
Extension Bulletin No. 353 (Reprint) July 1949 

A Simple Way to Iron a Shirt 
By ELAINE KNOWLES 

Reprinted by THE STATE COLLEGE OF WASHINGTON EXTENSION 
SERVICE, Pullman, Washington, through courtesy of the New York 
State College of Home Economics at Cornell University, Ithaca, from 
the Cornell Bulletin for Homemakers (No. 629). 


A Simple Way to Iron a Shirt 
By Elaine Knowles 

\ iVhile walking along a street in a city recently, a woman noticed 
a group of men and women standing close to a shop window. She 
worked her way through the crowd to see what the attraction 
might be. Inside stood a Chinese laundryman ironing men's shirts. 
Each person was intently watching the simple, skillful way he 
worked. Anyone can iron a shirt well if he practices a good method. 

This bulletin presents a quick, simple method of ironing men's 
shirts. Women who have followed these directions have ironed a 
shirt in much less time than that required by their usual method 
and have improved the looks of the shirt. 

LAUNDERING THE SHIRT 
A shirt cannot look well ironed unless it has been well washed. 

Washing, whether by machine or by hand, is most satisfactory if 
the soil on the collars and cuffs is first loosened. Place them on 
a flat surface and scrub them with a small, stiff vegetable brush 
that has been dipped in diluted bleach-water and rubbed on a cake 
of naptha soap. One tablespoonful of Javelle water or a commercial 
bleaching fluid added to 1 cupful of warm water may be used for 
the bleach. On colored shirts, use soap and water without the 
bleach, as the bleach may fade the fabric. 

Directions for making Javelle water follow: 

1 pound washing-soda crystals 0 pound chloride of lime 
1 quart boiling water 2 quarts cold water 

To the washing-soda crystals in an enameled utensil , add the boil­
ing water. Mix the chloride of lime and cold water in another 
enameled dish. Combine the two mixtures and let them stand for 
several hours to settle. Pour the clear liquid off from the sediment, 
or strain the liquid through a thick cloth, then pour it into dark 
bottles and keep the bottles corked tightly. 

Javelle water deteriorates with time, therefore it should be 
made in quantity not larger than that given in the recipe. 

Directions for Washing 
For washing by hand, place the shirt in as hot water as the 

hands will stand; if using a washing machine, use somewhat hot­
ter water. Keep the suds at least 2 inches high as it is the suds that 
helps to hold the particles of soil. Wash the shirts for at least 5 

3 


minutes. Rinse them three times, twice in warm water and once in 
cold water. If the water supply is low, try to rinse them in at 
least two waters. Soap or soap curd left in the material gives a 
grayish cast to the shirts when ironed. 

Bluing is not necessary. 

Starch the shirts as the owners like them. A basic starch 
rec1pe 1s: 

_0 cup starch 
1 cup cold water 
2 quarts boiling water 

l\Iix together the starch and the cold water, add the boiling water, 
stirring constantly. Allow the starch to boil for about 5 minutes . 
Strain it through a fine sieve or a thin cloth. If a thin all-over 
starching is preferred, use 1 part of the starch mixture to 5 parts 
of water. If the collars, cuffs, and the button and buttonhole hems 
only are to be starched, use equal parts of the starch mixture and 
water. If other stiffnesses are desired, experiment with the mix­
tures until a satisfactory one is found and keep that recipe for 
further use. 

Dampening the Shirt 
The best dampness for ironing must be worked out by the 

person who is to do the ironing. Too much dampness lengthens the 
ironing period and makes the collar, seams, cuffs, and front hems 
more difficult to iron. With too little dampness it is difficult to iron 
out the wrinkles . From 30 to 35 "shakes" of water from a pint 
bottle with a sprinkler top, give a good uniform dampness. But 
again this depends upon the stiffness of the shirt and the force 
with which the bottle is shaken. 

Warm water for dampening lessens the time required for the 
clothes to stand before ironing. From 2 to 3 hours is generally 
needed for the moisture to be uniform throughout the shirt. 

The way to dampen and roll a shirt so that it will be in good 
position for ironing is illustrated in figures 1, 2, and 3. 

The Ironing Board 
A comfortable working height while ironing helps to prevent 

fatigue. No formula giving the "right" height for an ironing board 
for a person of given height has been found satisfactory for every­
one of that height. Women of the same body heights may vary in 
other body proportions, such as elbow height, arm length, girth, 
and bust measure. Defects of vision and other physical handicaps 
also make the selection of a working height an individual problem. 

4 


Figure 1 

Spread the shirt flat on a 
work surface; smooth out as 
many wrinkles as possible. 
Sprinkle the front and the 
sleeves. 

Figure 2 

Turn the collar and yoke 
down over the front about 
one-third of the length of the 
shirt. Sprinkle the collar. Little 
moisture is needed on the yoke 
as it absorbs moisture from the 
collar. 

Figure 3 
Fold the shirt so that the 

tail is on the underside. (Note 
the position of the shirt when 
unrolling it for ironing, figure 
6.) Roll it lightly. Tight rolling 
tends to deepen the wrinkles. 


Figure 4 

The cleats and wooden but­
tons are placed to fit the indi­
vidual board. Make the cleats 
wider if you want to use the 
board over a padded ironing 
board. 

Adjust the height of the board or table by some means so that 
an upright posture can be maintained even while reaching the full 
width of the board. In this way one can move freely and without 
strain on the neck, arms, and back while ironing. 

A well-padded table or a wide ironing board is more satisfac­
tory for ironing shirts than is the usual narrow ironing board, 
because on the wider ' surface the shirt requires less handling. One 
of the secrets of good ironing is to handle the shirt as little as 
possible. 

The board shown in figures 4 and 5 is 20 inches wide and i 
made of Ys -inch plywood. Small wooden buttons fastened to 
wooden cleats on the underside of the board hold it firmly to the 
regular-sized ironing board. 

One homemaker cut the ironing time of her total laundry by 
15 per cent when using the wide board. This board is too wide for 
skirts, children's dresses, or any garment that must be placed over 
the end of the board. 

Figure 5 

The wide board is easily put 
on and removed from the reg­
ular board and can be conven­
iently stored when not in use. 


IRONING A SHIRT 

Figure 6 

Place the rolled, dampened 
shirt at the left end of the 
board. As it is unrolled the 
tail will fall over the side of 
the board and the yoke will be 
toward you. 

Figure 7 

Pick up the right sleeve by 
the cuff and shoulder, and turn 
it placket side up. Smooth the 
wrinkles toward the shoulder 
and the cuff. Start ironing in 
the center of the sleeve toward 
the shoulder. Shift the iron to 
the left hand when ironing in­
to the cuff. Shift the iron back 
to the right hand, iron the in­
side of the cuff. Stretch and 
dry the seams well. 

Figure 8 

Turn the sleeve over and 
repeat the process. 


Figure 9 

Iron the top of the collar and 
the band while the shirt is in 
this position; or, if you prefer 
to iron them after the under­
side has been ironed, do it 
when the shirt is in position for 
ironing the yoke (figure 11). 

Figure 10 

Crossing the arms as in 
figure 11, turn the shirt in 
position for ironing the left 
sleeve. The right sleeve is now 
hanging free over the end of 
the board away from the rest 
of the dampened shirt. Iron the 
left sleeve and the underneath 
side of the collar and the band. 

Figure 11 

Making a Z turn by cross­
ing the arms requires little 
handling of the garment. Turn 
the shirt in position to iron 
the yoke and collar. 


I 

Figure 12 
Fold the yoke across the 

back. Do not always fold it at 
the seam, for constant creasing 
with the hot iron may cause 
the fabric to break at that 
spot. 

Figure 13 

Give the shirt a one-fourth 
turn, which places it length­
wise of the board. Iron the 
inside of the left of the ·back 
and yoke. Stretch and press 
dry the underseams of the 
sides to prevent puckering. 

Figure 14 

Fold the unironed left front 
over the ironed back, smooth 
and iron it. Press the button­
hole band, turn it back and 
press it on the wrong side as 
in figure 17. Retouch the front 
if necessary. 


Figure 15 

Shift the shirt slightly to­
ward the back of the board. 
Iron the inside of the back. 

Figure 16 

Iron the right front over the 
ironed back. 

Figure 17 

Turn the button band over 
and press it on the wrong 
side. Touch up the side front 
if necessary. 


Figure 18 

Turn the collar in position 
by folding; ironing is not nec­
essary. 

Figure 19 

Without moving, the shirt 
is now in position for folding. 
Button the collar button, and 
the third and fifth buttons. The 
shirt has been turned only 
three times. Thus there has 
been little handling or oppor­
tunity to wrinkle the shirt. 

Folding the Shirt 

Some women prefer to hang the ironed shirts on clothes hang­
ers until they are worn. U nless allowed to hang free with plenty of 
space between garments, the shirts may have a some\vhat witted 
look by the time they are to be worn. This is especially true in 
warm, damp weather. 

METHOD 1 FOR FOLDING 

Figure 20 

With the shirt front up, 
grasp the yoke with the left 
hand and the tail of the right 
half of the shirt with right 
hand. Fold about half-way be­
tween the collar and the arm­
hole; bring the fold the full 
length of the shirt. Bring the 
top edge of sleeve along this 
fold. Turn the fold and the 
sleeve back under the body of 
the shirt. 


Figure 21 

Repeat the process on the 
right-hand side of the shirt. 

Figure 22 

With the left hand under 
the shirt, lift the shirt; with 
the right hand bring the tail 
under the top. 

Figure 23 

Leave about 6 inches of the 
tail of the shirt to tuck under 
the yoke, to hold the folded 
shirt in place. 


Figure 24 

It is not necessary to pin the 
shirt to hold it together. The 
finished shirt is now ready for 
storage. 

METHOD 2 FOR FOLDING 

Figure 25 

Turn the shirt back side up. 
Fold the left sleeve across the 
yoke, with the cuff brought to 
the opposite sleeve seam. Fold 
the right sleeve on top of the 
left one. 

Figure 26 

With the right hand, hold 
cuffs in place. With the left 
hand, fold the side of the shirt 
back over the right hand. Fold 
the other side in the same way. 


Figure 27 

With the left hand, fold the 
top half of the shirt down to­
ward the tail. 

Figure 28 

Tuck the remaining part of 
the tail between the collar and 
the sleeves, to hold the shirt 
together. 

METHOD 3 FOR FOLDING 

Figure 29 

With the shirt back side up, 
fold the left side back toward 
the center. Draw the left sleeve 
down toward the tail, fold the 
sleeve in the middle, and place 
the cuff just below the collar. 
Fold the other sleeve in the 
same way and place the cuff 
over the first one. Complete 
the folding as in method 2. 


NOTES 


Published and d istributed in fmtherance of t he 
Acts of May 8 and Jun e 30, 1914, b y T he State 
College of \ Vashington Exten sion Service, E . V. 
Ellington, Di1·ector, and U . S. D epar tment of 

Agriculture co-operating. 

Sm-749 


	eb0353_1949_page 01
	eb0353_1949_page 02
	eb0353_1949_page 03
	eb0353_1949_page 04
	eb0353_1949_page 05
	eb0353_1949_page 06
	eb0353_1949_page 07
	eb0353_1949_page 08
	eb0353_1949_page 09
	eb0353_1949_page 10
	eb0353_1949_page 11
	eb0353_1949_page 12
	eb0353_1949_page 13
	eb0353_1949_page 14
	eb0353_1949_page 15
	eb0353_1949_page 16

