

Sewing Pattern — Shirt 6026

Recommendations on fabric: shirting (cotton)

You will also need: fusible interfacing of 80 cm length and 90 cm width; 6 pearl buttons of 10 mm diameter; 8 pearl buttons of 8 mm diameter.

If the pattern has double contour the seam allowances are included.

Seam allowances are NOT included by default and need to be added when laying out and cutting details if your pattern has single contour.

Seam allowances: 1 cm on all edges, 2 cm on hem

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 count pair parts and symmetrical parts.

When sewing the garment, pay attention to notches, they must coincide.


CUTTING:

(On the pattern pieces, “beam” means straight of grain. Lay out your pieces accordingly. 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.)

Fabric:

1. Back – cut 1 on fold
2. Left front – cut 1
3. Right front – cut 1
4. Sleeve – cut 2
5. Yoke – cut 2 on fold
6. Collar Stand – cut 2 on fold
7. Collar – cut 2 on fold
8. Cuff – cut 4
9. Sleeve facing - cut 2
10. Left pocket – cut 1

Note: If you use checked or plaid fabric, line up design so that it matches at sides and front seams.

Fusible Interfacing: 2 cuffs; sleeve facings; shirt right front for faux band; collar; collar stand.

INSTRUCTIONS:

1. Apply the fusible interfacing to each sleeve facing; right front band; outer collar; inner collar stand; and 2 cuffs.
2. Press pocket's upper edge into wrong side, press the edge under and stitch along edge.
4. Press pocket's open edges into wrong side and stitch the pocket on shirt left front.
5. Press shirt right front edging allowance into wrong side along solid line, fold the edge under and stitch along the edge.
6. Press shirt left front allowance into wrong side along outermost solid line, insert folded edge into the pleat and stitch the pleat on the right side. Topstitch along folded edge and shirt edge. This is the faux band for the buttonholes.
7. Lay yokes right sides together, insert upper back part between them and stitch together adjusting edges. Turn right side out, press and topstitch.
8. Do the same to stitch the yoke to the shirt fronts.
9. Pin sleeve facing's right side on wrong side of sleeve according to marks and stitch along the edge. Cut the fabric along cut line and finish open edge with hem stitch. Slash allowances at slit base and fold half width of facing into right side. Fold facing's open edges and stitch on the sleeve along edge.
14. Make pleats into bottom sleeve edge as marked, press them as directed and tack along edges.
10. Stitch sleeves into armholes matching notches, then press allowances towards armholes. Cut armhole allowances to 5 mm, round them with sleeve cap's allowance, press toward the armhole and topstitch to the garment along the edge.
11. Stitch side/sleeve seam with a single seam right side together. Press allowances to the back, cut lower allowance's half width, fold upper edge under and stitch on the garment along the edge with double topstitch. (Flat-felled seam)
12. Reinforce one collar stand and one collar with interfacing. Stitch both collars right sides together along outer edges. Turn right side out, press and topstitch. Fold up the collar stand facing edge along the neck seamline, press. With right side of the under collar toward the right side of the stand, match and pin the collar to the stand along the lower edge of collar. With the right side of upper collar toward right side of the stand's facing, match and pin facing to collar and stand. Sew along seamline through all thicknesses. Trim and clip into curved edge of seam allowance for ease. Turn stand and facing to the right side. Press seam of facing and stand down, away from collar. Sew collar stand to neckline, right sides together. Slip-stitch folded edge of collar stand to neckline. Topstitch stand.
13. Press and fold cuff inside edge along seam allowance. Lay 1 interfaced cuff together with cuff, right sides together, stitch along outer edges, trim and clip corners. Turn right side out. Stitch interfaced side to sleeve hem right sides together. Press seam of cuff toward cuff. Pin folded edge

to wrong side along seamline. Baste. Topstitch around cuff edge.

14. Turn up hem along bottom.

15. Make buttonholes into shirt left front, collar stand, and cuffs. Sew buttons to right.

TECHNICAL DRAWING:

