DOCUMENTING PHOTOGRAPHS PROJECT

from Anthea Jarvis

DESCRIPTIVE TERMS FOR WOMEN'S DRESS

General terms

Day dress Summer day dress Afternoon dress (1890s) Blouse and skirt Tailored suit Teagown Outdoor dress Day dress (wedding) Day dress (mourning) Day dress (Aesthetic) Day dress (Tennis, or other sport) Uniform

Descriptive terms for NECK

High round neck High neck with stand collar High neck with shirt collar V neck Square neck Low round neck Low scooped neck Off-the-shoulder neckline

Descriptive terms for BODICE

Fitted bodice (back fastening) Fitted bodice (front fastening) Jacket bodice Jacket bodice with peplum Zouave jacket with waistcoat, (1860s) Zouave jacket with shirt (1860s) Bodice with V-shaped pleats, shoulder-waist Cuirasse bodice (*tight-fitting bodice extending below hips*) Bloused bodice

Descriptive terms for WAIST

Round waist Princess cut dress (*no waist seam*) Pointed waist Double pointed waist Exaggerated point at waist

Descriptive terms for SLEEVES

Fitted sleeve (full length, three-quarter length, elbow length) Bell sleeve (1850s) Pagoda sleeve (1850s) Bishop sleeve (1860s) Trumpet-shaped sleeve, wide at wrist (1860s) Ruched/puffed sleeve, fitted at wrist (Gabrielle sleeve) (1860s) Short puffed sleeve (evening or ball dress) Sleeves with epaulettes (1860s) Coat sleeves, mousquetaire cuffs (1870s) Fitted sleeves with 'kick-up' puff at shoulder (about 1890) Leg-of-mutton sleeves (1890s) Oversleeves

Descriptive terms for SKIRTS

Pleated skirt Multi-flounced skirt Skirt flounced à disposition Double skirt Skirt with apron overskirt Tie-back skirt Polonaise (*with waist seam*) Princess polonaise (*without waist seam*) Kilted skirt Gored skirt Bell-shaped skirt Stiffened bell-shaped skirt Yoked skirt

Worn over: Crinoline Half-crinoline Bustle

Terms for OUTERWEAR

Shawls: plaid, Paisley patterned, lace, woven silk, gauze. Cloaks: wool, tweed Pelerine: (*waist-length cape with long front panels*) 1830s-40s Pelisse or Paletot: (*fitted short overgarments*) 1840s-1880s Mantle (*three-quarter length unfitted coat with sleeves*)1860s Burnous(e) (*Arab-style evening cloak with hood*) 1850-1870 Ulster (*Front-buttoned tailored overcoat*, 1870 onwards) Chesterfield (*Heavy-duty overcoat, sometimes DB*) Jacket Dolman (*fitted at back over bustle, loose at front, shaped sleeves*) 1880s Cape or Tippet

Descriptive terms for HEADGEAR

Bonnet: Spoon bonnet (1860s), mourning bonnet Hat: straw hat, round hat, pork-pie hat, riding hat, brimless hat, gable-brim hat, jockey-cap hat (1880s)

Toque Day cap Evening cap Widow's cap.

Descriptive terms for FABRICS

Wool	tartan
	tweed
Alpaca	
Silk	watered
	checked
	striped
	brocaded
Cotton	
Printed cotte	on
Gauze	
Velvet	

DESCRIPTIVE TERMS FOR CHILDREN'S DRESS

It is often very difficult to establish the sex of small children, as all are dressed similarly in dresses. For this reason, I propose we use the term INFANT for babies under about 9 months (in arms), and SMALL CHILD for the 1-3 year olds (toddlers) who cannot be classified as BOY or GIRL.

General terms	Suit Dress Robe (baby) Outdoor dress Party dress Uniform School uniform Fancy dress
Terms for BOYS' clothes	Eton suit 3 piece suit – long trousers/short trousers Velvet 3 piece suit Norfolk jacket Reefer coat Sailor suit (Jack Tar) – long trousers/short trousers Sailor-type suit– long trousers/short trousers Sailor-type dress with pleated skirt Tunic - long trousers/short trousers Tunic with drawers Dress with drawers Knitted jersey – long trousers/shot trousers Zouave jacket and waistcoat Highland Scottish suit (jacket, waistcoat and kilt)
Terms for GIRLS' clothes	Dress – knee length/ankle length skirt Dress and jacket Smock Blouse and skirt Pinafore over dress Sailor dress Fishwife dress

Terms for OUTDOOR clothes

Coat Pelisse Cape Cloak

Note: fabrics, headwear, hairstyles (if notable), neckwear, sashes/belts and other accessories, footwear.

There are various fabrics and styles of decoration used for children's clothes that are recognizable in photographs, which would be helpful to use if known. These include:

White cotton piqué dresses with coloured braid decoration.

Navy serge braid-trimmed "sailor" dresses, with pleated skirts, worn by girls and unbreeched boys

Dresses with sailor collars and overskirts doubled over and fastened up were known as Fishwife dresses.

Lord Fauntleroy suits for boys; these were of velvet and had deep lace collars and cuffs and sometimes a sash. The little boys also wore long ringlets. 1880s.

"Hussar" braiding on the front of boys' jackets

DESCRIPTIVE TERMS FOR MEN'S DRESS

General terms	Day wear Informal day wear Evening dress Sportswear Occupational wear Outdoor wear Uniform Fancy dress
Styles of coat/suit	Frock coat: formal daywear, worn with matching waistcoat and trousers, or matching waistcoat and light trousers
	Morning coat: less formal daywear, and most often worn by lower class men. The tails are shorter than the frock coat, and the fronts are cut away below the waist. Worn with various permutations of waistcoat and trousers, the trousers can be striped or checked.
	Lounge jacket/suit: informal wear, mostly by young men in leisure/sporting context, or by lower class men. The jacket is cut like modern jacket, but much higher at the neck, and pocket flaps are visible. Trousers and waistcoats vary.
	Evening dress (tails): the most formal form of evening wear, worn with white (or sometimes black) waistcoat, trousers match coat
	Evening dress (dinner jacket): informal version of evening wear, not much worn before 1900. Black waistcoat and trousers.
	Blazer: informal sports or summer wear, usually worn without waistcoat and with cream flannel trousers.
	Reefer jacket: double-breasted loose-fitting rather "boxy" jacket, mainly worn by yachtsmen
	Norfolk jacket: worn for country walking and sporting pursuits such as shooting. The jacket was belted and had deep vertical pleats front and back.

	Smoking jacket: informal jacket worn when relaxing at home, often made of velvet. It had a rather "bohemian" air and was often worn by artists.
Overcoats There were various	s named styles of overcoat, as well as cloaks and capes.
	The Paletot: a knee-length overcoat, usually with a deep cape over it, 1850s and 60s. The Chesterfield: a heavyweight double breasted overcoat. The Ulster: a fitted full-length overcoat, sometimes belted, and with a shoulder cape or hood. The Inverness Cape : a long sleeveless overcoat with slits for the arms, which were covered by a deep cape (worn by Sherlock Holmes!)
Collar styles	
	Wing collar Stand collar Turn-down collar
Necktie styles	Cravat tied in knot Cravat tied in bow Made-up cravat fastened with pin. Thin black necktie tied in bow. Necktie tied in horizontal knot. Necktie tied in vertical knot. Bow tie
Headgear	Top hat: formal wear Bowler hat: sporting, informal, worn at the races, by young men, and by working class men as formal wear Boater: flat sailor-type straw hat, worn for boating, sports and informal summer wear. "Wide-awake": a soft felt hat with wide brim, worn informally by the elderly and the eccentric, eg. Charles Darwin and William Gladstone. Homburg; a stiff felt hat like the Bowler but with a dent in crown from front to back, smart informal wear (1890s onwards)

Trilby: soft felt with dent in crown (like today's Fedora), informal. Deerstalker: tweed cap with earflaps, worn for country sports and travelling. Smoking cap: a pillbox cap or skull cap, with a tassel, usually made of velvet and often embroidered or decorated with braid, worn at home, informally, with smoking jacket.

Note also: facial hair; spectacles/eyeglasses; cravat pins; watch chains and fobs; rings; sticks and canes; footwear.