

Contents

1. Introduction	1
Using This Book	1
The National Garment Cutter System	1
The Patterns and Instructions	2
Using Apportioning Scales	3
Drafting the Pattern	3
Finishing the Pattern	4
Drafting a Ladies' Basque	4
Taking the Measures	4
Drafting the Bodice	4
Correcting the Waist Length	6
Correcting the Waist Size	8
Drafting the Sleeve	8
Correcting the Sleeve Length	10
Determining Seam Allowances	10
2. Under-Garments and Night-Gowns	13
Drawers with Yoke	15
Open Drawers	16
Plain Chemise	17
Sack Chemise	19
Chemise with Tucks	20
Princess Chemise	21
Chemise with Yoke	22
Chemise with Yoke	24
Under-Vest	25
Corset Cover	27
Corset Cover	27
Combination Chemise and Drawers	28
Combination Corset Cover and Drawers	31
Circular Night-Gown	32
Circular Night-Gown	35
3. Wrappers and Tea Gowns	36
Ladies' Wrapper	37
Mother Hubbard Wrapper	41

Contents

Tea Gown	42
Trained Wrapper	46
Morning Dress	48
Ladies' Wrapper	51
Ladies' Wrapper	52
4. Bodices	54
Ladies' Basque	56
Ladies' Basque	63
Ladies' Coat	64
Double-Breasted Coat	65
Double-Breasted Coat	66
Dressing Sack	67
Ladies' Basque	68
Ladies' Basque	70
Spencer Bodice	71
Spencer Bodice	72
Plain Basque	73
Ladies' Basque	77
Ladies' Costume	78
Misses' Basque	80
Ladies' Basque	83
Ladies' Basque	84
5. Skirts and Over-Skirts	85
Plain Skirt	87
Four-Gored Skirt	89
Ladies' Petticoat	90
Trained Skirt	91
Misses' Over-Skirt	92
Ladies' Over-Skirt	95
Kilt Skirt	96
Kilt Skirt	98
6. Ensembles	99
Ladies' Polonaise	102
Ladies' Polonaise	110
Ladies' Polonaise	115
Short Princess Dress	117
House Dress	121
Double-Breasted Coat	122
Ladies' Polonaise	123

Contents

Basque with Waterfall Back Drapery	124
Trained House Dress	125
Basque with Vest Front and Walking Skirt	127
Jacket Basque	134
Ladies' Costume	135
Street Costume	140
Four-Gored Skirt with Steels	145
Petticoat with Steels	146
Ladies' Costume	147
Costume with Walking Skirt	153
Over-Skirt for Walking Costume	155
Ladies' Basque	156
Ladies' Basque	157
Ladies' Polonaise	158
Ladies' Polonaise	164
Ladies' Polonaise	165
Ladies' Costume	167
Walking Skirt	174
Costume with Walking Skirt	175
Ladies' Basque	176
Ladies' Basque	177
Ladies' Polonaise	178
Street Costume	182
Ladies' Polonaise	187
Ladies' Polonaise	189
Princess Dress	191
7. Jackets and Outer Wear	193
Street Jacket	195
Ladies' Jacket	198
Ladies' Coat	199
Ladies' Basque	200
Cutaway Jacket	201
Cutaway Jacket	203
Cutaway Coat	204
Ladies' Coat	207
Ladies' Visite	208
Ladies' Wrap	210
Short Dolman	211
Ladies' Dolman	213
Ladies' Wrap	214
Ladies' Wrap	216
Ladies' Wrap	219
Ladies' Wrap	221
Short Wrap	222

Contents

Double-Breasted Coat	223
Ladies' Newmarket	227
Long Coat	230
Long Coat	231
Coat with Bell Sleeves	232
Ladies' Coat	233
Ulster with Cape	234
Coat with Removable Cape	238
Coat with Removable Hood	240
Shoulder Cape	241
Shoulder Cape and Hood	242
Circular Cloak	243
Cloak with Hood	245
Cloak with Yoke	246
8. Home Dressmaking	247
Making the Foundation Skirt or Under-Skirt	247
Cutting Out and Sewing the Skirt	248
Facing the Hem	248
Putting in Steels	248
Adding Strings	248
Mounting the Skirt	249
Covering the Foundation Skirt with Straight Material	249
Covering the Foundation Skirt with Kiltling	250
Assembling the Pieces	250
Laying the Plaits	250
Sewing the Plaits to the Foundation	251
Covering the Foundation Skirt with Box-Plaiting	251
Tucking the Skirt	251
Plaiting the Skirt	251
Putting the Plaiting on the Foundation	252
Finishing a Skirt	252
Making a Pad	252
Adding Crinoline	252
Adding a Pocket	253
Making Skirts of Heavy Material	253
Making a Drapery for a Plain Heavy Skirt	253
Trimming a Plain Heavy Skirt	253
Making a Drapery to Go Over a Box-Plaiting	253
Arranging Various Back Draperies	255
Making a Plaited Back Drapery	256
Making a Simple Back Drapery	256
Making a Pointed Back Drapery	256

Contents

Making a Back Drapery With a Dog's-Ear Point	256
Making Tunics	257
Trimming Draperies and Tunics	257
Making a Basque Bodice	257
Using an Old Lining as a Pattern	257
Choosing the Lining Material	257
Cutting Out the Lining	257
Basting the Lining	258
Fitting the Lining	258
Cutting Out the Material	259
Basting the Bodice onto the Lining	259
Basting the Bodice Together	260
Fitting the Bodice	260
Sewing the Bodice	260
Adding Button-Holes	261
Adding Buttons	261
Basting the Bodice	261
Sewing Up the Bodice	262
Pressing the Seams	262
Adding the Casings	262
Facing the Bodice	262
Cording the Bodice	262
Making the Collar	263
Binding the Armholes	263
Preparing the Sleeves	263
Fitting the Sleeves	263
Sewing the Sleeves	263
Putting in the Sleeves	264
Boning the Bodice	264
Finishing the Bodice	264
Making a Round Bodice	264
Making the Lining	264
Making the Front	264
Making the Back	264
Assembling the Bodice	265
Finishing the Bodice	265
Making a Polonaise	265
Assembling the Lining	265
Draping the Polonaise	265
Assembling the Polonaise	266
Making the Virginia Polonaise	266
Remodeling Dresses	267
Preparing the Material	267
Letting Down a Dress	267
Adding a Vest	267

Contents

Making Panels	267
Adding a Sash	268
Braiding	268
Making a Tunic	268
Making Scarf Draperies	270
Combining Materials	270
9. Trimmings	271
Ensembles	272
Bodices and Jackets	298
Sleeves	315
Skirt Fronts and Draperies	330
Ruffles, Flounces, Etc.	348
10. Accessories	367
Collars, Jabots, Fichus, Chemisettes, Etc.	367
Hats and Bonnets	388
Other Accessories	400
A. Apportioning Scales and Scroll	411
B. Metric Conversion Table	428
C. Glossary	430
D. References	441
Index	443