

A Tailored Suit
QUALITY CUSTOM CLOTHING

Trousers Only Measurement Guide

You Need

1. A Fabric Tape Measure ([Download our printable tape measure](#) or contact us via [email](#) or phone at **1-800-340-7345** and ask us to mail you one for free).
2. Ten to fifteen minutes.

It would help if

3. You had assistance from a friend when measuring (*although the majority of the measurements can easily be self-taken, we have found the process to be faster if you have someone readily available to assist you. In addition, if you would rather use a local tailor or seamstress, we will refund the measuring cost up to \$25 in the form of an in store coupon.*)
4. You wore a good fitting dress-shirt and slacks. *If you do not have these items, any form-fitting clothing will suffice (to include a t-shirt and boxers). No jeans and empty your pockets!*

About Measuring

- When taking measurements the tape should be held flat against the body; it should be held snug enough so not droop, but never so tight as to feel restrictive.
- All measurements should be taken to the nearest quarter (.25) inch.
- Do not add wiggle room to your measurements. We will adjust the fit based off of your selected preferences and build. All measurements are “skin measurements”.
- More measurement specific questions? [Visit our website for more information and video tutorials on how to measure yourself properly!](#)

How to Submit this Information

- Enter it directly into our website after you [Build your Garment](#).
- Email a scanned copy of the summary page to Sales@ATailoredSuit.com
- Give us a call and submit your information over the phone.

Contact Us

Contact us at **1-800-340-7345** (Monday through Friday 8AM to 5PM CST) or [email](#) us at Info@ATailoredSuit.com.

A Tailored Suit Questionnaire

1. Height _____
2. Weight _____
3. Shoe Size (USA) _____
4. Jean Size _____

5. Describe any problems you usually have with non-tailored clothing.

6. What did you wear while being measured? (IMPORTANT)

7. Your Stance

Normal _____

Forward Leaning _____

Erect _____

8. Your stomach description

Thin _____

Normal _____

Medium _____

Large _____

9. Your seat shape

Thin _____

Normal _____

Curved _____

Large _____

1. Hips/Seat

- Measure around the fullest part of your hips and buttocks.
- My Hips/Seat is _____ inches.

2. Trouser Waist

- Measure around your waist at the level where you would normally wear your pants (right above where your belt would be).
- With the tape measure snug around your waist, relax, and take the measurement.
- Don't be alarmed if this measurement seems larger than expected; off-the-rack pants are normally labeled as being smaller than what they really are.
- Double check this measurement.
- Trouser Waist is _____ inches.

3. Trouser's Inseam

- Measure from the lowest part of your crotch area to the floor.
- Make sure the tape is tight along the inside of your leg, that you are standing straight, and then measure. No shoes please!
- Trouser's Inseam is _____._____ inches.

4. Trouser's Outseam

- Measure from the top of your pant's waistband to the floor along the outside of your leg.
- Make sure the tape is tight, that you are standing straight, and then measure. No shoes please!
- Double check this measurement.
- Trouser's Outseam is _____._____ inches.

5. Thigh

- Measure around your thigh at its widest point.
- You need measure only one side.
- My Thigh is _____inches.

6. Knee

- Measure around your knee at its widest point.
- You need only measure one side.
- My Knee is _____inches.

7. Crotch

- Measure from the front top of the pant's waistband to the back top of the pant's waistband.
- Crotch Measurement is _____ inches.

Information Summary

(This form is for use if you plan to email us a scanned copy of your information)

Answers to the Questionnaire

1. Height _____
2. Weight _____
3. Shoe Size _____
4. Jean Size _____

5. Describe any problems you usually have with non-tailored clothing.

6. What did you wear while being measured? (**IMPORTANT**)

7. How do you stand _____
8. Your stomach description _____
9. Your seat shape _____

Measurements

1. Hips/Seat _____ inches
2. Trouser Waist _____ inches
3. Trouser Outseam _____ inches
4. Trouser Inseam _____ inches
5. Thigh _____ inches
6. Knee _____ inches
7. Crotch _____ inches