their belongings in toilet waters and ___________. 
· The __________________ for men was a forerunner of today’s suitcoat. The ___________ was a short jacket without tails. 
· 1700’s Women started wearing dresses that followed the simple lines of the ________________.
Movies Representing 18th Century


1800’s
· The 19th century starts with ______________________. The _________ returns!
· The well- dressed man of the nineteenth century England was called a ___________.
· The well- dressed woman wore a large bell-shaped skirt supported by ___________. 
· 1890’s _____________. Sketches of a girl who set the standard for the all- American girl.
· ________________________ was a silhouette style of this decade. 
Movies Representing the 19th Century


1900’s-1950
1900’s
· The silhouette softened into the ___________ curve.
· For men the ___________________ was introduced.
· In _____ the permanent wave was developed.
· ______________ used his electric machine to produce a Nestle waved hairstyle. 
· ______________ invented the bloomers.
· The one piece swimming suit was introduced by ___________________.
Movies Representing 1900-1910


1910’s
· The ___________ was patented in 1914 by Mary Jacobs.
· During the end of WW1, the ______________ or ___________ look comes in.
· ____________________________ demanded the right to vote.
· French designer _______________ designed the Hobble skirt.
Movies Representing 1910’s


1920’s
· The fashion silhouette at this time period was straight up and down or__________.
· The _____________ was introduced, but it was to flatten the figure, not uplift or enhance it.
· The ___________ wore a headband around her forehead, usually with a feather in the front. 
· The “___________________________” was college educated, and considered herself to be the opposite of the flapper. 
· The _________ was the ultimate trend setter of the 1920’s.
· The fashion designer _______________________________________. Her designs have come to be the _________________________.
· Wallace Carothers invents ______________.
· Nylon __________ transformed women’s lives. 
· Events that affected the time :
Movies representing the 1920’s


1930’s
· The Depression brought about the ___________________________________________, clothing that would last a long time and stay in style.
· ________________ in the 1930’s went down and down again.
· __________________ liked new things as well as new ideas. in 1933 she promoted the fastener we call zip or __________.
· The attention to ____________ offstage clothing probably reached its fever pitch with the ensembles created for Gloria Swanson.
Movies representing the 30’s


1940’s
· _____________ effects fashion directly in this time period. 
· ____ was a law which restricted the manufacture of clothing.
· With the _________________ closed down by the war, the US was left to its own designers; they looked to the military for inspiration. 
· The _________________ jacket made fashion history. 
· The “________________________” was based on the Air Corps flying coat made with leather and knit wrist cuffs.
· Woman began to wear _______.
· The fashion for this time period was very manly and the fabric was sensible tweed. The shoulder was __________, _______, and ____________. 
· ___________________ were very popular and ______________________ was a favorite trim. 
· In 1947, ___________________ ,______________________ launched what he called “The New Look”
Movies representing the 40’s


1950’s
· Marilyn Monroe- Her ____________________________________ for the 1950’s.
· ____________________ set trends in hair and makeup.
· 1950’s _____________ ________________. 
· During the _____, a range of influences including _______,__________, and ______________.
· 1950’s fabrics were synthesized from ____________________.
· The mid 50’s ________________ and __________________________.
1960’s- Present Day
1960’s
· The 60’s opened with the simple _____ dress.
· Some fashion history writers have called this era the “_____________________”
· __________ was the top model. She was long and lean, which was a break from the fleshed Edwardian beauty.
· __________ was producing short waist skimming _____________ and ____________ that were set 6 or 7 inches above the knee.
· When tights were first introduced in the 1960’s it liberated women from ____________, roll-ons, and _______________.
· The introduction of _________________________ had started the tights evolution.
· _______ in the late 60’s were often patterned with arrangements of diamonds aor other motifs. 
· The length might be _____, ____________, ______, or ___________.
· By 1960 ___________________ were a powerful group.
· The 60-70’s catered to the __________ both in ________________ and _____________ in the clothing industry. 
· _____________ had money to spend (__________________________) and enjoyed keeping up on the latest trends. 
· Two sets of fashion developed:_____________________ & _______________________.
· No other landmark of the 60’s was the _________________.
· A major fashion breakthrough of the late 60’s was the ________________________.
· Three movements of the 60’s: 
· The ___________ of the 60’s had brought with them clothes from other ethnic groups, which had never happened before.
· ____________ brought to the United States by the Beatles and other memorable music groups.
· The _____________________ wasn’t a reference to the military, but an invasion of American culture
· Another word to describe the 60’s is ______________.
· _______________________ stood out at this time to represent a more conservative fitted dress. 
New Synthetic yarn in 60’s 
· They introduced new fabric properties and when _____________ were mixed with _______ there was improved performance in wear.
Movies representing 60’s


1970’s
· Fashions in the 70’s were very ________________________.
· ________-_______ fibers had progressed due to the high tech of the day, ____________.
· The ___________ influence was still seen.
· ____________ got wider and wider. They were long enough to cover the shoe.
· _______ for teenage girls, the longer and straighter the better.
· __________________ are yards of fabric added to sleeve for a dramatic look.
Movies representing the 70’s
1980’s
· The ___________ craze of the late 1970’s brought a major change to the athletic clothing industry.
· ____________ was in; comfort and function were paramount.
· The ______________ was a broad shouldered lap jacket worn with a white or light colored blouse. A skirt was worn with the jacket.
· __________, improved by new technology during the 70’s was a very popular fabric.
· Fashions focused on many ______________ styles.
· _________________ fashion and catalogs go much better.
· ______________ answered women’s request to walking and running wear. 
· ______________ became “ public transport”
· _____________ creates designer sweats for her aerobic workouts.
· ________ began to cover all clothing.
· The _________ were concerned with the environment natural fibers. 
· __________ skirts and jeans, western details, jeans, and blanket coats were great.
· _____________ were severely padded in the mid 80’s. __________________ appeared in everything; blouses sweaters, robes, t-shirts, and dresses. Exaggerated lapels and flared jackets were in style too.
· ____________________________ would explain the hair of this time period.
Fashions of the 1980’s
· ___________: hard working, large salaried 20-30 yr. olds who showed their style in fashion and style.
· “_____________________________________________” by Olivia Newton John describes the physical fitness craze.
· Musicians who influenced the 80’s fashions:

· Actors who influenced the 80’s fashions:

· Others who influenced the 80’s fashions:

· Some of the biggest designers and labels: 

· Trends of the 80’s:

-Some textiles that were used in the 80’s
· Early 80’s:
· Late 80’s:
-Some clothing parallels that can be made to other time periods: 


Movies representing the 80’s


1990’s
· Like the sixties any length of skirt was in. Long flowing __________ skirts became fashionable again.
· The ____ borrow fashions from the ____ and ____.
· ___________ became very inexpensive and everyone starts to buy in.
· Shirts are cut ______ and the _____________ of the sixties return.
· The fifties are seen in the return of “clam diggers” now called ____________.
Movies representing the 90’s
2000’s
· The “_______” look has begun mixing hits of the past and regurgitating them in styles for today.

