

110-1

Angela Wolf demonstrates hemming techniques on silk.

Sewing with Silk Charmeuse

- **Supplies:**

- Pattern: Angela Wolf Patterns #AW-1103 available at www.AngelaWolf.com
- Sewing Machine Needle:
 - Universal 70/10 - Always use a new needle when sewing with silk, this will prevent snagging.
- Thread options
 - Either 100% silk, 100% mercerized cotton, or 100% polyester (listed in order of quality with silk being the first choice)
 - Use same thread in the bobbin
- Clay chalk for marking - DO NOT use wax chalk on silk!
- Glass head pins
- Iron with steam, check for leaking first as that can stain your silk.

- **Steps**

- Pre-shrink your fabric:
 - If you plan on dry cleaning your finished product, take you fabric to your local dry cleaner and ask them to dry

clean and "steam press". The steam press will preshrink your fabric.

- Another option is washing in cold water either by hand or with a delicate cycle. Then either hang to dry or very low heat. I would recommend washing a small swatch of fabric first to test. Washing silk charmeuse will change the hand of the fabric a little, so make sure that is what you want - although you will end up with a very easy to take care of top.

- Set up sewing machine with a 2.5 stitch length.

- **Techniques**

- **French seam:**

- Start with the fabric wrong sides together. Pin your seam. Sew a straight seam with a 1/2 inch seam allowance.

- Trim seam allowance to just about 1/8th of an inch.

- Press seam allowance to one side. Use steam. Use a press cloth if pressing from the "right side" of fabric.

- Turn fabric with seam allowance toward the inside - "right sides" together.
- Press along hidden stitching line - creating a new edge to sew.

- Sew 1/4" from the edge.

- Press this seam toward the back of the garment.

- **Hemming:**

- **Option 1:**

- Use a "rolled hem" foot attachment for your sewing machine. This is very easy to use, but you will need to practice with it - especially when hemming by the french seams.

- **Option 2:**

- Serge the edge with a "narrow rolled edge". This is one of my favorites because it is fast, easy to do, and very fashionable.

- **Option 3:**

- Rolled hem: (by the way, I used a white thread on navy so you can see the steps)
 - Sew a line 1/4" in from edge of fabric.

- Fold fabric under, using the stitch line as the edge of the fold. Press.

- Trim fabric, very close to your last stitch line.

- Fold fabric under one more time and press. This should now look like a narrow rolled hem.

- Sew one more time around, right on the edge your new fold.

- Press.

Partners

<http://www.brothersews.com>

<http://www.voguefabricsstore.com>

Copyright © 2011 It's Sew Easy, All Rights Reserved.