

How to take measurements from Ready Garment

Tops

Skirt

Pant

Women's Shirt – Measure your best fitting shirt

Please note that the shirt should be laid flat on a table or smooth surface for proper measurement.

COLLAR

1. COLLAR

The collar measurement should be taken from the middle of the button hole to the center of the collar button when the collar is spread flat.

HALF CHEST

2. HALF CHEST

Button the shirt and lay it flat. Then measure from left seam to right seam just below the armpit.

HALF WAIST

3. HALF WAIST

With the shirt laid flat, measure from left seam to right seam at the waistline.

HALF HIPS

4. HALF HIPS

With the shirt laid flat, measure from left seam to right seam at the base of the shirt.

SLEEVE LENGTH

5. SLEEVE LENGTH

Lay a sleeve flat and measure along the outside edge (opposite to the sleeve seam) from the top of the shoulder (starting at the seam) to the end of the cuff.

HALF BICEP

6. HALF BICEP

With the shirt laid flat, measure the width of your sleeve at the upper arm.

CUFF

7. CUFF

Spread the cuff on flat surface. Place the measuring tape on the center of the buttonhole and measure across to center of the button.

YOKE

8. YOKE

Measure the distance between the sleeves, from one edge of the shoulder to the other, across the back.

SHOULDER

9. SHOULDER

Measure the distance between sleeve and collar along the shoulder seam. ***This is a secondary reference. **Yoke** is primarily considered when submitting measurements from well fitting shirt.***

SHIRT LENGTH

10. SHIRT LENGTH

Measure at the back from the base of the collar seam at the middle to a point where the shirt ends.

ARMHOLE

11. HALF ARMHOLE

Place the shirt on a large flat surface so the front of the shirt is facing you. Place the measuring tape at the top of the armhole seam and follow it along its edge to the point where the armhole meets the sleeve seam. (Note: this is a curved measurement, so please measure carefully.)

SHORT SLEEVE LENGTH

12. SHORT SLEEVE LENGTH

Lay a sleeve flat and measure on the outer part of it (opposite to the sleeve seam) from the edge of the shoulder (starting at the seam) to the end of the cuff.

$\frac{3}{4}$ SLEEVE LENGTH

13. $\frac{3}{4}$ SLEEVE LENGTH

Lay a sleeve flat and measure on the outer part of it (opposite to the sleeve seam) from the edge of the shoulder (starting at the seam) to the end of the cuff

Note: We do not add extra measures (except for shrinkage and tolerance allowance) when you take measurements from your best fitting shirt.

Please note down your measurements and submit to us

[CLICK LINK HERE TO SUBMIT](#)

Body Measurements – Women's Shirt

Ask a friend for help or have your local tailor measure you based on our guide

SHIRT LENGTH

1. SHIRT LENGTH

Take the measure from the highest part of your shoulder (next to the collar) to the longest part of the shirt. See image on the left.

SHOULDER WIDTH

2. SHOULDER WIDTH

Ask for a friend's help. Put on a shirt that fits you well and measure between your shoulders. The measuring tape should be close to the lowest part of the shirt's neck.

Measure the distance from one shoulder to the other, the measuring tape has to start and finish one centimeter before the end of your shoulder. See picture on the left.

NECK

3. NECK

Measure around your neck. Adjust the measuring tape to your preferred looseness. It is very important to introduce a finger between your body and the tape.

- **Tip:** Alternatively, you can measure the collar of a shirt that fits you well. You should measure from the buttonhole to the button around the neck.

CHEST

4. CHEST

Measure around the widest part of your chest (put the measuring tape on both nipples). Let loose so that you can put a finger between your body and the tape. Make sure that the tape is at an even height all the way around.

Remember: It is very important that the measuring tape is at level of both nipples and put a finger between your body and the tape.

BICEP

5. BICEP

Measure around the widest part of your bicep. Let loose so that you can put a finger between your body and the tape.

WRIST

6. WRIST

Measure around the wrist leaving one finger of space to take the measurement.

SLEEVE

7. SLEEVE

Put on a shirt that fits you well. Measure from the shoulder's seam all along the arm until you find the desired length.

Tip: The most used length is to measure from the shoulder's seam to where the thumb bone starts (see picture on the left).

SHORT SLEEVE

8. SHORT SLEEVE

Measure with arm at your side, from the tip of the shoulder to a point on the outside of the arm where you want the sleeve to end.

3/4 SLEEVE

9. 3/4 SLEEVE

Measure the actual wrist size around your wrist bone. You may also consider adding $\frac{1}{4}$ " to $\frac{1}{2}$ " to your size if you wear medium to heavier watches.

****Provide us the actual/skin tight measure. Our tailor adds at least 3cm to your measurement to allow room for movement****

WAIST

10. WAIST

Put the measuring tape around your waist, waist is the narrowest part of your body at the height were you would wear your pants. Let loose so that you can put one or two fingers between your body and the tape.

Note: Your off-the-rack pants size is **NOT** the same as your actual waist size. We need actual measurement.

BREAST POINT

11 . BREAST POINT

Measure from the highest point of your shoulder, to the breast point (the most outstanding part of your breast).

WAIST POINT

12 . WAIST POINT

Measure from the highest part of your shoulder, next to the collar to your waist through the most outstanding part of your breast. Please see picture on the left.

SLEEVE HOLE

13 . SLEEVE HOLE

Take the measure around your armpits. Leave space for one finger between the shoulder and the tape.

CHEST FRONT

14 . CHEST FRONT

Measure from the armpit to the other one by the front side.

15. Waist size

Measure around your waist, in your underwear, at the point where your trousers would normally sit. Keep one finger between the tape and your body. Imagine that the tape measure is the trousers you will be wearing and take the size that you desire.

INCHES

16. Jacket Length

Measure from the highest part of your shoulder (A) (next to the shirt collar) to the desired measure (B) normally you should measure to the tip of your thumb (B).

Important : The measuring tape must pass through the center chest.

INCHES

17. Hips size

Stand with your heels together, and measure around the fullest part of your hips, keeping the tape parallel to the floor.

INCHES

18. Crotch length

Hold the tape at the center back of your waist (A). Run the tape between your legs, pulling comfortably at the crotch, and up to your natural waist in front (B). Both (A) and (B) at the same level where you would wear your pants.

If you have any doubts compare this measure with pants that fit you well.

INCHES

19. Thigh size

Measure around the widest part of your thigh. Let loose so that you can put a finger between your body and the tape.

INCHES

20. Knee

Measure around your knee. Remember that it is an optional measurement.

INCHES

21. Pant's length

Measure from the waist (where you would wear your pants) (A) to the desired length (B), normally you should measure to the beginning of the heel (B).

INCHES

22. Skirt length

Measure from the waist (where you would wear your skirt) (A) to the desired length for the skirt(B).

23. Trousers Bottom-Width

Measure around the width of your trousers bottom.

measure the circumference over your trousers.

INCHES

Please note down your measurements and submit to us

[CLICK LINK HERE TO SUBMIT](#)