

Countdown Chapter 10 Clothing

Countdown Chapter 10 Clothing

Contents

Ready, Let's Sew]
What's in the Sewing Box?	3
The Parts of the Sewing Machine	
The Functions of the Sewing Machine	
The Seven Clues to Achieve a Total Look	

Clothing Ready, Let's Sew

Find the clothing and sewing words in the word search puzzle. The words go up, down, across, and diagonally. Some are spelled backwards.

label fuse	press groomi	na	fabi scis:			patt pins		tops stitc		•		y sewin making		ment terms use tfits.	d
hem	slip stit	•		ing mad	chine	sear		need			iron		r	marking pencil	
appliqué	seven	clues	butt	on		mea	ısure	care	label		hem g	auge	t	hread	
n	r	е	t	†	а	p	b	h	d	f	f	X	S	q	
С	а	p	p		i	q	U	е	S	t	i	†	C	h	
g	k	m	е	S	U	f	Z	m	е	а	S	U	r	е	
d	p	n	b	n	0	r	i	g	d	Χ	n	٧	S	f	
b	S	е	W	i	n	g	m	а	С	h	i	n	е	α	
S	S	е	r	p	f	i	r	U	S	b	k	f	е	b	
С	g	d	٧	α	i	m	k	g	j	С	S	S	f	r	
i	е		t	е	С	а	r	е		а	b	е		i	
S	р	е	h	d	n	g	r	0	0	m	i	n	g	С	
S	h	m	r	W	f	С	h	b	0	b	С	h	i	1	
0	m	α	е	S	С	m		е	α	0	t	U	у	a	
r	r		а	d	q	е	b	U	†	t	0	n	'n	b	
S	0	Х	d	d	е	h	a	r	е	q	n	†	S	е	
S	Z	e	a	a	h	С	†	i	t	S	 D	0	t		

Developed by: Mary Forster, Extension Associate, 4-H Youth Development/Family and Consumer Sciences

n

t

m

r

n

Word Search

In this activity you will:

identify terms used when making 4-H

clothing projects.

Clothing Ready, Let's Sew

Find the clothing and sewing words in the word search puzzle. The words go up, down, across, and diagonally. Some are spelled backwards.

label	press	fabric	pattern	topstitch
fuse	grooming	scissors	pins	stitch
hem	slip stitch	sewing machine	seam	needle
appliaué	seven clues	button	measure	care labe

Word Search—Key

In this activity you will:

- identify terms used when making 4-H clothing projects.
- identify sewing equipment terms used when making 4-H outfits.

iron	marking pencil
hem gauge	thread

10-2

ClothingWhat's in the Sewing Box?

Match each term with its correct definition by writing the letter of the term in front of the correct definition.

Definitions

 1. keeps sewing tools in one place
 2. used to cut fabric
 3. used to take body measurements and to measure fabric
 4. used to measure short distances
 5. used for hand sewing
 6. used to hold pieces of fabric together or to hold patterns to fabric
 7. stores pins
 8. used to transfer important markings from the pattern onto the fabric
 9. keeps the needle from hurting your finger when sewing by hand
 10. used in sewing stitches to hold fabric together
 11. used to remove stitching mistakes
 12. used to cut single or multiple layers of fabric; must be used with special cutting mat

Matching

In this activity you will:

- learn the names of the basic sewing tools needed for making 4-H clothing projects.
- learn the uses of each sewing tool.

Word List

- A. pin cushion
- B. seam ripper
- C. rotary cutter
- D. thimble
- E. hem gauge
- F. marking tools
- G. sewing box
- H. pins
- I. needles
- J. shears
- (thread
- L. tape measure

ClothingWhat's in the Sewing Box?

Match each term with its correct definition by writing the letter of the term in front of the correct definition.

Definitions

G	_ 1. keeps sewing tools in one place
J	_ 2. used to cut fabric
L	_ 3. used to take body measurements and to measure fabric
E	4. used to measure short distances
I	_ 5. used for hand sewing
<u>H</u>	 used to hold pieces of fabric together or to hold patterns to fabric
A	_ 7. stores pins
F	8. used to transfer important markings from the pattern onto the fabric
D	 keeps the needle from hurting your finger when sewing by hand
K	_ 10. used in sewing stitches to hold fabric together
B	_ 11. used to remove stitching mistakes
	_ 12. used to cut single or multiple layers of fabric; must be used with special cutting mat

Matching—Key

In this activity you will:

- learn the names of the basic sewing tools needed for making 4-H clothing projects.
- learn the uses of each sewing tool.

Word List

- A. pin cushion
- B. seam ripper
- C. rotary cutter
- D. thimble
- E. hem gauge
- F. marking tools
- G. sewing box
- H. pins
- I. needles
- J. shears
- K. thread
- L. tape measure

10-4

ClothingThe Parts of the Sewing Machine

Look at the drawing of a sewing machine. How many parts do you already know? Fill in as many parts as you know and then turn the page to check your answers.

Identification	
this activity you wil	ŀ

• identify the sewing machine parts.

A	D	G
В	E	Н
C	F	l

After completing this a	ctivity, find the	ese parts on y	our own sewing machine. Do some of the parts of your machine look different
than the picture? _	Yes	No	
Which parts?			

Developed by: Mary Forster, Extension Associate, 4-H Youth Development/Family and Consumer Sciences

ClothingThe Parts of the Sewing Machine

Look at the drawing of a sewing machine. How many parts do you already know? Fill in as many parts as you know and then turn the page to check your answers.

Identification—Key In this activity you will:

identify the sewing machine parts.

A. :	stitch length adjustment	D	presser bar lever	G	feed dog	
В.	balance wheel	E	presser foot	H	bobbin	
C. ,	thread takeup lever	F	needle	l	spool pin	

After completing thi	is activity, find the	ese parts on y	our own sewing machine. Do some of the parts of your machine look different
than the picture?	Yes	No	
Which parts?	Answers will vary.		

Developed by: Mary Forster, Extension Associate, 4-H Youth Development/Family and Consumer Sciences

10-6

Clothing

The Functions of the Sewing Machine

Match the correct name of the sewing machine part with the function it serves when sewing a garment. Place the letter of the correct answer in the blank provided.

Matching

In this activity you will:

• learn what each part of the sewing machine does.

- 1. Presser foot
- 2. Bobbin
- 3. Needle
- ____ 4. Feed dog
- 5. Spool pin
- 6. Balance wheel
- 7. Thread takeup lever
- 8. Presser bar lever
- _____ 9. Stitch length adjustment

- A. Makes stitches longer or shorter.
- B. Holds the spool of thread in place.
- C. Small teeth that move fabric to needle as you sew.
- D. Holds the fabric in place as you sew.
- E. Moves up and down guiding the upper thread to the needle.
- F. Carries the top thread to make stitches.
- G. Helps the needle run up and down smoothly.
- H. Holds the thread for the underside of the seam.
- I. Raises and lowers the presser foot.

Developed by: Mary Forster, Extension Associate, 4-H Youth Development/Family and Consumer Sciences

Clothing

The Functions of the Sewing Machine

Match the correct name of the sewing machine part with the function it serves when sewing a garment. Place the letter of the correct answer in the blank provided.

Matching—Key

In this activity you will:

 learn what each part of the sewing machine does.

- **D** 1. Presser foot
- **H** 2. Bobbin
- **F** 3. Needle
- ___**C**___ 4. Feed dog
- **B** 5. Spool pin
- **G** 6. Balance wheel
- **E** 7. Thread takeup lever
- 8. Presser bar lever
- **A** 9. Stitch length adjustment

- A. Makes stitches longer or shorter.
- B. Holds the spool of thread in place.
- C. Small teeth that move fabric to needle as you sew.
- D. Holds the fabric in place as you sew.
- E. Moves up and down guiding the upper thread to the needle.
- F. Carries the top thread to make stitches.
- G. Helps the needle run up and down smoothly.
- H. Holds the thread for the underside of the seam.
- I. Raises and lowers the presser foot.

Developed by: Mary Forster, Extension Associate, 4-H Youth Development/Family and Consumer Sciences

ClothingThe Seven Clues to Achieve a Total Look

Unscramble these words that are the seven clues to achieving a total look. learn the seven clues to a total look. niohfas learn how to use the seven clues to siedng achieve the total look in a 4-H clothing project. ift nsttoirucnoc oomgingr turosep nda esipo lbeaonsrep lituagies Write each of the seven clues in the blank after its correct description below. 1. Is influenced through fabric, color, style, lines, garment, details, accessories, and/or personal presentation. Positive presentation of self, pleasant smile. Garment is balanced, overall smooth look, hangs on the body correctly. Total outfit looks "smart" and put together. It is coordinated. Outfit is becoming to wearer. Body and clothes are clean and neat. Overall appearance is smooth. The proper techniques are used to have edges of collars smooth, even, and flat. Seams are clipped and trimmed to prevent bulk. Darts are smoothly stitched and pressed. Hem is neat and smooth. 7. The person walks, sits, and stands straight and tall. Movements are easy and smooth.

Developed by: Mary Forster, Extension Associate, 4-H Youth Development/Family and Consumer Sciences

Word Scramble

and Matching

In this activity you will:

ClothingThe Seven Clues to Achieve a Total Look

Unscramble these words that are the seven clues to achieving a total look.

niohfas	fashion
siedng	design
ift	fit
nsttoirucnoc	construction
oomgingr	grooming
turosep nda esipo	posture and poise
lbeaonsrep lituagies	personable qualities

Word Scramble and Matching—Key

In this activity you will:

- learn the seven clues to a total look.
- learn how to use the seven clues to achieve the total look in a 4-H clothing project.

Write each of the seven clues in the blank after its correct description below.

1. Is influenced through fabric, color, style, lines, garment, details, accessories, and/or personal presentation.

	fashion
2.	Positive presentation of self, pleasant smile. personable qualities
3.	Garment is balanced, overall smooth look, hangs on the body correctly.
4.	Total outfit looks "smart" and put together. It is coordinated. Outfit is becoming to wearer
5.	Body and clothes are clean and neat. grooming
6.	Overall appearance is smooth. The proper techniques are used to have edges of collars smooth, even, and flat. Seams are
	clipped and trimmed to prevent bulk. Darts are smoothly stitched and pressed. Hem is neat and smooth.
	construction
7.	The person walks, sits, and stands straight and tall. Movements are easy and smooth.
	posture and poise

Developed by: Mary Forster, Extension Associate, 4-H Youth Development/Family and Consumer Sciences

10–10 Lift-Of