

## Jacket With Peter Pan Collar - Sewing Pattern #4982

Recommendations on fabric: thin natural/mixed suiting fabric.

You will also need: fusible interfacing; lining; 6 buttons; shoulder pads; sleeve heads.

Seam allowances: all seams 1 cm. Seam allowance for hem of sleeve and hem of garment - 3.0 cm.

### Note on seam allowances:

- If the pattern has double contour the seam allowances are included. They are 1 cm unless specified otherwise.
- If the pattern has single contour, the seam allowances are NOT included and need to be added when laying out the pattern.

### Note on length of fabric:

*Attention! The amount of fabric needed for your pattern is not included. It will depend on the selected pattern size, the width, and design of the fabric you plan to use. First, print all the paper patterns and lay them out at the width of fabric you plan to use (usually from 90 to 150 cm). Measure how much fabric you will need. Don't forget to account for pieces that need to be cut multiple times and pieces that are cut on the fold.*


## CUTTING:

### Note on 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 pleats etc. from the pattern onto your fabric.*

*When sewing the garment, pay attention to notches, they must match up.*

Main fabric:

1. Upper back - cut 2
2. Lower back - cut 1 on fold
3. Side front - cut 2
4. Center front - cut 2
5. Lower front - cut 2
6. Collar - cut 2
7. Center front facing - cut 2

8. Back neck facing – cut 1
9. Upper sleeve – cut 2
10. Lower sleeve – cut 2

Lining:

1. Front lining - cut 2
2. Upper back – cut 2
3. Lower back – cut 1 on fold
4. Upper sleeve – cut 2
5. Lower sleeve – cut 2
6. Flap – cut 2
7. Pocket bag – cut 4

Lining for upper back is cut using pattern blocks for main fabric, except for the width of neckline facing.

Fusible interfacing:

1. Center front – cut 2
2. Collar - cut 1
3. Back neck facing – cut 1
4. Center front facing – cut 2

## **INSTRUCTIONS:**

1. Apply fusible interfacing. Also apply fusible interfacing to the lower edge of garment, lower edge of sleeve and one-piece flaps.
2. Sew the center back seam, press the seam apart. Sew upper back to lower back, press towards top.
3. Pin flap lining to flap from main fabric, right sides together, and sew around the contour. Start and stop stitching exactly at the marked line of the seam allowance of upper edge of flap lining. Clip into seam allowances on curves and near the markings, turn the flap right side out, straighten, press.
4. Sew front darts, press bulk towards top. Sew center front to side front, press towards center.
5. Sew lower front to upper front, leaving the pocket opening unstitched. Clip into seam allowances near notches and press towards top. Pin lower pocket bag onto lower front and sew pocket opening. Turn pocket bag onto the wrong side. Sew upper pocket bag to flap lining. Sew together edges of pocket bags.
6. Sew and press apart shoulder and side edges of jacket.
7. Pin collars together, right sides together, and sew collar ends and collar fall. Start stitching exactly at the marked line showing the seam of collar. Clip into curves, turn collar onto right side, straighten and press.

8. Sew and press apart the shoulder edges of the back neckline facing and of the center front facing.
9. Pin center front facing onto front, right sides together, and sew lower corner, center front edge and neckline edge up to the marking. Topstitch the seam allowance onto the center front facing: along the center front edge from neckline to the lower corner. Place stitch line at 0,2 cm from seam. Clip into seam allowance along neckline near the marking. Turn the center front edge onto the right side, straighten seams. Sew upper collar into back neckline and front neckline, press the seam apart. Sew lower collar into neckline facings and center front facings, press the seam apart.
11. Sew the elbow seam of the sleeve and press it apart. Press the hem of sleeve. Sew and press apart front sleeve seam.
12. Sew sleeves into armholes matching notches, adjusting ease on sleeve cap. Sew shoulder pads and sleeve heads to garment.
13. Sew seams on lining and sew in sleeves, leaving an opening for turning in front right sleeve seam.
14. Sew lining to inner edges of the central front facings and to back neckline facing. Slipstitch seam allowances of collar together close to the seams.
15. Sew lining to hem of jacket and hem of sleeve. Turn jacket right side out through the opening in seam. Sew the opening in the sleeve closed.
16. Make buttonholes on right front, sew on buttons onto left front.

## **TECHNICAL DRAWING:**

