

Mississippi 4-H and Youth Development

4-H Interior Design Project Resource Booklet

Compiled April 27, 2016

We are an equal opportunity employer, and all qualified applicants will receive consideration for employment without regard to race, color, religion, sex, national origin, disability status, protected veteran status, or any other characteristic protected by law.

Extension Service of Mississippi State University, cooperating with U.S. Department of Agriculture. Published in furtherance of Acts of Congress, May 8 and June 30, 1914.
GARY B. JACKSON, Director.

Mississippi 4-H and Youth Development

4-H Interior Design Project
Resource Booklet

Project Overview

4-H Interior Design Contest

By:

LaTrell Stokes

Oktibbeha County 4-H Agent

What is Interior Design?

- ▶ Trained professional in space planning for public and private facilities
- ▶ Must have understanding of the following:
 - ▶ Building codes
 - ▶ Flammability ratings
 - ▶ Accessibility

Contest Rules – Level 1

◆ Juniors

- ◆ Design Board – Color scheme
- ◆ Presentation of Design Board
- ◆ Skill-A-Thon
 - ◆ Color
 - ◆ Principles of Design – Definitions only
 - ◆ Types of Fabrics
 - ◆ Types of Window Treatment

Contest Rules – Level 2

◆ Juniors

- ◆ Design Board – Bedroom
- ◆ Presentation of Design Board
- ◆ Skill-A-Thon
 - ◆ Color
 - ◆ Principles of Design – Definitions only
 - ◆ Types of Fabrics
 - ◆ Types of Window Treatment
 - ◆ **Types of Paint Finishes**

Contest Rules – Level 3

✦ Juniors

- ✦ Design Board – Den
- ✦ Presentation of Design Board
- ✦ Skill-A-Thon
 - ✦ Color
 - ✦ Principles of Design – Definitions only
 - ✦ Types of Fabrics
 - ✦ Types of Window Treatment
 - ✦ **Categories of Lighting**
 - ✦ **Furniture Identification**
 - ✦ **Light Fixtures**

Contest Rules – Level 4

✦ Juniors

- ✦ Design Board – Kitchen
- ✦ Presentation of Design Board
- ✦ Skill-A-Thon
 - ✦ COULD include any of the above level stations (Junior 1, 2, 3).

Contest Rules – Level 1

▶ Seniors

- ▶ Design Board – Bedroom
- ▶ Presentation of Design Board
- ▶ Skill-A-Thon
 - ▶ Principles of Design
 - ▶ Color
 - ▶ Types of Fabrics
 - ▶ Types of Window Treatment & Accessories
 - ▶ **Styles of Beds**
 - ▶ **Types of Paint Finishes**
 - ▶ **Types of Faux Finishing**

Contest Rules – Level 2

◆ Seniors

- ◆ Design Board – Den
- ◆ Presentation of Design Board
- ◆ Skill-A-Thon
 - ◆ Principles of Design
 - ◆ Color
 - ◆ Types of Fabrics
 - ◆ Types of Window Treatment & Accessories
 - ◆ **Styles of Sofas**
 - ◆ **Types of Floor Covering**
 - ◆ **Types of Paint Finishes**
 - ◆ **Types of Wall Treatments**
 - ◆ **Furniture Construction Methods**

Contest Rules – Level 3

◆ Seniors

- ◆ Design Board – Kitchen
 - ◆ Youth will draw plan
- ◆ Presentation of Design Board
- ◆ Skill-A-Thon
 - ◆ Principles of Design
 - ◆ Color
 - ◆ Types of Window Treatment & Accessories
 - ◆ Types of Floor Covering
 - ◆ Furniture Construction Methods
 - ◆ Types of Lighting Symbols
 - ◆ Types of Lighting Fixtures
 - ◆ Types of Portable Lighting
 - ◆ Types of Paint Finishes
 - ◆ Types of Faux Finishing
 - ◆ Types of Wall Treatments
 - ◆ Furniture ID

Contest Rules – Level 4

➤ Seniors

➤ Design Board – Single Level Home

- 3 Bedrooms, 1 or more baths, kitchen and a den
- Plan can be hand drawn or computer generated
- Must have 3 boards (color scheme, favorite room, and floor plan)

➤ Presentation of Design Board

➤ Skill-A-Thon

- COULD include any of the above level stations (Senior 1, 2, 3).

Design Boards – Juniors/Seniors

Presentation of Board Juniors/Seniors

- ▶ Contestants will present their Design Board explaining their project

Skill –A-Thon

◆ Juniors/Seniors

Example - Fabrics

- ✦ Juniors – 10 fabrics
- ✦ Seniors – 16 fabrics

Window Treatments

- ▶ Junior – know 6
- ▶ Senior – know 14

Window Treatment Accessories

Study Material

- ▶ 4-H Interior Design Website

 - ▶ http://msucares.com/4h_Youth/interior_design/program.html

- ▶ Beginnings of Interior Environments 9th Edition

- ▶ Publication 1662 Interior Design

Conclusion

- Design Challenge
- Presentation of Board
- Skill- A- Thon

Mississippi 4-H and Youth Development

4-H Interior Design Project
Resource Booklet

Study Resources

THE PRINCIPLES OF DESIGN

- ◆ BALANCE
- ◆ EMPHASIS
- ◆ RHYTHM
- ◆ PROPORTION/SCALE
- ◆ UNITY/HARMONY

Proportion

- ◆ Proportion is the size relationship between parts of a design; each unit needs to be in scale with other units around it.

"The Fisherman," Saul Steinberg, from *The Labyrinth*

PROPORTION

PROPORTION

PROPORTION

BALANCE

- ◆ Balance is grouping of shapes and colors around a center so there is equal attraction on each side of the center. Visual equilibrium in a room is called balance.

BALANCE

- ◆ With *FORMAL /SYMMETRICAL* balance, equal objects are placed an equal distance from the center.

BALANCE

◆ FORMAL/SYMMETRICAL

BALANCE

- ◆ INFORMAL/ASYMMETRICAL means unequal objects are placed unequal distances from the center in such a way that a feeling of balance is achieved.

BALANCE

◆ INFORMAL/ASYMMETRICAL

EMPHASIS

- ◆ Emphasis means that you have a center of interest in your design or a focal point.

EMPHASIS

EMPHASIS

EMPHASIS

RHYTHM

- ◆ Rhythm will help the eye move easily from one area to another in a space. Rhythm is achieved by the use of repeating lines, colors, textures and relationships of space.

RHYTHM

RHYTHM

RHYTHM

Jacquard woven coverlet, American; early 19th century

UNITY

- ◆ Unity is the result of a satisfying combination of the elements of design (color, line, texture, shape or form, and space).

UNITY

UNITY

4-H Interior Design Contest

By:

LaTrell Stokes

Oktibbeha County 4-H Agent

What is Interior Design?

- ◆ **Interior Design** is a "unique blend of art and science. Interior decorating is the embellishment of interior finishes and the selection and arrangement of fabrics and furnishings" according to Beginnings of Interior Environment by Phyllis Sloan Allen, Lynn M. Jones and Miriam F. Stimpson.
- ◆ Interior designers are trained professionals in space planning for public and private facilities. They must have an understanding of the following: building codes, flammability ratings, and accessibility.

Contest Rules

Juniors - Level I

◆ Design Challenge

- ◆ Contestants will prepare (before contest) a design board. The design board will featuring a color scheme.

◆ Presentation of Design Board

- ◆ Contestant will present their Design Board explaining the project.

◆ Skill-A- Thon

- ◆ This phase will consist of a series of stations where individual contestants will respond to the requirements of the station.

Junior stations will include:

- Color
- Principles of Design
- Types of Window Treatments
- Types of Fabrics

Contest Rules

Juniors – Level II

◆ Design Challenge

- ◆ Contestants will prepare (before contest) a design board. The design board will featuring a color scheme for a bedroom.

◆ Presentation of Design Board

- ◆ Contestant will present their Design Board explaining the project.

◆ Skill–A- Thon

- ◆ This phase will consist of a series of stations where individual contestants will respond to the requirements of the station.

Junior stations will include:

- Color
- Principles of Design
- Types of Window Treatments
- Types of Fabrics

Contest Rules

Seniors - Level I

◆ Design Challenge

- ◆ Contestants will prepare (before contest) a design board. The design board will feature furniture arrangement and color scheme for a bedroom .

◆ Presentation of Design Board

- ◆ Contestant will present their Design Board explaining the project.

◆ Skill-A- Thon

- ◆ This phase will consist of a series of stations where individual contestants will respond to the requirements of the station. Senior stations will include:

- Color
- Principles of Design
- Types of Window Treatments and Accessories
- Types of Fabrics
- Styles of Beds

Contest Rules

Seniors - Level II

◆ Design Challenge

- ◆ Contestants will prepare (before contest) a design board. The design board will feature furniture arrangement and color scheme for a den .

◆ Presentation of Design Board

- ◆ Contestant will present their Design Board explaining the project.

◆ Skill-A- Thon

- ◆ This phase will consist of a series of stations where individual contestants will respond to the requirements of the station. JSenior stations will include:

- Color
- Principles of Design
- Types of Window Treatments and Accessories
- Types of Fabrics
- Styles of Sofas
- Types of Floor Coverings
- Furniture Construction Methods

Design Boards Samples

Bedroom

Design Boards Samples

Great Room

Presentation of Board Juniors/Seniors

- ◆ Contestants will present their Design Board explaining their project.
- ◆ See score card for material to include in presentation of boards.

Skill –A-Thon

- ◆ You should be able to identify all of the items in each station.
- ◆ At the contest you will be asked to identify three or more from the list.

Color

Monochromatic

Complementary

Adjacent

Principles of Design

◆ There are five Principles of Design

◆ Proportion

◆ Balance

◆ Emphasis

◆ Rhythm

◆ Unity

Principles of Design

PROPORTION

- ◆ The relationship between parts of a design.
- ◆ The parts need to be in scale with other units around it

Principles of Design

BALANCE

- ◆ Create a feeling of steadiness
- ◆ Things looking as if they belong where they are

Principles of Design

EMPHASIS

- ◆ You have a center of interest in your design

Principles of Design

RHYTHM

- ◆ Helps the eye move easily from one area to another in the space
- ◆ Can be achieved by the use of repeating of lines, color, and texture

Principles of Design

UNITY

◆ The result of combining all of the elements of design

- ◆ Color
- ◆ Line
- ◆ Texture
- ◆ Shape or form
- ◆ Space

Fabrics

- ◆ Juniors – Identify 10 fabrics
- ◆ Seniors – Identify 16 fabrics

Window Treatments

- ◆ Junior – Know 6
- ◆ Senior – Know 14

Window Treatment Accessories

Study Material

- ◆ *Designing Interiors Manual* – Ohio State
- ◆ Fabric, Window Treatment & Accessories, & Color Study Guide and PowerPoint
- ◆ Presentation Board Guidelines
- ◆ Beginning of Interior Environment Book
- ◆ Christopher Lowell's – 7 Layers of Design
- ◆ Straight Talk on Decorating by Lynette Jennings.
- ◆ Interior Design Study Box – one per district.

Colors

Can you imagine a world without colors?

Colors

Everything just black and white

The Color Wheel

is made up of three groups of colors

- **Primary**
- **Secondary**
- **Tertiary**

Primary Colors

- **Yellow**

- **Blue**

- **Red**

Secondary Colors- are made when you mix two primary colors

- Yellow + Blue = Green

- Yellow + Red = Orange

- Red + Blue = Purple

Tertiary Colors

are made when you mix a primary and secondary colors
For example: blue and green make the tertiary color blue/green

Color Characteristics

- Hue is the actual name of the color

Red

Blue

Yellow

Black

Color Characteristics

Value

- **Tint**-when you add white to a color. Example add white to red and get tint called pink
- **Shade**- when you add black to a color. Example add black to red you get the shade called maroon.

Color Characteristics

- **Intensity-** an intense color is one that is vivid and intense. It can only be muted by adding a color opposite of that color on the color wheel.

Color Schemes

there are three types :

- **Complementary**
- **Monochromatic**
- **Adjacent**

Complementary - uses colors that are opposite on the color wheel, here are six examples of complementary color schemes

Monochromatic-This color scheme uses tints and shades of one color. This is an example of a red color scheme.

Adjacent - This color scheme uses colors that adjoin on the color wheel. This is an example using yellow, yellow green and green.

Colors and Moods-

Color often affects how we feel and act.

Red

- Using red in Baby Rooms has been found to stimulate learning and development
- Creative Ideas often come easy in rooms shades of red
- It is an appetite stimulate that is why most restaurants are decorated in red.
- Some say it causes feelings of restlessness
- People often feel warmer in rooms decorated in shades of red

Yellow

- **Yellow often causes feelings of anxiety and tempers often flare in rooms decorated in yellow**
- **Houses painted yellow sell faster than any other color house.**

Blues and Greens

- These are nature's colors and they usually give people a peaceful and restful feeling.
- People often feel that time passes faster with these colors
- People often feel cooler in rooms decorated in tints of blue
- Dark blue is an appetite depressing color, food is not as appealing on a blue plate.

Neutrals

- **Neutrals send calming and soothing feelings. This is why you will find most doctors offices decorated with neutrals.**

Review

- The Color Wheel
 - Primary Secondary and Tertiary Colors
- Color Characteristics
 - Hue, Value and Intensity
- Color Schemes
 - Complementary, Monochromatic, and
- Colors and Moods
 - Colors can affect the way we feel and

By: Amy Walsh

4-H Agent Clay County MS

Fabrics

*4-H Interior Design
Skill-A-Thon*

Toile

Traditional fabric pattern printed with pastoral scenes

Ticking

Heavy striped cotton fabric

Tapestry

Heavy embroidered-looking fabric

Burlap

Rough fabric loosely woven from jute or hemp

Chintz

Plain weave cotton with a glazed finish

Gingham

Fabric printed or woven with a single color checked design

Calico

Plain cotton weave with a typically busy, small floral pattern

Damask

Firm, lustrous figured fabric

Muslin

An inexpensive cotton fabric that is light tan in color

Eyelet

Cotton fabric embroidered with a pattern around open cutouts

Chenille

Fabric with yarn forming protruding pile

Silk

Fabric made from the strong fiber of the moth larvae

Moiré

Fabric known as water marked

Denim

Durable twilled cotton fabric

Faux finishing Station

- Combing
- Crackle
- Color washing
- Metallic
- Ragging or sponging
- Sands capes

Types of Floor Covering

Ceramic Tile

front

back

Acid Dyed Concrete

Carpet

Hardwood

Brick

Stone

Marble

ALL GRANITE™

AND MARBLE CORP.

This Image is Property of
All Granite and Marble Corp.

Vinyl

Laminate

Furniture Identification

1. Ladderback chair
2. Spoon back chair
3. Wing chair
4. Nested table
5. Chest of drawers
6. Pedestal table
7. Cupboard
8. China cabinet
9. Armoire
10. Bookcase
11. Windsor chair
12. Side chair
13. Open arm chair
14. Tub chair
15. Tier table
16. Butterfly table
17. Chest on chest
18. Sideboard
19. Breakfront
20. Secretary

Juniors must know 1-10.

Seniors must know 1-20.

Examples of these are found on pages 248-248 of the *Beginnings of Interior Environment* Book.

Symbols used interior designs

- Tub
- Shower
- Water Closet
- Lavatory
- Oval lavatory
- Double sink
- Water Heater
- Shower Head
- Telephone
- Window
- Outlet
- Range Outlet
- Door

Examples of these are found on pages 171 and 141 of the *Beginnings of Interior Environment* Book.

Junior Interior Design Score Card Level 3

Contestant Number _____

Design Board	Possible Score	Score
Color Scheme	10	
Floor arrangement	10	
Example of each: Floor and Walls	20	
Fabric: 2 swatches (labeled)	10	
Applied principles of design - balance, proportion, etc.	10	
Items are labeled	10	
Neatness and overall appearance of the board	30	
Total	100	
Design Board Presentation	Possible Score	Score
Room arranged and Purpose of Room	10	
Color Scheme	20	
Floor and Wall Treatments	10	
Fabrics	10	
What You Like Most about Design	10	
Neatness of Board	20	
Presentation Skills	20	
Total	100	
Design Board	100	
Presentation (tie breaker)	100	
Skill-A-Thon	100	
Total	300	

Junior Interior Design Score Card Level 4

Contestant Number _____

Design Board	Possible Score	Score
Color Scheme	10	
Appropriate use of working triangle	10	
Example of each: Floor, Walls, counter tops, and cabinets	20	
Appropriate use lighting	10	
Applied principles of design - balance, proportion, etc.	10	
Items are labeled	10	
Neatness and overall appearance of the board	30	
Total	100	
Design Board Presentation	Possible Score	Score
Room and appliance arrangement and Purpose of Room	10	
Color Scheme	10	
Floor, Walls, counter tops, and cabinets	20	
Use of Lighting	10	
Working Triangle	10	
Neatness of Board	20	
Presentation Skills	20	
Total	100	
Design Board	100	
Presentation (tie breaker)	100	
Skill-A-Thon	100	
Total	300	

Interior Design Stations

Wall Treatment Station

- Wallpaper
- Grass cloth
- Paneling
- Wayne's coating
- Paint
- Faux finishing

Faux finishing Station

- Combing
- Crackle
- Color washing
- Metallic
- Ragging or sponging
- Sands capes

Paint Finishes Station

- Satin
- Flat
- Semi-gloss
- Gloss

Lighting Fixtures Station

1. Scone
2. Track lighting
3. Hanging lamp or pendant
4. Traditional hanging chandelier
5. Recessed fluorescent panel
6. Valance
7. Bracket
8. Canopy
9. Dropped fluorescent panel
10. Cove
11. Recessed
12. Wall-washer
13. Eyeball
14. Surface mounted down light

Juniors must know 1-5.

Seniors must know 1-14.

Examples of these are found on pages 158-159 of the *Beginnings of Interior Environment* Book.

Categories of Lighting

- Ambient lighting
- Task Lighting
- Accent lighting

Definitions can be found in MSU-ES publication #2269 - *Lighting with Energy Efficiency In Mind*. It is also found on page 162 of the *Beginnings of Interior Environment* Book.

Portable Lighting

- Shade lamp
- Reflector
- Floor lamp
- Torchiere
- Vertical track lighting

Examples of these are found on pages 161 of the *Beginnings of Interior Environment* Book.

Lighting Symbols

- Wall light fixture or ceiling light fixture
- Can light
- Wall washer
- Eye ball
- Fluorescent fixture
- Track lighting
- Strip fluorescent
- Emergency lighting

Examples of these are found on pages 171 of the *Beginnings of Interior Environment* Book.

Symbols used interior designs

- Tub
- Shower
- Water Closet
- Lavatory
- Oval lavatory
- Double sink
- Water Heater
- Shower Head
- Telephone
- Window
- Outlet

- Range Outlet
- Door

Examples of these are found on pages 171 and 141 of the *Beginnings of Interior Environment* Book.

Furniture Identification

1. Ladderback chair
2. Spoon back chair
3. Wing chair
4. Nested table
5. Chest of drawers
6. Pedestal table
7. Cupboard
8. China cabinet
9. Armoire
10. Bookcase
11. Windsor chair
12. Side chair
13. Open arm chair
14. Tub chair
15. Tier table
16. Butterfly table
17. Chest on chest
18. Sideboard
19. Breakfront
20. Secretary

Juniors must know 1-10.

Seniors must know 1-20.

Examples of these are found on pages 248-248 of the *Beginnings of Interior Environment* Book.

Categories of Lighting

- Ambient lighting
- Task Lighting
- Accent lighting

Definitions can be found in MSU-ES publication #2269 - *Lighting with Energy Efficiency In Mind*. It is also found on page 162 of the *Beginnings of Interior Environment* Book.

Lighting Fixtures Station

1. Scone
2. Track lighting
3. Hanging lamp or pendant
4. Traditional hanging chandelier
5. Recessed fluorescent panel
6. Valance
7. Bracket
8. Canopy
9. Dropped fluorescent panel
10. Cove
11. Recessed
12. Wall-washer
13. Eyeball
14. Surface mounted down light

Juniors must know 1-5.

Seniors must know 1-14.

Examples of these are found on pages 158-159 of the *Beginnings of Interior Environment* Book.

Lighting Symbols

- Wall light fixture or ceiling light fixture
- Can light
- Wall washer
- Eye ball
- Fluorescent fixture
- Track lighting
- Strip fluorescent
- Emergency lighting

Examples of these are found on pages 171 of the *Beginnings of Interior Environment* Book.

Lighting Symbols

Wall or ceiling light

Can light

Wall washer

Eyeball

Fluorescent Fixture

Track Lighting

Strip Fluorescent

Emergency Lighting

|

BEDROOM

SCALE: $\frac{1}{4}'' = 1'0''$

GREAT ROOM

SCALE: $\frac{1}{4}" = 1'0"$

FLOORPLAN
SCALE $\frac{1}{4}" = 1'0"$

Feeding Table 24"x24"

SOFA 72"

Changing Table 35"x21"

SOFA 84"

Wardrobe 60"x24"

FURNITURE CUT-OUTS
SCALE IS 1/4" = 1 FOOT

Sofa Section
84"x36"

Twin Bed
75"x39"

TV
40"x21"

TV
30"x15"

Sofa Section
30"x30"/36"
Sofa/Sectional
90"x30"/36"
Sofa Section
30"x30"/36"

Sofa Section
48"x36"

Dresser
72"x20"

Wall Unit
96"x18"

Sofa Section
84"x36"

Twin Bed
75"x39"

Corner Unit
30"

Etagère
44"x16"

Double Bed
75"x54"

Corner Unit
30"

Bookcase
72"x14"

Sofa Section
48"x30"

Queen Bed
60"x80"

Corner Unit
30"

Desk
42"x20"

12" x 12"

Curio Cabinet
28" x 15"

Plano Bench

Desk
51"x24"

9" x 13"

Grand Plano

King Bed
80"x76"

Desk
69"x36"

18"x16"

Chaise Lounge
72"x27"

Upright Plano

Table
30"

Ottoman
26"x21"

Stereo/Video Speakers

Paint Finishes Station

- Satin
- Flat
- Semi-gloss
- Gloss

Portable Lighting

- Shade lamp
- Reflector
- Floor lamp
- Torchiere
- Vertical track lighting

Examples of these are found on pages 161 of the *Beginnings of Interior Environment* Book.

Interior Design Board Samples

GREAT ROOM

SCALE: 1/4"=1' 0"

Sofa Trim

Club Chair

Window Treatment Pillow

Cord

Flooring

Wall Color

Wing Chair

Pillow

GREAT ROOM

SCALE 1/4" = 1'-0"

Wall Paper

Wall Color

Floor

Table

Wall Paper

Floor

Floor

GREAT ROOM

SCALE 1/4" = 1'-0"

Wall

Sofa

Wing Chair
Window Treatment

Uph. Chair

Floor

Floor

Carpet

GREAT ROOM

SCALE 1/4" = 1'-0"

Wing Chair

Table

Carpet

Window Treatment
Cord
Wall Color

BEDROOM

SCALE: $\frac{1}{4}" = 1'0"$

BEDROOM

SCALE: $\frac{1}{4}" = 1'0"$

Cord

Chair

Shams

Bedsread

Paint

Flooring

Shams

Dust Ruffle

BEDROOM

Bedspread

Cord

Window Treatment

Pillow

Chair

Pillow

Paint

Wood Floor

SCALE: $\frac{1}{4}'' = 1'0''$

Styles of Sofas

Love Seat

Love seat is a smaller sofa for seating two persons.

Camelback Sofa

Tuxedo Sofa

Tuxedo is a completely upholstered piece with armrests the same height as the back.

Lawson

Lawson is a type of sofa with flat armrests lower than the back support!

Chesterfield Sofa

Chesterfield is a large, tufted, upholstered sofa with upholstered ends and no exposed wood.

Davenport or Convertible sofa

Davenport is an old term for a sofa that converts into a bed.

Chaise Lounge

Chaise Lounge accommodates one person and is a cross between a sofa and a chair plus ottoman.

Studio Couch

Ottoman

Ottoman is a large upholstered footstool.

Sectional Sofa

Sectional sofas consist of several units placed side by side to form one large sofa unit.

Senior Interior Design Score Card Level 3

Contestant Number _____

Design Board	Possible Score	Score
Color Scheme	10	
Appropriate use of working triangle	10	
Example of each: Floor, Walls, counter tops, and cabinets	20	
Appropriate use lighting	10	
Applied principles of design - balance, proportion, etc.	10	
Items are labeled	10	
Neatness and overall appearance of the board	30	
Total	100	
Design Board Presentation	Possible Score	Score
Room and appliance arrangement and Purpose of Room	10	
Color Scheme	10	
Floor, Walls, counter tops, and cabinets	20	
Use of Lighting	10	
Working Triangle	10	
Neatness of Board	20	
Presentation Skills	20	
Total	100	
Design Board	100	
Presentation (tie breaker)	100	
Skill-A-Thon	100	
Total	300	

Senior Interior Design Score Card Level 4

Contestant Number _____

Design Board	Possible Score	Score
Color Schemes	10	
Appropriate number of boards	20	
Board 1 Example of each: Walls , Trim and Flooring for all rooms	50	
Board 2-house plans drawn or computer generated to scale	50	
Board 3 or more- Favorite Room- Use guidelines from past levels, this board would look like a board from senior levels 1, 2, or 3	50	
Appropriate use lighting	10	
Applied principles of design - balance, proportion, etc.	10	
Items are labeled	10	
Neatness and overall appearance of the boards	30	
Flow of floor plan, and furniture arrangement	10	
Total	250	
Design Board Presentation	Possible Score	Score
Floor Plan and Room Arrangements	10	
Color Scheme	10	
Floor, Walls, and Accessories	20	
Use of Lighting	10	
Working Triangle and Flow of Rooms	10	
Neatness of Board	20	
Presentation Skills	20	
Total	100	
Design Board	100	
Presentation (tie breaker)	100	
Skill-A-Thon	100	
Total	300	

Styles of Beds

Senior Level 1

Four Poster Bed

Canopy Bed

Bunk Beds

Panel Beds

Metal Spindle Bed

Trundle Bed

Sleigh Bed

Slat Bed

Day Bed

Gallery Bed

Symbols used in Interior Design

Tub

Shower

Water Closet

Lavatory

Oval Lavatory

Double Sink

Water Heater

Shower Head

Telephone

Window

Outlet

Range Outlet

Door

Wall Treatment Station

- Wallpaper
- Grass cloth
- Paneling
- Wayne's coating
- Paint
- Faux finishing

Window Treatments and Accessories Study Guide

Interior Design Contest

Blinds

- slats made of curved material (example - Aluminum)

Shutters

- Can be opened to fit your desire of light or privacy
- Can be costly because they are generally custom made

Curtains

- Installed on stationary rods and generally have gathered, smocked or ruffled headings

Tab Curtains

Tie Back Curtains

Valance

- Decorative top treatment used to hide and beautify the head rail.
- A topper for full-length curtains or drapes

Café Curtains

Shades

- Generally offer complete window coverage.
- Most are made of vinyl or fabric that is usually opaque.
- Although some are lined and custom made to your exact window measurements.

Rod Pocket Drapes

Cornice Boards

- can be upholstered with fabric, painted, or, most easily, covered with a wallpaper border.
- wooden valance with a top
- simply a 4-sided wooden box. There is no bottom, and the wall forms the back of the box.

Roman Shades

- A single sheet shade that rises up by lift cord in a tear drop or flat style that looks like an accordion folding up and back and forth on itself.

Draperies

- Tailored with pleated, gathered or smocked headings.
- They are attached to traversing rods with special pin hooks
- They can also be installed on flat curtain rods by hooking the pins over the rod

Swags/Cascades

- Trapezoidal-shaped sections of fabric that are pleated or draped to create a scallop-like shapes that extend across the top of the window.

Valance with Drapes

Café Rod

- Decorative curtain rods, with or without rings, and available in many finishes, including wood, brass and enamel.

Rod with Finial

Curtain Rings

Brackets

- Affixed to the wall or in the window casing that hold the blind head rail in place

Tie Backs

- Used to hold curtains open

Curtain Clips

Holdbacks

- Decorative accessories that hold back a stationary curtain or drapery without the use of tiebacks

Traverse Rod

- Have a built in mechanism of carriers and cording for opening and closing the treatment

Sources:

- <http://www.edirectblinds.com/glossary.asp>
- Windows with Sytle Book by Creative Publishing International, Inc.
- Simplicity's Simply The Best Home Decorating Book by Simplicity Pattern Company
- <http://homeparents.about.com/cs/homedecorating>
- Use What You Have Decorating Book by Lauri Ward