
IOC
rA245.7r
73
),1265

Measure Your Sew-How

Sewing Tools

8-126

Texas Agricultural Extension Service . The Texas A&M University System · Daniel C. Pfannstiel, Director, College Station, Texas

[Blank Page in Original Bulletin]

SEWING TOOLS

Becky Saunders*

A vast assortment of sewing tools and gadgets are readily
available to save time and make sewing more enjoyable. With so many
items available, it is often difficult to know which ones can best meet
your needs. When beginning to sew, certain sewing tools are essential
such as needles, pins and scissors. As sewing interest increases, other

~
items will become desirable.

~ !....--" Because many tools are essential to sewing success, choose
~--.J $ - good quality ones at first. Keep items in good working order by

repairing or replacing them as soon as they become worn. Store tools
Right-handed shears to p~olong their life and keep them convenient to save time when

sewing.

~
If possible, tryout tools such as scissors before buying to see

how they perform. Examine other items for the correct size, type and
...... quality materials needed for the job(s) intended.

Since most people are right-handed, tools are usually designed
~ ~. to be used by the right-hand, but these are difficult and awkward for

the left-handed person to use. Scissors, shears, reeled tape measures
Left-handed shears and rulers are among the left-handed tools available (see Figure 1).

)

Sewing tools can be dangerous. Keep small and sharp objects \
Figure 1 away from infants and small children. Try to locate pins or needles .I \

when dropped and always return them to a cushion or container. J
Sewing machines, pressing equipment and thread are

discussed in detail in other publications in this series .

• Extension clothing specialist.
The Texas A&M University System.

Measuring

Measuring tools are important in fitting to obtain a symmetrical
appearance. Most measuring tools available today are marked in
inches and yards as well as centimeters and meters. Select tools with
numbers clearly printed in the units needed. Measure often and
accurately for sewing success.

Essentials

Ruler. A 12- to 18-inch (30-46 cm) ruler in plastic or other
transparent material is ideal for measuring most straight, flat areas.
Wood may warp or chip; if used, however, it should have a metal edge
for accuracy.

Sewing Gauge. Sewing gauges are usually metal or plastic in
6-inch (15 cm) lengths and have a moveable slide for marking certain
lengths. A self-locking slide is convenient. Notches and commonly
used lengths such as 5fe-inch (1.5 cm) are helpful.

Tapemeasure. Choose materials such as fiberglass for
accurate body, pattern and other curved or straight measurements.
Plastics may stretch or cloth may shrink when wet. Look for numbers
clearly printed on both sides and metal or reinforced end tips.

Yard or Meter Stick. Metal is the sturdiest material, but
shellacked wood is serviceable for measuring long and straight areas.

Optional-Nice to Have

Dressmaker's Gauge. Gauges aid in marking set widths such as
tucks and pleats and may have shaped edges such as scallops. They
are available in metal or plastic or other transparent materials.

French Curve. A French curve is ideal for drawing edges of
seam and cutting lines that become distorted from pattern alterat 1 or
designing. They are available in metal or plastic or other transparent
materials and come in a number of different sizes and shapes.

Japemeasure ~:r::~::'.1

Hem Gauge. Usually of plastic or some other transparent
material or lightweight metal, the hem gauge is slightly curved on 1ne
side to fit the shape of most curved hems and straight on the othe '
Common widths are marked and often slotted. Hem gauges allow
hems to be turned up easily and quickly and prevent the edge of the
hem from showing on the wrong side when pressed. It is useful in
turning up other edges such as pockets, appliques and casings.

T-square

Sewing gauge

.j

Hem gauge

I Skirt marker

Skirt Marker. Choose a sturdy base and length that extends as
high as needed. Pin versions require someone to help while chalk
markers do not, but pin versions are more accurate. Some skirt
markers combine both.

T-Square. A moderate size T-square which is 9 inches (22.5 cm)
long with a 4-inch (10 cm) T-bar is most convenient for marking
pattern alterations, finding right angles or straightening or locating
grain lines. Lightweight metal, plastic or transparent materials are
ideal. Some have an adjustable T-bar.

mgt lOO. Dressmaker 's gauge

French curve

Figure 2

)

Cutting

Accurate cutting maintains accurate marking. Cutting slightly
out of line can change a garment's fit and professional appearance
while carelessness may permanently ruin a garment.

Essentials

Scissors and Shears. Shears are usually 6 inches (16 cm) or
longer, have a small bent ring handle for the thumb, larger ring handle
for two or three fingers and basically are used for heavier cutting .
Bent handle shears allow fabric to lie flat when cutting. Scissors are
usually 3 to 6 inches (7.5-16 cm) long, have ring handles of equal size
and are used for lighter, intricate cutting. A 7- to 8-inch (17.5 to 20 cm)
dressmaker shear and a pair of sc issors are ideal.

Look for blades of high quality steel or Molybdenum that are
nickel-plated for protection and chrome-plated to prevent rust.
Before buying, test for working smoothness. Shears should cut fabric
the entire length of the blade. Handles of shears should feel
comfortable and balanced in the hand . Keep blades closed and free of
lint and dust. About once a year place one drop of sewing machine oil
on the screw or pivot jOint. Never cut over pins or paper which will
damage the blades. Blades may be commercially or home sharpened .
Cutting synthetic fabrics dulls cutting edges more rapidly. Repeal j

cutting of heavier fabrics may make cutting delicate fabrics more "
difficult as blades may be slightly sprung . Adjustments may be needed.

Optional-Nice to Have

Buttonhole Scissors. An adjustable screw makes it possibk~ to
set the blades to cut only a certain length. ~

Cutting Board. Foldable, corrugated cardboard materials with
bias, length and width markings in square inches and centimeters are
ideal as a fabric cutting surface, for checking or straightening
grainlines and marking or designing.

Embroidery Scissors. Slender blades and needlesharp points
make these scissors ideal for intricate work.

Pinking or Seal/oping Shears. These shears retard raveling or
provide a decorative finish. Select 7112 - to 9-inch (8.7-22.5 cm) blades
with a ball bearing pivot. Blades are not easily sharpened at home and
mayor may not be successfully sharpened commercially.

Scissors Seam Ripper. A pin-like device with sharp steel blade that is
useful for quick ripping , rippers are available in various sizes. Look for
a safety ball to protect fabric and cap covering for the blade. Avoid
substituting a razor blade which is dangerous and less accurate.

Thread Clips. Thread clips are a scissor variation with short
blades and a spring mechanism to keep blades apart. They are ideal
for fast, clean notching, ripping, short cuts and clipping threads.

Marking

Tracin wheels and paper

Transferring pattern markings accurately is essential to sewing
success. Fabric type determines the marking tools needed.

Essentials

Thread basting or tacking, clipped seam allowances and
straight pins can be used to mark most areas on any fabric and 1
especially delicate or special fabrics that cannot be marked by any (l
other method.

Tailor 's chalk

Figure 4

Miscellaneous Tools

Optional-Nice to Have

Dressmaker's Marking Pencil. Choose one with a brush for ease
in removing chalk markings or one easily removed by plain water
Marking pencils are most suitable for hard-surfaced fabrics and are
available in a variety of colors.

Tailor's Chalk. Refillable holder types with built-in sharpeners
are most convenient. For easy removal and to avoid permanent
damage, always test color and chalk on a fabric scrap before using.

Tracing Wheel and Dressmaker's Tracing Paper. Wheels with
dull, serrated edges are best for most fabrics. Delicate fabrics need an
unserrated wheel, while heavy fabrics need a needlepoint wheel. Some
wheels have a bent shank that serves as a finger rest. Double faced
paper is more convenient and saves time. Always test paper color and
wheel marks on fabric before using to prevent permanent damage such
as snagging. Buy paper that allows washing or drycleaning to remove
colored tracings from the fabric.

Essentials

Needles, Hand and Machine. Sharps are a commonly used
medium length, all purpose hand sewing needle. Sizes range from ~1
for coarse work to ~10 for fine sewing. Sewing machine needle sizes
commonly range from 9 or 70 (metric size) for delicate fabrics to 18 or
110 (metric size) for heavier fabrics. Both hand and machine needles
are available in sharp points for sewing wovens and ball points for
sewing knits. Throwaway bent, burred or da/"naged needles to prevent
snagging or damaging fabric. Change sewing machine needles
frequently or after approximately 8 hours of sewing time.

TEXAS A&M UNIVERSITY

11
A14838 315965
-Pm-Cus-hlon. -Select a cushion with an attached emery bag for

cleaning needles and pins, minor sharpening and removing rust. Wrist
pin cushions are convenient while sewing or fitting. Magnetized
caddies keep pins easily available.

Pins. Choose fine rustproof dressmaker's brass or stainless
steel silk pins with sharp or ball points. Brightly colored glass headed
pins are convenient, easy to use and a safety feature that prevents
pins being lost in carpet or furniture. Extra long pin lengths are
convenient for heavy fabrics or fitting. Do not use commercial pins
from packaged garments such as men's shirts because they are
coarse, may rust or damage the fabric.

Thimbles. Thimbles are usually selected to fit the middle finger
and are available in rustproof metal, plastic, leather and other
materials. Sizes range from 6 to 11 .

Optional-Nice to Have
Beeswax. Beeswax is most handy in a holder which keeps wax

dust and lint free. Beeswax helps keep thread from knotting, tangling
and breaking and aids in threading needles.

Bodkin. Bodkins are clasp devices useful in threading elastic
and cording through casings.

Double Stick Tape. This product is useful for matching
patterned fabrics, holding zippers or appliques in place, fitting or
designing.

Loop Turner. Loop turners are a latch-hook device used in
turning cording.

Needles, Hand and Machine. Embroidery or crewel hand sewing
needles are easy to thread because they have larger eyes.
Self-threading needles are available for both hand or machine sewing
in which thread slips through a small opening at the top or on the side
of the needle's eyes. Double or triple machine sewing needles (jo· ld
to one shaft) are ideal for parallel rows of plain or decorative
topstitching. Machine needles are also available with wedge points
fnr .0 • ~--""'IoLL_,-L.u'!~~~..u· ..L.J...~~MLJ;-h";. _ _________ _

(

Figure 5

Sewing organizer
.. -

Pin cushion

Needle Threader. This product is a wire device that aids in
threading machine or hand sewing needles. Threaders can be
purchased with a magnifying glass for added ease in threading. j

Sewing Equipment Organizers. Chests, baskets, cases, cat"..Iies,
files or wall organizers save time and are convenient.

Tissue Tape. Common measurements and widths are marked on
this non-adhesive tissue product. It is designed to prevent snagging
and jamming of sheer fabrics, allows even feeding of vinyls and
leathers and simplifies sewing of delicate and pile fabrics. It can also
aid in gathering and pleating.

Topstitching Tape. This product is useful as a topstitching
guide, for marking, to stabilize stretchy fabrics, tape basting hems or
for pattern alteration or designing. Common measurements and widths
are marked. Some products are perforated and designed to be torn
apart at certain widths. Tape may be reused when applied to smooth
surfaces if rewound onto a spool.

Sewing tools aid in making sewing pleasant, enjoyable and
successful. Costs expended for various tools reduce savings resulting
from homesewing. These costs are well worth it for tools that are
frequently used, convenient and precise but unjustifiable for faddish,
unnecessary or poor quality items. Know yourself, your needs,
interests and skills and most of all survey the market carefully before
buying.

• Pins

~Thimble

·711 ; ~

Tissue tape

~

~
~ ~ I ~ Beeswax

~ -/ ~~=~S~~~-e:. Bodkin

o Loop turner

Needle threader

(

References

All About Sewing for Children. New York : Simplicity Pattern Company, 1973.

Commercial Notion Catalogs by Scovill, Boye and Belding.

"Equipment for the Left Hand." What's New In Home Economics. October, 1974.

Fuss-Free Fit. New York : Simplicity Pattern Company, 1978.

The Vogue Sewing Book, Revised Edition. New York : Vogue Patterns, 1973.

Wiss Scissors and Shears. Apex, North Carolina : Cooper Industries, 1978.

The information given herein is for educational purposes only. Reference to commer­
cial products or trade names is made with the understanding that no discrimination
is intended and no endorsement by the Cooperative Extension Service is implied.

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio­
economic level, race, color, sex, religion or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States
Department of Agriculture cooperating. Distributed in furtherance of the Acts of Congress of May 8, 1914, as amended, and
June 30, 1914.
20M-12-79 CLO 3-1

	b1265 0001
	b1265 0002
	b1265 0003
	b1265 0004
	b1265 0005
	b1265 0006
	b1265 0007
	b1265 0008
	b1265 0009
	b1265 0010
	b1265 0011
	b1265 0012

