

Sewing Pattern — Trousers 6064

Recommendations on fabric: moreen of 150 cm

You will also need: fusing; elastic braid; zipper; 1 button

If the pattern has a double line around it, the seam allowances are included.

Note: By default, seam allowances are NOT included (single line) and will need to be added when laying out and cutting details.

Attention! First of all please print all the paper patterns and lay them out at the width of fabric you plan to use (usually from 90 to 150 cm) to see how much fabric you will need. Don't forget to take into account pieces to be duplicated or cut on a fold.

When sewing the garment, pay attention to notches, they must match up with corresponding pieces.


CUTTING:

The word, “beam” used on some patterns means “straight of grain”. Some pieces will be cut on the fold, this is noted on the pattern piece. Mark all notches and other design features such as darts, pleats etc. from the pattern onto your fabric.

Main fabric:

1. Button catch – 1 piece
2. Pocket – 2 pieces
3. Pocket detail – 2 pieces
4. Pocket facing – 2 pieces
5. Front upper part – 2 pieces
6. Front middle part – 2 pieces
7. Front lower part – 2 pieces
8. Back part – 2 pieces
9. Front facing – 2 pieces

Fusing: facings, button catch, pocket details.

INSTRUCTIONS:

1. Apply the fusing to wrong side of facings, button catch and pocket detail.
2. Make outer facing at pockets: press 4-cm stripe of interfacing on the back part wrong side pocket marking. Press the outer facing along the center, with its wrong sides together. Pin the facing along the pocket entrance, from down (the folding from the marked line), then pin the sacking, from upper, coinciding the edge and the marking. Stitch on 1 cm from the line. Cut the back part between stitched lines, cutting stitch ends diagonally. Be careful with facing and outer facing when cutting! Press the seam allowances on the garment. Turn the facings into wrong side so that create a neat frame, then tack. From the right side, make a stitch strictly on the facing joining seam. Turn small triangles at hole ends into wrong side, then topstitch strictly on the facing from one stitch ends to another stitch ends. From the wrong side, sew pocket sacking free end to outer facing joining seam allowances, then press sacking downward, make them equal, then stitch.
3. Topstitch pocket details on the front upper parts.
4. Sew parts together. Press seams toward the center, then topstitch.
5. Sew front middle seams up to the closure.
6. Press closure one-piece facing into wrong side: at left side – along front middle line, at right side – stopping 1 cm below front middle line. Pin the zipper turned to left on closure right edge, put the button catch folded along the center wrong side inside, coincide all lays along edges and stitch. Turn the subpocket and make a fixing snitch along zipper braid edge. Pin the slit coinciding front middle lines. Sew zipper free braid to closure facing left edge; do not catch garment front part fabric. Neaten allowances and make zig-zag fixing stitch along subpocket lower edges (on the wrong side). Topstitch garment front left part along the closure marks catching facing.
7. Fold front facings to front parts upper edges, right sides together, then stitch along upper edge.
8. Sew leg inside and side seams sewing facings. Sew front and back parts' middle seam. Turn facings into wrong side, neaten, then press. Topstitch coulisses for elastic braid along marking. Pull the elastic braid and fix it according to marking.
9. Press hem allowance under, and topstitch.
10. Make a buttonhole into closure allowance left end. Sew the button on the right one.

TECHNICAL DRAWING:

