

KANSAS THESPIANSSM

CREATIVE COSTUME CONTEST SCORING RUBRIC

SCHOOL: _____

TEAM: _____

*Scored 1 - 10
1 - barely there
10 - absolutely outstanding*

Costume Design Tie-in to Conference Theme:

1 2 3 4 5 6 7 8 9 10

Creative use of materials:

1 2 3 4 5 6 7 8 9 10

Originality:

1 2 3 4 5 6 7 8 9 10

Attention to detail:

1 2 3 4 5 6 7 8 9 10

Presentation of costume:

1 2 3 4 5 6 7 8 9 10

POINT TOTAL: _____ / 50

CREATIVE COSTUME CONTEST

General Information

1. Teams must be pre-registered in Cvent. *(The number of competitors must be known in advance since supplies must be purchased.)*
2. There is a \$5 fee per team to participate in the Creative Costume Contest.
3. Each team shall consist of 2-4 conference-registered students from the same school.
4. Each school may enter no more than two teams.
5. If necessary, two sections of teams will compete simultaneously.
6. Awards will be presented after the main stage performance on the final day of the conference.

Creative Costume Contest Rules

1. Each team shall be given identical bags of costuming material. *(Possible items include: masking tape, trash bags, fabric, markers, etc.)*
2. The costume design should tie into the theme provided to the contestants.
3. Costumes must be appropriate for public display.
4. Teams will get 20 minutes to create their costume.
5. Teams will present their final product to judges in the order in which they received materials.
6. A team member will briefly explain the costume design.
7. Costumes will be judged on a scoring rubric (creativity, theme, explanation, and workability).
8. Students should remain in costume after initial viewing for final review with all contestants. This may be a fashion parade at the end of the event.
9. Students will return all unused materials and scissors to the judge after judging is over.