Civilian Re-enactor Handbook

17th South Carolina Infantry
"Military re-enactors teach how we fought the Civil War,

Civilian re-enactors teach why we fought the war."
[image: image1.jpg]

 [image: image8.jpg]

Welcome to the 17th South Carolina Infantry! You are either new to our unit and have previous experience in Civil War re-enacting and can enjoy this handbook as a review and pointer’s guide, or you are brand new to re-enacting in general and this handbook will serve as your Bible to re-enacting! Reenacting the American Civil War has become one the fastest growing hobbies in the country. It is estimated that there are over 55,000 men and women who don woolen and homespun on weekends and step back into the past.
First off, quick notes- We are re-enacting the American Civil War, not the wild west. The Civil War (1861-1865) is known as the middle of the Victorian Era (1830-1901). When choosing a character or role, please keep the era in mind in regards to fashion, cloth patterns, mannerisms, and etiquette. Re-enacting is a hobby, but also an historical presentation to the public. We want to try to be as accurate as we can be, but while having a good time involving family and friends.

Farby- a term you may hear from veteran re-enactors. Farby is an abbreviated form of “Far be it from the truth” meaning that whatever was refered to as “farby” is not period-correct of the Civil War Era. Re-enactors saying this word are not trying to be mean or discrimatory, but merely point out inaccuracies that can be easily corrected for re-enacting. You may hear someone referring to a fabric pattern or fabric type as farby, fabric which could have been easily purchased correctly with a little education and insight to the time period. So if you hear the term, it is only meant to help your impression become more period-correct. The term is usually applied to very obviously inaccurate portrayals or items. Questions regarding accuracy of clothing and items should be addressed to the Civilian Coordinator, Unit Coordinator, or any veteran civilian re-enactor in our unit. Stitch Nazi/Thread Nazi- term referring to someone who likes to point out every single “farby” item or dress at an event. Our group will help you obtain a period-correct outfit and items, but are not considered Stitch-Nazis as we realize some modern and non-period correct items are necessary at events.
Many of the women in the unit know how to sew and have several period-correct Civil War patterns for Women, Men, and Children, so please feel free to talk to the ladies about borrowing patterns, setting up a sewing day, or getting advice on sewing your own outfit. The ladies are very knowledegable in regards to fashion, etiquette, period dances and music, as well as cooking and camp duties.

This handbook is merely a clothing guideline book. Most of history and re-enacting activities cannot be put in this handbook, but must be taught as a unit and as a way of life.
You will learn a great deal from the unit members about the Civil War era and early Victorians. Keeping an open mind and being open to suggestions will make your re-enacting experience more enjoyable.

We are glad you decided to join our unit and hope we can be of service to you towards making your re-enacting hobby all it can be and more! We are family-oriented with the goal of preserving history. Please feel free to ask questions, or speak with the Civilian Coordinator or Unit Coordinator regarding anything you need. See you on the field and in camp!
 WOMEN’S CLOTHING HISTORY
Women wore about 7 layers of clothing under their dress everyday. And YES, women really did wear as many as 8 layers even in the hot, muggy, Southern weather!

UNDERPINNINGS:

The 1st layer would be their Bloomers or Pantalets, which were a light-weight pair of pants made of cotton that would come below the knee or to the ankle, depending on which they were wearing. Normally, a younger lady (under 16) would wear those that would go to the knee, the more mature and older women would wear them longer, to the ankles. Named after "Amelia Bloomer", they were baggy trousers which gathered at the ankle, and were worn under a calf-length dress. Bloomers were most popular in the 1860s. Drawers (sometimes mistaken for Bloomers,) were made of a thicker cotton or wool and were usually worn in the wintertime.

The 2nd layer would be the Chemise, sometimes also referred to as a Shimmy. This was nothing more than a cotton night gown that would be worn under the corset to keep it from becoming soiled by bodily oils and from pinching the lady. It also provided modest covering for a lady's true body form when a corset was not worn, such as at bedtime.

The 3rd layer was the Corset. They were not used to get the very thin waistline, or to give a woman a busty boost (this idea of thin-waist fashion came in the late 1800's.) Corsets were simply designed so that it would give a smooth line from the waist to the bust of the woman and to support the many layers of hoopskirt, petticoats, and day skirts worn by the lady. Corsets were constructed of whale bone (hence the term corset boning) or steam-pressed wood sewn into cotton panels. There were hook and eye clasps or metal busks on the front and it laced up in the back. The corset originated in France and spread throughout Europe and the United States. Modern corsets are made with metal busks still, but mostly use metal or plastic boning. Also called a Stay, the corset was considered to be the most essential item of a Victorian woman's clothing. Laced tightly, the undergarment gave women a fashionably small waistline.

The 4th layer was the Under Petticoat, normally white, that was made of cotton. It was worn under the hoop skirt (hence the term under petticoat) to keep it from getting dust and dirt blown up under it and was worn to preserve modesty. The drawers/pantelets were split (for easier nightjar/out-house use) and any tilt of the hoop or gust of wind could reveal more than she might wish to be seen! A petticoat also provided extra warmth in the winter.
The 5th layer was the Hoop Skirt. Hoop skirts were sometimes made of whale bone sewn into cotton, but were mainly constructed out of steel covered by cotton, making a simple caged crinoline. Some were also made of cotton rope or hemp rope sewn into cotton panels (known as Corded Petticoats).This is what gave the southern belles their bell-shape. Reproduction hoops for reenacting are made of steel or plastic and have more "give" to them as they are more flexible going through tight doorways than whalebone was.

The 6th layer would have been the Corset Cover or Camisole was made of cotton. It prevented the color of the dress from rubbing or fading onto the corset. Corsets were very hard to launder, so they tried their best not to get anything on them by wearing a corset cover. Some corset covers were just as long as a chemise, but others were merely to the waistline, long enough to cover the corset only.
The 7th layer was the Over Petticoats. They were worn over the hoop skirt (hence the term over petticoat.) Normally, during the spring and summer a woman would only wear one or two of them. This was done to hide the "hoops" in her hoop skirt so they would give her day skirt a smoother appearance. The purpose was to cover the hoop skirt so that the "hoops" wouldn't show through It also prevented the "hoops" from getting rust on the lady's day skirt should she be caught out in the rain by accident! During the Fall and Winter months, a lady would wear anywhere from 4 to 5 petticoats at a time for warmth.

OUTERWEAR:
Layer 8: Finally the Blouse or Day Bodice and the actual Day Skirt.

The difference between a blouse and a bodice is that a bodice would fit snugly to the lady, the blouse was loose fitting. Different skirts were worn for many reasons. A lady would have a work dress or skirt, to work in around the house. There was no sense in messing up a perfectly good dress just for cleaning. She would also have clothes she would wear around the house, saving her much nicer things for times when she would go to a friend’s house for visiting calls, into town, social events, dances, carriage rides, tea time, special holiday meals, etc.

If the weather was cold, she would add Petticoats under her skirt for warmth and wear a Shawl, Cape, or Wool Coat over her dress.

A lady wore either a Bonnet, Straw Hat, or Ladie's Hat when outdoors. This was a decree ordered by the Roman Catholic Church during medieval times that a woman's head must be covered when outside or in Mass (church service). Even though the Church split between Roman Catholics and Protestants several centuries earlier, ladie's were still required to wear a hat to cover their hair during the Victorian Era. Fashion came from France mostly, and France is a Catholic country. Due to the difficult upkeep of Victorian hairstyles and having to pin a hat to one's head, ladies were NOT required to remove their hats when entering Churches, office buildings, stores, or a private home, while men were required out of politeness and respect to remove their hats. This tradition of a lady's hat remaining on her head has followed us through to current times where ladies are still not required to remove their hats, even when the National Anthem is played or US Flags are present.

On Market Day, a lady would also wear an Apron or a Pinafore, also know as a Pinner Apron. An apron tied around the waist, while a pinafore hung from the shoulders (pinned with apron pins, hence the name Pinner) and actually covered most of the dress. This protected the lady's dress when she approached dusty market booths full of fruits, vegetables, meats, and street dust kicked up from passing carriages and buggies.
GLOVES:

Fashion etiquette mandated that women wear gloves when they went out in public--typically, white tight-fitting kidskin gloves that were fastened buttons, or wrist gloves that at least covered the hands.

Gloves were not only worn by women, but by gentlemen as well. The reason was not for appearance (good looks), but rather to keep the natural oils produced by human skin from contacting and soiling the dresses and suits. Clothing was expensive and very difficult to wash, so all efforts were made to keep clothing clean. Gentlemen usually carried 2 or 3 pair of gloves with them, should they dirty a pair with horse reins or before supper.

HAIRSTYLES:
In public, it may be worn down, but must be confined. Loose hair, straggling fly-aways, and frizzies were not worn by a well-dress lady. REMEMBER: All styles had two things in common, (1) the hair was parted down the middle and (2) no bangs.

The most popular "do" of the day was to part the hair down the center and arrange it so the widest part of the style is at the ears and the remainder extends down the back of the head to about the hairline.

A variation of this style that was popular with younger women (15 - 40) is to confine the hair at the nap of the neck in a chignon wide-bun or with a snood / hairnet.
Also popular:
Ringlets - ages 15 - 40 (especially for balls and dances)
Shorter, blunt haircuts were popular with 15 - 22 year olds
 Chemise & Bloomers Corset Under Petticoat
[image: image2.png]

 [image: image3.png]

 [image: image4.png]

Corded Petticoat (or Hoop) Over Petticoat & Corset Cover Day Bodice & Day Skirt
[image: image5.png]

 [image: image6.png]

 [image: image7.png]

CLOTHING GUIDELINES -WOMEN

Hair:

Medium or long hair must be parted down the center and controlled low at the back of the head.
Short hair must be parted down the center kept controlled to hide bangs.
Fake hair or wigs can be used as long as they are in good taste and the same hair color as your hair.
If you color your hair, keep the roots the same color as the rest of your hair please.

Head Covering:
A bonnet or hat should be worn at reenactments, unless you do not own one and are not able to borrow one. This is not only for period impression, but it will also protect you from a nasty sunburn.

Hats/Bonnets do not have to be worn at balls or period dances. (Most women prefer to wear their hair styled with ribbons, flowers, or jewels in their hair for dances.)

If no Hat/Bonnet is available to you, a Snood or hairnet may be worn as long as it is in good taste. (Either brown or black, or a color matching your dress, no neon colors please.)

Undergarments/Underpinnings:
(They're called "foundation" garments for a reason!)

Chemise - RECOMMENDED. Necessary when you are wearing a corset. It will protect your corset and dress from you and you from your corset. Trust us, corsets tend to rub if you are not wearing a Chemise.

Split crotch drawers or Bloomers/ Pantalets - RECOMMENDED. For both modesty and convenience. (Remember, if your hoop tilts up, everyone will see your modern day underwear/thong. Bloomers keep them hidden for your own privacy. Split drawers recommended to make using the bathroom easier- Don't have to untie and pull down.)

Corset - RECOMMENDED. It is obvious when you are not wearing one. Although not required, you will find that most Historically Correct Period patterns are fitted to a corset and thus would look funny (and not fit properly) if you were not wearing a corset underneath.

Also, we do not require you to "suck it in" as they did in the Civil War. This is the 21st century, give yourself breathing room!

Therapy note: Corsets have been known to provide back support for women who have bad backs, especially lower backs. Recommended: A corset that is long enough to come down over your hips. This prevents boning from digging into your thighs and stomach when seated and also provides better back support as well as slimming the waist for those of us who wish to look a bit thinner!

Hoopskirt - REQUIRED!!! This is what gives the Civil War Era southern belle her bell shape! The only exception to this is when wearing a campdress/workdress where hoops are not recommended for working/cooking around the camp fire.

Keep hoops about 6" above the ground to prevent tripping over your hem.

90" to 115" circumference is a reasonable size range for most women. (5 or 6 boned-hoop for average women. 4 boned if you are under 5 1/2 feet tall)

When worn, an Under petticoat is OPTIONAL and bloomers/pantalets are highly recommended. (If you have split-crotch drawers, you will definately want an Under petticoat!)

At least one Over petticoat over a hoop is required to mask the lines of the

hoop (or for flouncing/ruffles to be sewn over the bones so they don't show through your skirt) Either one is permitted.

 Corded petticoats - OPTIONAL. Made of heavy cotton muslin or duct canvas and rope. An alternative to hoops for working impressions.
Stockings - REQUIRED. Plain white, black, or other solid color. Striped stockings of a very narrow stripe are acceptable or a fashionable young lady or child.

Being as we are out in a field where horses, cannons, and infantrymen are kicking up dust and dirt, we HIGHLY recommend getting black stockings so as to hide the dirt and making washing easier. Stockings are thicker than pantyhose and do not tear as easily, but do allow your legs to breath, unlike socks. Please do not wear modern pantyhose. Stockings will prevent your shoes from rubbing blisters onto your feet!

Stocking bands or Garters are also recommended to hold the stocking in place on your leg so you are not constantly pulling your stockings up all day long.

Socks are recommended for late fall and winter reenactments since they are warmer.

Dresses
One-piece dresses or Bodices and Skirts are REQUIRED. We recommend the two piece as it is easier to get dressed into and allows a bit more movement when worn. Also allowed: white blouses with jackets, vests, tea bodices, swiss bodices, zouve jackets, etc. with skirt.

Dresses should be well fitted and made of a period appropriate pattern and style.

 A narrow white collar is RECOMMENDED. A detachable collar that will fit all your dress bodices is a good idea. If you are a lace-hound and enjoy shopping for collars, feel free to put an attached collar on each dress. Collars are usually white, but ecru/cream colored are also allowed. Black is for mourning.

Low necklines should be reserved for night balls and period dances only.

Women were supposed to be modest during the daytime.

Showing cleavage at anytime is not acceptable. Please use good sense. We want to look like respectable women and reenactors, not General Hooker's hookers. (Unless you are portraying a hooker or can-can girl)

Avoid obvious synthetic fabrics and trims. (No nylon, rayon, spandex.) Recommend: 100% Cotton, Cotton Muslin, Polished Cotton, 80% Cotton-20% Polyester, 100% Wool, Chiffon, Taffeta, Jaquarde, Silk, Velvet, Satin.

Zippers are NOT acceptable. Buttons, Hooks 'n Eyes and Snaps are a better way to appear Period Correct. If a zipper absolutely must be used (maternity clothes, etc.) do your best to hide it with over-hem or bias tape.

Footwear:

Reproduction shoes or Granny boots are RECOMMENDED. These can be purchased on eBay, from Sutlers, or other reenactors. Recommended price is between $10-40. Personally, we do not recommend paying more than $45-50 for your shoes.

Black leather or fake leather is recommended. No polished black shoes.

Your shoes must lace up (no velcro) and should come to just above the ankle.

If you are able to fit in a Victorian boot comfortably that buttons up the shinbone, then good for you, go for it, just remember you will be walking around in these shoes all day long and probably wearing the same shoes to the ball/dance as well.

Also Recommended: Shoe padding or arch supports. A couple layers in the bottom of your shoe can save your feet and ward off backpain.

If you aren't wearing reproduction shoes, you should at least wear black boots or shoes with very low heels and low, blunt toes. Black flats that fit your foot well can be worn. Make sure they are comfortable to walk or stand in for long periods of time.

No speed laces, thick hiking boots, modern sports/tennis shoes or canvas shoes please. We do not want anything that screams "21st century."

Bare feet are not recommend as there are sharp objects sometimes found in the fields. A current Tetnus Shot IS recommended before attending events.

Accessories (Optional)

Parasols- black or white acceptable. No Battenberg Lace- Battenberg came out in 1901!

Gloves- Full gloves for dances are allowed, netted mitts or hand gloves are acceptable for tea parties and church services.

 Aprons- Pinner or waist style are acceptable. Recommended if you are doing a lot of cooking around the campfire as aprons often serve as a hot-mitt for removing pots from the campfire grill.

Shawls- Highly recommended for all weather. Decorative ones for balls/dances, shopping.. Plain woven, woolen,

knitted or crocheted ones for campfire or for warmth. Knitted or crochet "sontags" are also appropriate for warmth.

Mantles, paletots, saques, cloaks, and capes are appropriate for cool and cold weather.

Market woven basket- RECOMMENDED. Great for carrying things you buy at the Sutlers and for carrying water with you to drink! Can also hide your camera, wallet, and car keys under a hankerchief in the basket!

The NO NO List

NO makeup (other than a little rouge for your lips and powder for your face.)

NO nail polish (did not have this in the 1860's)

 NO modern glasses (did not have this in the 1860's) Contact lenses can be worn. Period glasses with your prescription are highly recommended.

NO sunglasses (did not have this in the 1860's) Sunglasses were rare in this Era and usually meant the wearer either had Syphallis, elderly (had “weak eyes”) or was blind.

NO wristwatches (did not have this in the 1860's) Pocket watches on chains are RECOMMENDED though.

NO MODERN ITEMS VISABLE-

(This is important as we are trying to portray an Era from 150 years ago and Spectators do not wish to see someone in Period Dress and wearing sunglasses, a ballcap, a pair of Nikes and a Marlboro perched on their lip.)

CLOTHING GUIDELINES- MEN

Hair:
 Hairstyles must be appropriate to the period. For men, extremely long hair is not appropriate. A regular haircut with well-trimmed sideburns, moustache, beard, and hairpart are acceptable. Goatees, fu manchus, braids, and shaggy hair are not acceptable. If you dye your hair please try to keep the roots the same color as the rest of your hair. (No neon colors please.)

Hats:
Felt Hat – REQUIRED. Top hat, low hat, plug, bowler, derby, or pork pie. In the South and West however, top hats were often replaced by broad brimmed, low crowned hats for everyday frock suit wear. A hat is HIGHLY recommended to prevent sunburn and give shade to your eyes.

Undergarments:

Shirt- REQUIRED (cotton, linen, flannel, or wool) with drop shoulders, pullover with button placket with 3-5 buttons made of wood, bone, galvanized rubber, or re-covered with matching fabric. Recommended: cotton for hot weather, wool for cold weather.

Under Trousers- RECOMMENDED. If you are planning on wearing woolen trousers, you may want to buy or have one of the ladies make you a pair of under trousers out of white or ecru cotton to protect your legs and other "important" areas from been chaffed by the wool pants in hot weather. Under trousers also provide extra warmth at colder reenactments. Definately recommended if you are going to be riding a horse at a reenactment.

Outer Garments:

 Trousers- REQUIRED. (wool or cotton) high waist, no back yoke, narrow button fly, no belt loops (didn't have belt loops until the 20th century), well-fitted but not tight. Striped pants or solid black or gray were most popular. Farmers, laborers, ranchers, factory workers and such usually wore a outfit of sturdy wool, cotton, corduroy or denim trousers.
Braces/ Suspenders (non-elastic) RECOMMENDED. Suspenders were commonly worn. Reccommended to hold pants up and to support tools, ammunition packs, gunbelts, etc. Can purchase these at sutlers, eBay, or from other reenactors.

Cravat- RECOMMENDED. Colorful cravats were often seen with Frock coats in the 1860's. Cotton, silk, or linen. Bow ties and Windor ties did not become popular until the 1870's.

Frock Coat- RECOMMENDED. The frock coat was single or double breasted, usually black, bottom hem above the knee, and distinguished by a squared shape at the bottom front. worn with contrasting pants and top hats. Coat and pants usually DID NOT match!!
Sack Coat- RECOMMENDED. Hemline falls a few inches below waistline. Shorter than a Frock. Considered an alternative to a Frock coat. Usually black or gray and DID match the pants!! Instead of squared hemline at the front bottom of the coat, it is curved and rounded out so that the bottom of the vest is shown. Usually only the top button of a sack coat is buttoned.
Vest- cotton, silk, or wool. Usually colorful and garish, stripes were popular. Solid black or gray was also popular for more dressy occasions. 19th Century vests usually (though not always) had lapels, either in a shawl or notched style. They also nearly always had a lower hem that was parallel to the ground, rather than the modern vest which tapers downward in front.
Footwear:
Shoes- Brogans and other dress shoes are approriate.
Boots – period pattern with squared toes. Heel plates acceptable. Officer's boots acceptable.
Evening Wear: (Optional)
Dress Suit- The evening or full dress suit for gentlemen is a black dress-suit--a 'swallow tail' coat,

Vest- cut low in the front to show off the shirt.

Cravat- white to match shirt.

 Shirt- The shirt front should be white and plain; the studs and cuff buttons simple.

Top Hat- felt, black, tall with a black silk or satin band.

Gloves- White gloves oir gloves of the palest hue were an essential accessory, especially when dancing, as touching a lady with bare hands was not only a bit crude, but one's sweat could soil her gown.
Accessories: (Optional)
Walking Stick- straight stick with metal caps on bottom and top to prevent wear and tear on the stick. Was not curved at the top like a cane is.

Overcoat or Cape- wool, cotton, or linen, usually lined with cotton or silk. Usually black or dark gray.

Wallet- made of leather or clothe, usually a bi-fold

Eyeglasses- must be of the correct style for the period

 Jewelry and Pocket Watches must be of the type used during the time period. Watches on chains that hook to the top vest button are acceptable.
The No No List
See No-NO List under women’s section
CLOTHING GUIDELINES-CHILDREN

 (BOTH MALE AND FEMALE)
Infants and Toddlers (Birth to 6 months)

Undershirt – Cotton or linen

Napkin –diaper square folded to create a triangular shape for use.

Long Petticoats and Daygown – Cotton or cotton flannel.

Bib or Pinafore

Infant’s Sacque – A jacket.

Flannel Skull Cap or Decorative Day Cap

Stockings and Booties

Six to Nine Months
Virtually no change is seen in the garments of infants from birth until the age of nine months. At this age, mothers were encouraged to shorten baby's gowns to allow for crawling and walking. After this age, pinafores were worn to help protect the clothing. Most pinafores were made of muslim or brown holland. Both fabrics were sturdy and washable.

One Year of Age
The first change in your child's wardrobe takes place when he/she reaches the age of one year. At this time, most mothers replace the belly binder with a corded stay. While it is less restrictive than a fully boned stay/corset, the corded variety offers back support. It buttons up the back and most often has shoulder straps. Buttons around the waist provide a place to hang drawers and petticoats which would otherwise be apt to ride down on children with little or no hips.
Two or Three Years of Age
The second change takes place when the child was potty trained. At this time, cotton or linen drawers were added to replace the nappies. These side opening garments would button to their corded stays. Drawers for little boys would have a small hole in the seam of the lower front crotch for his convenience. The length of both boy's and girl's drawers came to mid calf. The legs were often decorated with rows of pin tucking and embroidered trim. Boys and girls would continue to dress primarily alike until the boy begins to process of becoming breeched. This refers to the time when he could leave off his skirts completely. Until that time a little lad would wear dresses and petticoats just like his sister.
Boys, age four & older
Around the age of four, boys began wearing tunic sand knickerbocker suit. It was worn between the ages of four & six. The knickerbocker suit consisted of baggy knee pants gathers just below the knee. Straight legged pants were a popular variation. The knee pants would button to his shirt. A belted tunic would be worn over the shirt and pants. Breech pants- knee length pants featured side openings rather than a center front one. As the little boy grew, the side openings on his pants would be changed to a front button fly. The buttons around his waist would be eliminated and braces (suspenders) adopted. His pants legs would lengthen to his ankles. All three changes were usually complete by the age of ten. After the age of seven, the shirt resembled an adult man's and was made from cotton. Just like a man's shirt was considered an undergarment, so was a boy's shirt, and was rarely seen without a waistcoat (vest) or jacket.

Jackets worn by boys varied from the short bolero or Zouave style in current fashion to the shapeless sack coat. After the age of ten, a young boy's clothing should resemble an adult's in every way. This includes the drab and somber colors worn by adults at the time. Black, dark grays and browns were all popular choices. Wool was universally used for men's clothing. Cotton was the primary fabric of shirts.
Girls, age four & older
Her underpinnings were as numerous as her mother's. They included the chemise, stays, drawers and multiple starched petticoats. Sometime in her development, a young girl would adopt open crotch drawers like her mother. A single boned hoop was appropriate for a fashionable young lady after the age of seven or eight.

The skirt length was a visible sign of maturity. Starting at her knees when a toddler, the skirt would gradually lengthen to mid-calf (approx. age eight), to bottom calf (age eleven or twelve) and finally to ankle length(age fourteen and up) as the young lady grew. After the age of thirteen or fourteen, most girls wore short sleeves only for formal wear in the evenings like their mothers. The change from a back closure dress to a front closure one also marked growing maturity and usually happened by age fifteen. Arm holes were dropped off the shoulder and shoulder seams fell toward the back of the garments. Popular sleeve styles included the full bishop sleeve gathered into a cuff, the fitted coat style, the bell shape and the pagoda. Older girls often wore undersleeves with the latter styles.

Dress bodices had either close fitting jewel necklines, or the wide, open necklines seen in younger dresses. Detachable white work collars were used by girls to protect their dresses just like their mothers. The vast majority of dresses had matching bodices and skirts. Skirts were attached to the waist band by gauging, box pleats or knife pleats Skirts usually feature one or more growth tucks, which could be let down as the young lady grew. Cottons, wools and silks were all popular for girls' dresses, with cotton calico being a staple for everyday wear. An important accessory to any little girl's wardrobe was her apron.. Little girls enjoyed a variety of jackets for fashion and warmth. The rounded front bolero style and Zouave jackets were very popular with girls and were often heavily braided. By the age of fifteen, a young lady should resemble an adult woman in every way. The only visible difference might be a shorter skirt, if she is unmarried or very young looking.

--
NOTE: These clothing guidelines are not meant to be the end result of an impression. They are designed to be the minimum. We are flexible and exceptions can be made for good reasons. As we raise the bar for our own impressions, we set an example for others in the community.
 LET US LEAD BY EXAMPLE.

Please speak with a veteran civilian re-enactor or the Civilian or Unit Coordinators before purchasing Civil War clothing or items so as to insure you do not purchase incorrect items or spend too much money! They are friendly and willing to help sew items for you!
Unit Coordinator (seamstress & cook):
 Sarah Slaninka

 sarahtoga@hotmail.com
 269-449-2545
Civilian Coordinator (seamstress & cook):
 Patti Borrello
