

INFINITY SCARF TUTORIAL

Contents

Page

Introduction	3
Options	3
Materials information	4
Measurement chart	5
Band measurements	6
Materials requirements	7
Easy reference bum patch size chart	7
Printing instructions	9
Page printing guide	10
Pattern instructions – bum patch	11
Sewing a curved edge on the overlocker/serger	16
Waistband and cuffs	17
Plain option	24
Hemline option	29
Grading suggestions – smaller hips/long legs	32
Grading suggestions – wider hips/short legs	35
Quick instructions	40
Thanks to...	42
Tester inspirational photos	43

This is my own original design. Please do not copy, distribute, or attempt to pass the design off in any way as your own. You may make small quantities of this pattern to sell. (It would be lovely if you acknowledged Mother Grimm. It would be fantastic and super if you sent me virtual cake as well.)

You should always check the selling regulations for your country before selling handmade clothes. It is unacceptable to mass-produce the **Locksley Leggings** or to copy/reproduce/share the patterns. Please respect the time and energy it took to produce this design.

MotherGrimm Designs accepts no liability for loss or injury arising from the use or misuse of the Mother Grimm Locksley Leggings pdf patterns and instructions or any items created from using these patterns or instructions.

Introduction

Materials information

You will need either a sewing machine with a stretch stitch (if sewing jersey) or an overlocker/serger.

Seam allowance is 3/8", 1 cm throughout.

Suitable for all fabrics with some drape. I have used jersey knits especially lightweight types, luxury faux fur, chiffons, lightweight cotton wovens like poplins, double gauze etc.

Cutting info

Cut your fabric - I recommend a min of 50-60cm height for a wide scarf and 30-40cm for a thin scarf

The width should be 150cm at least for a good twist, so it's easier if your fabric width is 150cm+ to just cut along the width of it and use that.

Tutorial guide

Take your cut out rectangle of fabric.

Fold fabric in half, right sides facing - long sides together. Clip along the top.

Sew along the top clipped edge only.

You will now have a fabric tube - turn it right side out.

Fold the tube in half - matching the seams (marked with clips in the example photo).

Fold the tube in half - matching the seams (marked with clips in the photo).

Now take the end of the scarf tube that's on top and twist it around 180 degrees. Both seams should now be facing upwards.

This will create a twist further down the scarf as shown.

Now twist the end around again by 180 degrees so the seams are facing each other again.

This should create a double twist down the scarf tube as shown.

Now match and clip the two seams together.

Now slowly start to clip around the top, matching the sides together. You'll find that it starts to twist in on itself.

When it starts to try and twist in on itself, let it and then gently guide it inside the clipped sides area as shown.

Push it all the way inside.

Clip the gap, through which you just pushed the scarf tube, together.

Clip both edges together around what will form a circle- forming a small bag like object.

Now sew around the clipped sides.

Make sure you leave a gap of 1.5"-2" unsewn.

Reach into the gap and pull the scarf tube all the way out so it's right sides on the outside again.

You will have a small gap to sew up. You can either hand sew it together.

Or fold in the sides and top stitch the gap closed.

Finished.

Style how preferred – either long or doubled over.

(redo this picture!!!)

