
Replica Styles from 1750–1929

2.00

Replica Styles from 1750–1929

Published by Lavender’s Green Historic Clothing
© 2019 Lavender’s Green Historic Clothing

Prices good until June 30, 2020

4 h

ABOUT LAVENDER’S GREEN

To our customers:

Lavender’s Green makes clothing for people who reenact the past.
You will meet the public with confidence, knowing that you present
an accurate picture of your historic era. If you volunteer at historic

sites or participate in festivals, home tours, or other historic-based activities,
you’ll find that the right clothing—comfortable, well made, and accurate in
details—will add so much to the event.

Lavender’s Green specializes in clothing design with a focus on Regency,
Civil War, and Edwardian periods but brings a broad understanding and
deep expertise to all periods of historical dress from 1750 to 1929.

Please use our catalog as a guide in planning your period clothing. For most
time periods, we show a day dress, or “house dress.” These would have been
worn every day by servants, shop girls, and farm wives across America. We
also show at least one Sunday gown or “best” dress, which a middle-class
woman would save for church, weddings, parties, photos, and other special
events. Although we do not show children’s clothing on most of these pages,
we can design and make authentic clothing for your young people for any
of these time periods. These prices will be approximately 30% less than for
similar adult styles.

The prices given are for a semi-custom garment with a dressmaker-quality
finish. Wherever possible, we use the same type of natural fibers as found
on vintage originals. For the prices shown, we will adapt the basic styles to
your measurements and color preferences. Some items are also available in
“living history quality” for an additional cost. This includes hand finishing
for buttonholes, hand topstitching, and other details. We can also work with
you to further customize any of the items and create a unique ensemble. The
price will be up to 100% higher than the semi-custom clothing. Fabric type
can be upgraded for a dressier garment. We will research fabric availability
and give you a bid.

Prices are quoted for the items as shown. More trimmings or luxury
trimmings can be added for an additional charge. These could be self-fabric
flounces, braid trims, fine lace, or other details.

Non-standard sizes are 10% more. (This would be over 5’11” tall for a
woman or over 6’4” for a man. It also includes larger sizes with a waist

H5

measurement over 40” for a woman or over 44” for a
man.)

Clothing styles may be modified within the
variations typical of your time period, such as
sleeves, necklines, etc.

Original styles can be created, based on antique
photos or primary sources.

Fitting/Consulting Fees: The first fitting or
consultation of ½ hour or less is free. The second
and all later fittings on the same project are $30
per hour.

We guarantee that your new garments will
fit to the measurements you provide. If
they do not, return within 30 days for free
alterations. Any other alterations will be
billed at $30 per hour.

See p. 38 for ordering information.
We hope you’ll enjoy reading our
catalog and planning your historic
wardrobe. Ask about discounts for
non-profits and historical sites.

Sincerely,

Kay Demlow
Designer, Dressmaker,
& Fashion Historian

Lavender’s Green Historic Clothing

337 NE Second Avenue
Hillsboro, OR 97124
503.640.6936
www.lavendersgreen.com

Prices good until June 30, 2020.

1883 Ball Gown—a variation of
the 1887 Ball Gown shown on p. 27.

6 h

1750–1790

The image of American clothing at the time of the Revolution is one of
gracious ladies and gentlemen in rustling silks…or is it of the rugged
frontiersman and his wife, clad in sturdy work clothes? Nearly every

woman wore a variation on our gown, whether in summer cotton, durable
linen, or elegant, rustling silk. We show the silk gown in an open variation
over a silk petticoat. Gentlemen and laborers wore similar styles, made up in
very different fabrics. Our prices reflect the range in cottons, silks or woolens.

Plain dress, apron,
tucker, and cap

Coat and breeches

Open silk gown and silk petticoat

Waistcoat, shirt,
and breeches

1750s Cape

1750s WOOL CAPE (UNLINED). $198
PLAIN GOWN. (Cotton) $279. (Linen) . $330
PLAIN APRON. $ 47
TUCKER. $ 40
DAY CAP. $ 43
OPEN SILK GOWN (TRIMMED) $742
PETTICOAT. (Cotton) $95. (Silk) . $207
WAISTCOAT (Cotton) $134. (Silk) . $171
SHIRT. (Plain) $87. (Ruffled) .$ 112
MAN’S 1790s COAT. $ 540
KNEE BREECHES. $167
SILK CRAVAT. $ 48

H7

Left: 1790s Fitted gown with
sash & tucker

Right: 1790s gathered
“muslin” gown with sash

1790s

Cotton was a luxury fiber in the 18th century. But with the invention
of the cotton gin in 1793, the price plummeted. Suddenly, every
woman could afford a cotton gown. The new styles took advantage

of this soft, lightweight fabric. The first of these simple styles were made
in pure, classically inspired fine white cotton. We show a fitted gown with
a silk sash and a starched tucker worn in the bouffant style. The gathered
“muslin” gown is a softer variation worn by young ladies and a few women
living in tropical regions. Sash colors were almost always pink or blue.

For an authentic appearance, we recommend wearing your gown over a
chemise (p. 11), a petticoat or two (p. 6), and the correct stays (p. 11).

1790s FITTED GOWN WITH SASH. $300
TUCKER. $ 40
GATHERED “MUSLIN” GOWN WITH SASH. $304

8 h

1800–1810

In the first years of the 19th century pure white cotton gowns were still
the fashion, but older women still wore their colored silks, and working
women chose brown, blue and other colors that would not show dirt.

As the years passed fashionable ladies added new dresses made in the roller-
printed cottons, or they added tucks or embroidery for variety.

The necklines are low, so you may want to add a Tucker for day wear. If the
weather is cool, the Spencer Jacket adds another layer for comfort and style.
These gowns use drawstrings and hooks or buttons for closures and perfect
fit. The Spencer Jacket closes with hooks and eyes.

1800 DAY DRESS (Fine cotton). $197
1805 EVENING GOWN (Silk) $373
SPENCER JACKET (Linen). $134
SPENCER JACKET (Wool). $166
SPENCER JACKET (Silk or Velvet). $222
1810 LONG-SLEEVED DRESS. $209
1810 SILK OVERDRESS. $254

1810 Long-sleeved Dress
 and Silk Overdress

1805 Evening
 Gown

Spencer
Jacket

1800
Day Dress

H9

1800–1820s

English gentlemen emulated the distinguished Beau Brummel
and attempted to be correct in every well-tailored detail of their
wardrobes. The starched collar stood elegantly above a perfectly tied

Cravat, or perhaps over a Stock, pre-tied to keep up appearances for every
wearing. Knee Breeches, a style from the 18th century, were still worn for
formal occasions and by older gentlemen. The independent American men
were wearing well-cut, democratic suits of plain, dark woolens. Farmers and
laborers wore less fashionable clothing, made to wear through years of hard
work.

Shirt, Cravat,Waistcoat,
Cutaway Coat, Breeches

Shirt, Cravat,
Waistcoat,
Trousers

1820s Stocks, fancy
and plain (below)

COTTON SHIRT. $ 87
COTTON WAISTCOAT. $111
SILK OR WOOL WAISTCOAT. $156
TROUSERS. (Cotton) $186. (Wool). . $219
BREECHES. $167
CUTAWAY COAT (double-breasted). $580
SILK CRAVAT. $ 48
1820s STOCK $ 75

10 h

1810 – 1820s
Fashion evolved from the simple, classical lines to a more romantic

appearance. Ladies favored flared skirts, pretty colors and the new
brightly printed cottons from American, Indian or English mills.

Skirts grew fuller, and the high waistlines began to drop slightly.

The 1813 Day Dress has detachable matching sleeves. It is shown over a
Gathered Chemisette similar to the one Jane Austen wore in her portrait.
The 1820s Day Dress has more fullness in the upper sleeve, a foreshadowing
of the exaggerated sleeves of the 1830s. It is shown with a Chemisette
that is finished with a Large Collar. The Pelisse is made of silk; its bodice
and sleeves are lined in china silk. The Silk Evening Gown is elaborately
ornamented in period-appropriate trimming of your choice.

1813 COTTON DAY DRESS. $238
GATHERED CHEMISETTE. $ 57
1820s COTTON DAY DRESS. $241
LARGE COLLAR CHEMISETTE $ 47
1821 SILK EVENING GOWN $530
LONG COAT (PELISSE) (Wool) $422. (Silk) . $507

1813 Day Dress

Long Coat (Pelisse)

1820s Day Dress

1821 Silk
Evening Gown

H11

Early 19th C. Underpinnings

Ladies wore a cotton or linen Shift, an early name for a chemise. For
a layer under your dress, choose the Bodice Petticoat. The upper por-
tion is lined in sturdy cotton for firm support. Previous generations

of women had not worn drawers, but the sheerness of the new styles made
them an important part of a modest woman’s toilette! By the 1820s, skirts
were growing wide again; order a Tucked Petticoat to help with the distinc-
tive silhouette. For an 1830s impression, add a Basic Petticoat under it for
even more fullness. To support a fuller figure, or just for maximum drama in
a low-necked gown, see the Stays on p. 24.

LONG SHIFT/CHEMISE (Cotton) $ 69. (Linen) . . $ 83
SHORT STAYS. $100
BODICE PETTICOAT. $105
BASIC PETTICOAT (not shown). $ 90
SHORT SHIFT. (Cotton) $ 68. (Linen) . . $ 83
DRAWERS $ 68
TUCKED PETTICOAT. $114

Long Shift/Chemise
Short Stays

Bodice Petticoat

Short Shift
and Drawers

Tucked Petticoat

12 h

Early 19th C. Hats,
Caps, & Bonnets

9.

4.

1. 2.

6.

3.

8.

5.

7.

A cap, hat, or bonnet is the finishing touch that gives you the correct
“look” for your era. We can make most of the women’s head
coverings pictured in this catalog. Prices will vary greatly depending

on the fabric, degree of hand finishing and the amount of trimming used.
We show starting prices for the items pictured. Your taste and budget will
determine the final cost and appearance.

1. 1790s LARGE STRAW HAT $91
2. 1770s CAP. $43
3. COTTAGE BONNET CIRCA 1807. $172
4. POKE BONNET CIRCA 1807. $207
5. SOFT BONNET c. 1810 $121
6. LARGE BONNET 1820s -1830s. $219
7. 1840s EVENING HEADDRESS $73
8. 1840s FANCY BONNET. $207
9. 1840s SLAT SUNBONNET. $42

H13

17.

10.
11.

14.

12.

16.

13.

15.

Ladies were allowed, even expected, to wear their bonnets
or hats in church, museums, or other public places. We show a
charming small bonnet of the 1820s, a larger, showy 1830s bonnet, and an
1840s bonnet with flowers inside the brim. The 1850s bonnets were very
traditional, but in the 1860s the new style was more open, with little shade
for the face but oh, so fashionable. In the 1860s the younger set began to
wear hats. The Scotch Cap was very dashing. The Brimmed Hat shaded
the face; it was often trimmed with ribbons hanging down the back and called
“follow-me-lads.” For outdoor chores or your trek with the wagon train, choose
a simple Slat Sunbonnet; the slats could be removed for washing and ironing.
10. 1820s BONNET. $132
11. 1830s LARGE BONNET. $229
12.1850s FLARED BONNET $219
13. 1860s SMALL BONNET. $195
14. 1860s LACE CAP $ 57
15. 1860s SCOTCH CAP $101
16. 1860s BRIMMED STRAW HAT. $141
17. 1860s FANCY BONNET $219

14 h

1830s

Pelerine & Cuffs

1834 Best Gown

1835 High
Waisted Gown

with Tucker

The 1830s were the height of the Romantic Era in women’s fashion;
sleeves and bonnets grew to extreme size. The 1835 High-Waisted
Dress has a slightly high waist, gathered bodice, and very full sleeves.

The 1834 “Best” Gown has a slightly high, pointed waistline and very full
sleeves. It is shown with a pleated or draped bertha trim and lace edging at
neck and sleeve edges. The neck edges of all 1830s gowns are finished with
narrow self-fabric piping, which was standard on clothing of the time. (The
piping added strength to hand-sewn seams.)

The gowns were often worn with starched white capelet collars, called
“Pelerines”, on the outside. These added a charming, washable edge of soft
white to frame the face. Matching Cuffs were basted inside the sleeve edge
to protect the fabric and add a dainty finish. An alternative is the sheer
white Chemisette shown above.

1835 HIGH-WAISTED DRESS $261
NECKERCHIEF. $ 43
1834 BEST GOWN. $537
CHEMISETTE. $ 47
PELERINE AND CUFFS $ 97

Chemisette

H15

1830–40s

1830s Frock Coat, Shirt
Fall-front Trousers, and
Fancy Stock

Waistcoat,
Fall-front Trousers,
Work Shirt, Cravat

Our early 19th Century Frock Coat
has the full skirt and close fit of the
time. It has hidden pockets in the

coat tails and an inside breast pocket, is made
of wool, and is fully lined. A gentleman would
wear this Coat over a Waistcoat and a snowy-
white Shirt. A Stock covers the shirt collar in
front and fastens at the back of the neck. A silk
Cravat may be worn over the Stock and collar,
wrapped once around and tied in front.

The Trousers have a dropped fall front with button closure. They are fairly
close fitting. The Gentleman’s Shirt has dropped shoulders, a tucked bib
front, and a high standing collar. We also offer a Work Shirt in sturdy cotton.

GENTLEMAN’S FROCK COAT $635
FALL-FRONT TROUSERS. (Cotton) $186. (Wool) . $219
WORKING MAN’S WAISTCOAT. $134
GENTLEMAN’S WAISTCOAT. $171
GENTLEMAN’S SHIRT. $118
WORK SHIRT $ 87
STOCK. $ 75
SILK CRAVAT. $ 48

16 h

1840s

1840s Ball Gown

1845 Long-Waisted Dress
Trimmed

1840s
Plain Mantle

This decade, sometimes called
the Gothic Era, idealized womanly
virtue. The clothing was more somber but made

of beautiful silks and other fine fabrics. Skirts weren’t gathered
to waistbands like the skirts of today. Instead, they were often cartridge-
pleated, a labor-intensive process that produces hundreds of tiny pleats at the
waist and a nice fullness over the hips, making the waist look even smaller.

The 1845 Long-Waisted Dress has a tightly fitted, lined, boned bodice and
long waist pointed at center front. It is priced in a silk or fine wool fabric and
cartridge pleated by hand. It closes with hooks at center back. The bodice of
the trimmed version on this page is tucked and embellished from shoulder to
waist, with an added flounce on the skirt. We also show an Evening Gown of
the era. On both gowns the neck edges and lower bodice edges are finished
with traditional self-piping trim. A Plain Mantle provides warmth or fashion,
depending on whether you choose wool or silk. A Quaker woman would wear
one of solid gray or brown, without trim, but beautifully made. You might
choose to add flounces or other ornament (for an additional charge.)

1845 LONG-WAISTED DRESS (Plain). $487
1845 LONG-WAISTED DRESS (Trimmed) $581
1840s BALL GOWN. $612
1840s PLAIN MANTLE. $192

H17

1845 Long-Waisted
Dress with deep
V-neck and lace
chemisette and plain
front

1845 Day Dress
with ribbon tie at
neck, plain collar,
and cuffs

Vary the design of your Long-Waisted Dress to suit
your character and your activities. The drawing shows
the dress at the left with a deep vee neckline over
a lace Chemisette. It is trimmed with small self-fabric flounces. The 1845
Long-Waisted Dress on the right of the group is not trimmed, but is instead
worn with lace at the cuffs, a Chemisette, and a decorative Ribbon Bow
pinned at the neck. The center dress is a variation of the 1845 Day Dress.
Made up in fine wool with a small white Collar, Cuffs and a small Ribbon
Tie, it is an appropriate housedress for a lady.

For chores or everyday, you might wear the more practical Day Dress. A
straight waistband joins bodice and skirt; it fastens with hidden hooks in
front. The bodice is lined. The sleeves are slim, but not so tight you can’t
lift the baby or hang the wash. The full-length view is shown with a white
Neckerchief, an alternative to a starched collar for farm wives or women on
the trail.

1845 DAY DRESS (Cotton, plain) $264
1845 DAY DRESS (Dressweight Wool, plain). $420
CHEMISETTE. $42
DECORATIVE RIBBON TIE. $33
COLLAR AND CUFFS. $33
NECKERCHIEF. $40

1845 Day Dress, Plain

1845 Long-Waisted
Dress, Plain with
decorative Ribbon
Bow and Chemisette

18 h

style that was worn from the 1840s and into the 1860s. We show an 1855
Basque Bodice Gown. It has self-fabric trim at the shoulder line and ribbon
or self-fabric trim at sleeves and front. In this period, the large skirts of
“best” dresses were often trimmed with deep flounces. (If you would like
a flounced skirt, please call for a bid.) Our Basque Bodice Gown is priced
in a high-quality fabric, like the silk taffeta plaids or fine wools popular for
these ensembles. The 1850s Fan Front Dress is suitable for everyday wear.
The bodice is fully lined and boned for a flattering fit. Under the large
sleeves of the period, a lady would always wear clean white Undersleeves.

COTTON YOKED DAY DRESS $289
1855 BASQUE BODICE GOWN (Silk or Wool). $562
1850s FAN FRONT DRESS (Cotton) $290
COLLAR & UNDERSLEEVES (made as a set) $ 47

1850s
The bodice remained fitted in the 1850s, but sleeves grew wide,

allowing white Undersleeves to peep out at the wrist. A white Collar
at the throat framed the face. Our Yoked Day Dress is a simple

1850s Fan
Front Dress

Yoked Dress, Collar, and
Undersleeves

1855 Basque
Bodice Gown

H19

1860s

1860s Cotton Wrapper

Basic Day Dress
Pinner Apron

Basic Day Dress
Collar and Cuffs

During the Civil War, women carried on with their own households
and assumed the work of the men who left to serve in the war.
They needed washable, practical clothing. The Basic Day Dress

is made of cotton, with a gathered bodice over a fitted lining and bishop
sleeves gathered into a narrow cuff. We suggest that you also order a Collar
and Cuffs, which we will baste to your dress before mailing it to you. We
show a Pinner Apron like those worn in the offices, kitchens and military
hospitals of America. (The bib of the bodice is held to your dress by two
straight pins.) Early in the morning a woman probably wore a Wrapper like
the one pictured here, often made of a simple cotton print or check. It will
also serve as a maternity dress for the later months of a “confinement.” A
wealthier lady might own a Fancy Wrapper (not pictured,) made of silk or
lightweight wool; these can be very warm for cold mornings!

1860s BASIC DAY DRESS. $242
1860s COTTON WRAPPER. $310
1860s FANCY WRAPPER (Silk or Wool, not pictured). $447
PINNER APRON. $53
COLLAR & CUFFS. $33

20 h

Collar
Zouave Jacket

Garibaldi Blouse

1860s Variations

While the
basics for
the 1860s

were important,
ladies complemented
their wardrobes for
the seasons and for
different occasions.
For cooler weather,
the Zouave was a
fashionable style of
jacket, modeled after
those worn by French
Algerian Zouave
soldiers. Originally
in black, trimmed
with ornate braid
designs and worn
over a scarlet wool
Blouse, the jacket was later interpreted in many fabrics and trim variations
for women, girls, and boys. Our Jacket is priced in a fine wool or silk and
trimmed simply.

The Sacque Coat is made in wool and lined with cotton. The sleeves are
lined in silk. It will ward off the chill while allowing room for your full
sleeves and skirt. It can be trimmed with contrast braid.

The Sheer Dress was a socially acceptable way for a lady of any age to
stay cool in the summer without baring her skin. Ours is made of fine
lightweight cotton, such as lawn or voile, and has a partial lining cut like a
chemise of the period. It could be worn with a Collar and Cuffs, or perhaps
an edging of white lace at the neck.

Without being immodest, a younger lady could also wear her Best Skirt
with a lightweight Garibaldi Blouse, often high quality white cotton. She
could add a simple Sash or Medici Sash as an accessory. Our Medici Sash
provides a dressy accent to a basic ensemble. It’s made in silk or velvet and
fastens at center back. The Blouse may be worn under the Zouave Jacket
with a matching or contrasting solid color skirt.

H21

1860s Sheer Dress
Collar & Cuffs

Garibaldi Blouse
Medici Sash
Best Skirt

1860s Sacque Coat

1860s SHEER DRESS. $284
COLLAR & CUFFS. $ 33
WOOL ZOUAVE JACKET $191
SILK ZOUAVE JACKET. $191
SACQUE COAT. (Untrimmed) $230 (Trimmed) . $287
GARIBALDI BLOUSE .. $ 95
MEDICI SASH. $ 80
SIMPLE SASH. $ 54

22 h

1864 Dinner Bodice
1860s Best Skirt

1860 Best Day Bodice & Skirt
Fancy Collar and Undersleeves

1860s Ball
Gown Bodice
& Best Skirt

Skirts were made with flat pleats to bring the fullness into the waist, keeping
the top of the skirt smooth. Our skirts are silk or wool to match their
bodices. Hems were faced with serviceable fabric to save yardage and hide
the dirt from roads and streets. A Hem Saver, a narrow band of sturdy wool,
may be added for an additional cost.

1860s BEST DAY BODICE. $211
1860s DINNER BODICE. $300
1860s BALL GOWN BODICE(with hooks and eyes). $329
1860s BALL GOWN BODICE (with hand-worked eyelets). $361
1860s BEST SKIRT. $205
FANCY COLLAR & UNDERSLEEVES. $ 59
HEM SAVER (added to skirt). $ 43

1860s Ensembles
A lady’s Best Skirt used many yards of expensive fabric; smart ladies

might have their “Best” dresses made up with a second Bodice. Best
Skirts could be worn for social occasions with a Best Day Bodice,

and also for evening with a Dinner Bodice or Ball Gown Bodice. Bodices
were often trimmed to varying degrees; our Dinner Bodice comes with
sleeve and neck braid trim and our Ball Gown Bodice has ribbon and lace
trims and can be ordered with hand-worked eyelets for the back lacing. All
our bodices are made of silk or fine wool, lined in cotton, and lightly boned
for a smooth fit.

H23

1860s Men’s Wear
Men’s clothing styles changed more slowly than women’s, but there

were some differences from earlier days. The Frock Coat, still
worn for formal occasions, was less fitted and flared. The trousers,

made in wool or linen depending on the season, have changes, too, with
a center front button-closing fly and roomier legs. The Waistcoat is rich
looking, often in contrasting colors or patterns, and the Cravat may be black
or colored silk. The Dress Shirt has a white bib, collar and cuffs, with a
body of light stripes, prints, or solid white. The Work Shirt, in darker cotton
with a placket closing, can be made in homespun checks, stripes or plaids,
or in solid colors. The Sacque Coat, first worn in the 1850s as an informal
alternative to a Frock Coat, was popular with storekeepers, laborers, and
businessmen for everyday wear.

Sacque Coat
Fly Front Trousers
Waistcoat
Dress Shirt &
Cravat

Frock Coat
Fly Front Trousers
Shawl Collar Waistcoat
Dress Shirt & Cravat

Waistcoat
Work Shirt
Fly Front

Trousers

GENTLEMAN’S FROCK COAT. $635
SACQUE COAT. $402
FLY-FRONT TROUSERS. $183
WAISTCOAT (Cotton/Linen) $138 . . . (Silk/Wool) .$186
SHAWL COLLAR WAISTCOAT (Silk/Wool). $171
DRESS SHIRT $126
WORK SHIRT $87
SILK CRAVAT. $48

24 h

1820 Long Stays

1860s Corset

1890 Hourglass
Corset

1840s Corset

19th C. Stays & Corsets

The style of corsets evolved over the years, providing support to the
bosom and structure to the fashions as they changed. The early 19th
century saw a transition, from the short stays of the early Regency

era to the simple stays of the Romantic era. Our 1840s and earlier stays are
made with a center front casing for a rigid wooden busk. After the 1850s,
front fastening steel busks made it easier to get dressed alone. The method of
constructing corsets with many curved sections was made possible after the
introduction of sewing machines, which allowed corsets to better shape the
figure and provide a silhouette with smooth curves and a high, full bosom.

Our corsets are made to your measurements in natural cotton drill or white
cotton coutil. We can make many more corset types than the ones displayed
here, in particular styles or with more trims, for additional cost. Call for
details. Go to www.lavendersgreen.com to view our corset video.

1820 LONG STAYS. (Drill) $115. (Coutil) . $134
1840s CORSET. (Drill) $148. (Coutil). . $182
1860s CORSET. (Drill) $146. (Coutil) . $178
1890s CORSET. (Drill) $155. (Coutil). $189

H25

For decades, ladies wore layers of petticoats to achieve a full-skirted
look. After 1856 the new hoop petticoat (purchased elsewhere) was
a blessing. Wear a Basic Petticoat or two over your hoops to prevent

the ridges of the hoop bones from showing through your skirt. A Wool
Petticoat under the hoop adds warmth in cold weather. And, if you portray
someone from before the late 50s, or a Civil War laundress or nurse, omit
the hoops and wear two or three petticoats for authenticity.

Under the Corset, a cotton Chemise was worn to protect the wearer from
the corset bones and the Corset from the wearer’s skin oils. Beneath it all,
wear a pair of Drawers for comfort and modesty (in case your hoop tips
up!). Authentic Drawers are open at the crotch for convenience in heeding
nature’s call, but order yours closed, with an elastic waist, if you prefer.

Many ladies wore a pretty white Corset Cover under sheer blouses.

BASIC PETTICOAT $ 84
TUCKED PETTICOAT. $114
WOOL PETTICOAT. $150
CORSET COVER. $ 67
TUCKED CHEMISE. $ 74
DRAWERS (Closed) $69. (Open) . $ 79
CORDED PETTICOAT (not shown) $134

Chemise &
Drawers

 Corset Cover
 Tucked Petticoat

 Wool Petticoat

1860s Basic
Petticoat

1840-60s Undergarments

26 h

 1877 Dinner Gown

 1870s Bustle Dress

 1870s Day Dress

 1870s Best Dress

1870s

Afashionable woman would have a dress in the new bustle style. Our
1870s Bustle Dress includes the bodice, overskirt, and underskirt.
The bodice is slightly high waisted, fitted, lined, and boned. The

skirts are trimmed with self-fabric flounces, and the bodice is trimmed with
the fabric on the bias for decorative effect. (Striped fabrics were popular, and
this shows them off well.) The overskirt has ties sewn inside to draw it up
into fashionable fullness. These dresses can be made of cottons, fine wools,
or crisp silks, depending on the occasion and the wealth of the wearer. The
Dinner Gown follows similar lines, but it also has a lower neckline, longer
train, and delicate lace trim.

Farm wives, servants, and factory girls followed the current silhouette,
but in a simpler version. They wore basic work clothing in strong, dark,
“serviceable” materials. The 1870s Day Dress is one piece and very simple,
with the slightly high waistline and gored skirt of the period. It is shown
with the Collar and Cuffs. The 1870s Best Dress is typical of many middle-
class wedding dresses, which were then worn for church and special
occasions through the first years of the woman’s married life.

1870s WORK DRESS. $254
1870s BEST DRESS $529
1870s BUSTLE DRESS. (Cotton) $529(Silk/Wool) . $676
1877 DINNER GOWN.. $688
COLLAR AND CUFFS. $ 33

H27

1880s
Wrapper

1887
Ballgown

 1889 Day Dress

 1880s Polonaise
Dress

1880s

In the 1880s the bodice
grew longer, sometimes
extending into a tunic length

“Polonaise” or even to the floor in a lady’s
Wrapper. The tunic-length bodice was pulled smooth across the front
and draped up at the back in elaborate folds. The Wrapper was worn as a
housedress or work dress. With extra fullness in the front panel, it served
nicely for maternity wear. The Wrapper could be made in a cotton print or
of silk or wool, trimmed with rich lace and ribbons for a gracious domestic
setting.

The formal gowns of the 1880s were even more elaborate than the day dresses. We
show an 1887 Ball Gown. It is low-cut, according to the prevailing fashion, and
trimmed with delicate lace sleeves and modesty panels at the décolletage. It laces in
the back with handmade eyelets.

Many old photographs show variations on a short fitted bodice and skirt, which we
offer as our 1889 Day Dress.

1880s POLONAISE DRESS. . . . (Cotton) $486(Silk/Wool) . $614
1880s WRAPPER(Cotton) $309 . . . (Wool) $354(Silk) . $382
1887 BALL GOWN. $669
1889 DAY DRESS. $268

28 h

 Late 19th C.
Gentleman’s

Clothes

 Sack Coat
Vest & Trousers
Dress Shirt
Bow Tie

 Double
Breasted Jacket

1880–90s		

Although versions of the Frock
Coat were still worn by the wealthy
(and their liveried servants) for

formal occasions, the Sack Coat had become the
standard for business and sportswear. In the 1870s
the Coat was buttoned at the top, revealing the Vest
beneath. Trousers were creased and slim by 1900. The Vest usually matched
the Trousers, or Coat, or both. Our Coat, Vest, and Trousers are priced in a
wool or linen blend.

Dress Shirts were more fitted than earlier styles. They usually had a white
tucked bib, white neckband and cuffs, and a placket closure. Ours comes
with a crisp white detachable collar. The Work Shirt is made of heavier,
darker fabric and has a matching collar sewn to the shirt.

DOUBLE BREASTED JACKET $635
LATE 19TH C. SACQUE COAT $485
LATE 19TH C. WORKING MAN’S VEST. $158
LATE 19TH C. GENTLEMAN’S VEST $186
LATE 19TH C. FLY-FRONT TROUSERS $183
DRESS SHIRT $126
WORK SHIRT $ 87
SILK CRAVAT OR BOW TIE. $ 48

H29

 1895 Walking Suit

 Circular Skirt
Fancy Sash
Gathered Waist

1897 Ball Gown

1890s

By 1893 fashion took a bolder approach, although corsets and bodices
were as fitted as ever. Our 1897 Gown can also be made up in rich
colors, white, or black for grand social occasions. The 1895 Walking

Suit is priced in silk or fine wool. It features a contrast vestee panel and
braid trim.

A more informal look was the sporty shirtwaist, worn with a dark Circular
Skirt for everyday. We show a Gathered Waist and Fancy Sash. Made of
better fabrics, these were appropriate for social occasions. The Gathered
Waist is lined and boned for an elegant fit. Made with a matching Circular
Skirt, it becomes the bodice of a lovely 1890s Dress.

1895 WALKING SUIT. (Wool) $580. (Silk) . $642
1897 BALL GOWN. $669
CIRCULAR SKIRT $186
GATHERED WAIST. $196
FANCY SASH. $ 60

30 h

1909 Lingerie Dress

1903 Dinner
Gown

1909
Afternoon
Ensemble

1900–09
Wrapper

1900s

After the turn of the century, women’s clothing changed, with softer,
lighter fabrics and less boning. Our 1909 Afternoon Ensemble is
typical of the fine afternoon dresses of the time. It is priced in a

dress-weight wool or silk, and includes a yoke and undersleeves of delicate
net or lace. It is trimmed in fancy braid. The 1909 Dinner Gown is made of
soft, flowing silk and features elaborate trims.

Every lady had at least one all-white cotton dress for summer social
occasions. Our Lingerie Dress is made of fine cotton and trimmed with
tiny tucks and lace insertion. We can adapt the design to suit your figure and
the amount of lace to suit your budget. The dress is somewhat sheer, so be
sure to wear proper undergarments with it!

A Wrapper is comfortable and useful for breakfast, housework, and even
maternity wear. Ours is of cotton with a fully lined bodice.

1900–1909 WRAPPER OR HOUSE DRESS. $258
1903 DINNER GOWN.. $657
1909 AFTERNOON ENSEMBLE. . . (Wool) $582 (Silk) . $626
1909 LACE-TRIMMED GUIMPE. $208
1909 LINGERIE DRESS. From $430–$475

H31

 Tailored Waist
& Silk Tie

 Tailored
Waist
Back

1909 Fancy Waist & Sash,
Fancy Flared Skirt

1915 Waist &
1912 Skirt

1905 Yoked Waist
 & Gored Skirt

1900–1915

Women found more freedom everywhere they turned: in
automobiles, offices, and their private lives. Their clothing
reflected their lives, with softer, looser fitting blouses, called

“waists.” We show four Waists: Yoked with three-quarter length sleeves
circa 1905; Fancy trimmed with insertion lace and tucks, from 1909;
Square-Necked with lace trim and tucked vestee, from 1915; and Tailored
(circa 1900–15).

These can be worn with a lightweight wool 1905 Gored Skirt, Fancy Flared
Skirt (copied from an original), or the High-Waisted Skirt from 1912.

1905 SASH. $60
1909 FANCY WAIST $222
FANCY FLARED SKIRT. $259
1915 SQUARE NECKED WAIST. $161
1912 HIGH WAISTED SKIRT. . (Unlined) $174 (Lined). . $186
TAILORED WAIST. $138
SMALL SILK TIE. $ 44
1905 YOKED WAIST. $115
1905 GORED SKIRT (Cotton/Linen) $152 (Wool) . $178

32 h

1909 Corset

1905 Chemise &
Drawers

1905 Fancy
Petticoat

1905 Camisole &
Plain Petticoat

1909 CORSET (Drill) $174. (Coutil). . $202
1905 CHEMISE. $ 69
1905 DRAWERS. $ 89
1905 PETTICOAT (Plain) $99. (Fancy) . $156
1905 CAMISOLE. (Plain) $87. (Fancy) . $ 93
1905 SILK TAFFETA PETTICOAT. $246

1900–10 Underpinnings
To create the “S-curve” silhouette, featuring a flat stomach, low,

rounded bosom (the “dove-breast”) and full, rounded hips, ladies
adopted the Straight Front Corset, the health reformers’ answer

to the dangers of tight lacing. It was designed to allow women to breathe
deeply, so they could enjoy the benefits of fresh air and exercise. Of course,
there were some young women who continued to lace themselves into a 20”
waist, and so lost any health advantages!

Under the Corset a lady wears a short Chemise and knee-length Drawers, as
light and frilly as a summer breeze. The Camisole was a lacy, full-bosomed
corset cover. Ours is fine white cotton trimmed with tucks, flounces,
insertion and lace edging – very feminine!

For Sunday “best” ladies wore two petticoats: a Plain Petticoat topped by
the Fancy Petticoat, trimmed with insertion and tiny tucks. Another dressy
option is a silk taffeta skirt petticoat in a rich jewel tone or black.

H33

Cotton Day
Dress 1915 Party

Frock

1912
Dinner

Dress

1910s

1915 Suit 1912 Tunic Dress

The early teens saw another change in fashion. The new look was
slender. Colors ranged from the conservative to the flamboyant.
While the fashion leaders of Paris and London were wearing rich,

exotic costumes, middle-class women copied the hobble-skirted silhouette
in simpler versions.

The 1916 Day Dress is made in serviceable, washable cotton. It is copied
from an antique dress in our collection. We show a pretty Tunic Dress
from about 1912, made of heavy silk, fine wool, or linen and trimmed with
braid and fancy buttons. The 1915 Suit, copied from an antique silk moiré
garment, includes a semi-fitted jacket worn with a separate pleated skirt.
These ensembles are priced in linen, silk, or fine wool.

Party dresses and dancing frocks came in an almost infinite variety of styles
and fabrics. We show two: a 1912 Dinner Dress, with sheer silk over a china
silk lining, and a 1915 Party Dress of silk organza.

1916 DAY DRESS (Cotton). $214
1912 TUNIC DRESS. (Wool/Linen) $428. (Silk) . $480
1915 SUIT (Wool/Linen) $482. (Silk) . $605
1912 DINNER DRESS..From $550–$596
1915 PARTY FROCK. .From $398–$467

34 h

1928 Evening Dress

1923 Party Frock

Asymmetrical Frock1926 Frock

1920s Day Dress

With the end of The Great War in1918 and the adoption of
women’s suffrage in 1920, American women displayed their
newfound freedom in the youthful 1920s styles. Skirts shortened

to shocking heights, and rigid corsets and boning were discarded.

At the beginning of the decade, waistlines dropped, while skirts were still long, as
in our silk 1923 Party Frock. We show a simple cotton Day Dress from the mid
twenties. The 1926 Frock and 1928 Asymmetrical Frock are both offered in soft silk
or lightweight wool. By the late twenties skirts were dropping again, like that of our
silk 1928 Evening Dress.

1923 PARTY FROCK. $351
1920s DAY DRESS $219
1926 FROCK. $318
ASYMMETRICAL FROCK $315
1928 EVENING DRESS. $324

1920s

H35

1910–20s Underthings
A real change in fashion came when women finally gave up their

tight-laced corsets. The hourglass figure finally evolved into a softer,
more natural shape, and women were able to move more freely

than ever. Their undergarments were easier, too. We show a lace trimmed
Combination, a Princess Slip, and Drawers from the late teens, along with
an early cotton Brassiere from 1921. The 1920s saw even more changes,
with less underwear, often in flesh-colored silk. We show an Envelope
Chemise from that era, perfect under your little 1920s frocks. Or choose a
Silk Slip with Silk Bloomers underneath.

TEENS COMBINATION. $101
PRINCESS SLIP. $124
BRASSIERE $ 73
DRAWERS $ 69
1920s ENVELOPE CHEMISE. . . (Rayon) $ 77. (Silk) . $ 91
1920s SILK SLIP. $ 97
1920s SILK BLOOMERS. $ 83

Teens
Combination

Princess Slip

Brassiere
& Drawers

1920s Envelope
Chemise

Silk Slip &
Bloomers

36 h

5.

1.

2.

4.

3.

The pace of change quickened, in life and in fashion. Hat styles
changed often, from small hats perched on the big hairstyles of the
1870s to larger brims or crowns in the 1880s and 1890s. The turn of

the century introduced the distinctive large hats of the Edwardian era. We
show them trimmed with silk organdy, feathers, or flowers. 1910 saw new
hat styles, including the Tocque. By the 1920s women had discovered the
small head look of the Cloche, to be worn over closely styled or cropped
hair. We show the typical bell shape as well as a Cloche with a turned-up
brim. Many of the large hats of this era were made from a reinforced straw
base with an adjustable silk-drawn lining, as many of ours are.

1. 1870s SMALL STRAW BONNET. $132
2. 1880s GAINSBOROUGH HAT. $222
3. 1880s FANCY HAT. $162
4. 1890s FANCY STRAW HAT. $167
5. EDWARDIAN LARGE HATS (Straw base, lined).. $229–299
6. 1912 LOW HAT (straw) $162
7. 1915 TOCQUE$142–198
8. 1920s CLOCHES.. . ..(Straw) .$140. . . (Wool felt) $191. . (Silk) . $233

8.
7.

6

1870–1920 Hats

H37

Children’s Wear

Clothing for children is available from Lavender’s Green. Each piece
is designed and made with the same attention to detail as our adult
clothing using the same fine fabrics and trims. Upon request, we can

provide a detailed quote. Please contact us for more information.

38 h

Bust

Waist

Back Waist

HOW TO ORDER

Lavender’s Green will be your 19th century dressmaker—or tailor or
milliner, if that’s what you need. We don’t keep an
inventory of ready-to-wear on our shelves. Instead,

we have reference materials, patterns, and fabrics waiting
for you, the customer, to decide what we shall create.

Choose the items you want based on your time
period, event type, your persona, and budget.
Call or email if you have questions. If you are
ordering a style directly from the catalog,
allowing Lavender’s Green to make the final
choices on design details and trims, then
your order is “semi-custom” and the price will
be the one shown. If you need to be more
specific about fabric type, buttons, or other
details, or if you want a garment not shown
in the catalog, then your project will be
“custom.” Please ask for a bid before placing
your order.

Take accurate measurements for best fit. If needed, ask a
friend for help.

Mail a copy of the order form provided on p. 39, or simply email your
order. Calculate the total amount. Add shipping and handling costs. If you
live in WA, OR, ID, or CA, it is $14 for the first item, plus $2 for each
additional item. Elsewhere within the continental US, it is $16 for the first
item, plus $2 for each additional item. Overseas customers: Please contact us
for shipping costs.

You may pay a 50% deposit with your initial order, followed by the balance
before the order is shipped. Or send the full payment with your order. Mail
your payment to Lavender’s Green Historic Clothing, 337 NE 2nd Avenue,
Hillsboro, OR 97124. We also accept credit and debit cards as well as
Paypal.

Institutional Customers: We can work with your accounting staff and
purchase orders.

Please allow 6-12 weeks for delivery. When ordering for a special event, let
us know and we will make every effort to have the garment to you in time.
There may be a rush charge for orders needed in fewer than four weeks.

H39

ORDER FORM

Date ordered			 Date needed

Name
Address
City					 State		 ZIP

Measurements

Height
Bust/Chest
Waist
Hips
Back Waist
Skirt length/Outseam
Shoulder
Inseam
Other
Other

Items ordered

								
								 Subtotal
								 Shipping
								 Total

Please allow 6–12 weeks for delivery. Send your order to Lavender’s
Green, 337 NE 2nd Avenue, Hillsboro, OR 97124.

Thank you for your order!

40 h

ABOUT KAY DEMLOW

Lavender’s Green
Historic Clothing
was formed in

1991 to bring the romance
and beauty of the past to
people living today. Kay
Demlow of Hillsboro OR
is the owner, researcher and
primary dressmaker. She
designs custom and semi-
custom garments for museum
docents, Civil War reenactors,
and Living History
interpreters in the United
States and Canada, specializing
in civilian clothing of the 19th and early 20th centuries.

Lavender’s Green has created authentic reproduction clothing for
historic plays and pageants, Oregon Trail wagon train travelers, television
productions, theaters, weddings, school groups and living history
demonstrations. For more information about Kay Demlow and Lavender’s
Green Historic Clothing, visit www.lavendersgreen.com.

Demlow is active in many historical groups, including the Hillsboro
Historical Society, the Association of Living History Farms and
Agricultural Museums (ALHFAM,) Edwardian Society of Oregon, the
1909 School, Hillsboro Landmarks Advisory Committee, and the National
Trust for Historic Preservation. Demlow reenacts through a variety of
organizations several time periods including Regency, Civil War, and
Edwardian eras. She not only studies and sews replica clothing; she wears
them at historic events throughout the year.

H41

COLOPHON

This catalog was created using the pen and ink drawings of Kay Demlow, Lavender’s
Green owner and founder. The Title page typeface is Nicholas Cochin by Lanston
Type; body page titling and text is Adobe Caslon Pro. Decorative caps are Ivory,
based on the early 20th century typeface used for Ivory Soap advertising.

Production and layout was executed by Anna-Riikka Lindholm, a print
communications writer and designer with a penchant for historical research,
architecture, and story telling. She lives in Finland with her corgi, cat, and 5.5
million of her favorite relatives.

33
7

N
E

2n
d

A
ve

nu
e

H
ill

sb
or

o,
O

R
 9

71
24

