


Stitch #	Icon	Stitch Type	Description	Recommended Foot	Feet and Accessory descriptions	
1		Utility	Straight Stitch for garment construction, quilt piecing and straight stitching.	A Zig-Zag All-purpose		
2		Utility	Straight Stitch for garment construction, quilt piecing and straight stitching. Needle is moved to left position.	A Zig-Zag All-purpose	Zig-Zag Foot A Part Number: 832523007	Piping Foot Part Number: 200314006 For making and applying corded piping.
3		Utility	Lock-a-matic Straight Stitch for quilt piecing and straight stitching. Automatically reverses and locks at ends.	A Zig-Zag All-purpose	Also called the all-purpose foot. Used for most utility sewing from straight stitch to zig-zag stitching.	
4		Utility	Straight stitch with auto lock at ends.	A Zig-Zag All-purpose		
5		Utility	Stretch Stitch for seams that require very durable stitching.	A Zig-Zag All-purpose		Ribbon/Sequin Foot Part Number: 200332000 A specialty foot for easy application of ribbons up to 7.6 mm wide. Also may be used to attach sequins.
6		Buttonhole	Sensor Buttonhole for use with Buttonhole foot R.	R Buttonhole foot (sliding)	Buttonhole foot R (sliding) Part Number: 830823015 Perfect buttonhole will be sewn automatically to match button. Also used for "Quick Darn" on Memory Craft Machines.	
7		Buttonhole	Round end Buttonhole for use with many fabric types. Perfect for blouses.	R Buttonhole foot (sliding)		Roller Foot Part Number: 200316008 Alternative to Ultraglide Foot. For more control, less friction when sewing on imitation leather, vinyl, elastic, velvet.
8		Buttonhole	Keyhole Buttonhole for use with many fabric types. Suitable for larger and thicker buttons.	R Buttonhole foot (sliding)		
9		Buttonhole	Darning Stitch for darning holes.	R Buttonhole foot (sliding)	Overlock Foot C Part Number: 822801001	
10		Utility	Zig Zag stitch for overcasting or appliqué.	A Zig-Zag All-purpose	Use with an overcast stitch to wrap thread around the edge of your fabric to prevent raveling.	
11		Utility	Multiple Zig Zag stitch for attaching elastic bands and mending.	A Zig-Zag All-purpose		Ultraglide Foot Part Number: 200329004 Ultraglide coating permits easy sewing of fabrics that might otherwise stick to metal foot -- Ultrasuede, vinyl, man-made leather.
12		Utility	Overcasting Stitch for stitching and finishing seams in one step on heavier woven fabrics such as corduroy or twill.	C Overlock/ Overedge	Adjustable Blind Hem Foot G Part Number: 820817015	
13		Utility	Knit Stitch for stitching and finishing seams in one step for lightweight fabrics.	A Zig-Zag All-purpose	Has adjustable guide for machines that are equipped with variable needle positions.	
14		Utility	Double Overedge Stitch for stitching and finishing seams that must be flexible in one step for fabrics that tend to ravel such as silk or linen.	C Overlock/ Overedge		
15		Utility	Stretch Blind Hem Stitch for invisible hemming on knits.	G Adjustable Blind Hem	Applique Foot F Part Number: 820815002	
16		Utility	Blind Hem stitch for invisible hemming on woven fabrics.	G Adjustable Blind Hem	A clear, hinged foot, perfect for easy maneuvering when sewing applique pieces.	Beading Foot Set Part Number: 200321006 For easy application of decorative strings of pearls. Set includes two feet to accommodate various sizes.
17		Utility	Shell Tuck Stitch for finishing on light weight fabrics to produce a tuck scallop edge.	F Applique Foot		
18		Utility	Triple Stretch Stitch. Has stretch capability for durable seams. Used for knit fabric and reinforcing seams.	A Zig-Zag All-purpose	1/4 inch Seam Foot O Part Number: 200318000	
19		Patchwork & Quilting	Sculpture Stitch with a 2.50 stitch length. (Can snip single stitch with a seam ripper for a hand-sewn look)	F Applique Foot	Sews a 1/4" seam allowance quickly and accurately. Great for piecing quilts and topstitching.	
20		Patchwork & Quilting	New Sculpture Stitch designed to mimic hand quilting with a stitch length of 5.0. (Can snip single long stitch with a seam ripper for a hand-sewn look).	F Applique Foot		Ruffler, Universal Part Number: 943100000 This snap-on Universal Ruffler fits all top loading machines we carry. Perfect for sewing tucked pleats.
21		Patchwork & Quilting	Saddle Stitch used for machine quilting as well as sewing on stretchy fabric.	A Zig-Zag All-purpose	Darning Foot P2 Part Number: 822820006	
22		Satin	Cording Stitch for attaching decorative cording.	F Applique Foot	Spring-loaded foot for free-motion embroidery, quilting and free form monogramming.	
23		Satin	Decorative stitch fMC3500r borders and other decorative effects.	F Applique Foot		
24		Satin	Decorative stitch for borders and other decorative effects.	F Applique Foot	Ditch Quilting Foot Part Number: 200341002	Gathering Foot Part Number: 200315007 Used for creating soft gathers quickly.
25		Satin	Decorative stitch for borders and other decorative effects.	F Applique Foot	Sew "in the ditch" of a seam with this snap-on foot. The extended guide helps you stay in the seam while the machine stitches. It's perfect for quilt tops and garment construction on waistbands, etc.	

Stitch #	Icon	Stitch Type	Description	Recommended Foot	Feet and Accessory descriptions
26		Satin	Decorative stitch for borders and other decorative effects.	F Applique Foot	 Even Feed Foot with Quilt Guide AKA Walking foot Part Number: 214874013 Helps prevent layers of fabric from shifting and slipping. Great for matching plaids. Detachable and adjustable quilt guide for quilters.
27		Satin	Decorative stitch for borders and other decorative effects.	F Applique Foot	
28		Patchwork & Quilting	Applique Stitch for appliqué, attaching cording or couching.	F Applique Foot	
29		Patchwork & Quilting	Blanket Stitch for appliqué, attaching cording or couching.	F Applique Foot	 Hemmer foot D1 (6 mm) The Hemmer Foot creates straight, professional rolled hems on light to medium weight fabrics. The channel guide holds the rolled fabric and allows for a straighter hem.
30		Patchwork & Quilting	Parisian Stitch for appliqué, attaching cording or couching.	F Applique Foot	
31		Patchwork & Quilting	Parisian Stitch for appliqué, attaching cording or couching.	F Applique Foot	 Custom Crafted Zig-Zag Foot F2 Part Number: 200137003 Front of foot has been removed for clearer visibility when sewing. Great for applique, monogramming, cutwork and quilting.
32		Utility	Hemstitch for stitching and finishing seams in one step on heavier woven fabrics such as corduroy or twill.	F Applique Foot	
33		Decorative	Scallop Stitch for borders and other decorative effects.	A Zig-Zag All-purpose	 Zipper Foot E Part Number: 829801002 For use when sewing in zippers.
34		Patchwork & Quilting	Patchwork Stitch for decorative appliqué and crazy quilting.	F Applique Foot	
35		Decorative	Decorative Stitch for borders and other decorative effects.	F Applique Foot	 Straight Stitch Foot H Part Number: 200007106 Designed with single hole to allow you to sew a straight stitch on lightweight fabric without skipping stitches.
36		Heirloom	Grandma's Garden Stitch for decorative stitching and stacked stitch techniques.	F Applique Foot	
37		Heirloom	Hemstitch for ornamental hemstitching. Suitable for wing needle.	A Zig-Zag All-purpose	 Needle Plate for Straight Stitch Part Number: 200093305 Ideal for piecing quilt blocks or quilting the layers together, this Needle Plate provides a more stable base for difficult, slippery fabrics
38		Heirloom	Hemstitch for ornamental hemstitching. Suitable for wing needle	A Zig-Zag All-purpose	
39		Heirloom	Hemstitch for ornamental hemstitching. Suitable for wing needle.	A Zig-Zag All-purpose	 Button Sewing Foot D Part Number: 940350000 Holds buttons, snaps, hooks and eyes in place while sewing.
40		Heirloom	Hemstitch for ornamental hemstitching and decorative stitching. Suitable for wing needle.	A Zig-Zag All-purpose	
41		Heirloom	Ladder Stitch for ornamental hemstitching, ribbon work and decorative stitching. Suitable for wing needle.	F Applique Foot	
42		Heirloom	Ladder Stitch for ornamental hemstitching, ribbon work and decorative stitching. Suitable for wing needle. Has stitch in the middle of rung, making it harder to use ribbons	A Zig-Zag All-purpose	
43		Heirloom	Decorative Stitch for ornamental hem stitching and decorative stitching.	F Applique Foot	
44		Heirloom	Smocking Stitch for machine smocking, decorative stitching and stacked stitch techniques.	F Applique Foot	
45		Heirloom	Smocking Stitch for machine smocking, decorative stitching and stacked stitch techniques.	F Applique Foot	
46		Heirloom	Double Overlock Stitch for decorative edge finish. Suitable for wing needle.	F Applique Foot	
47		Decorative	Decorative Stitch for borders and other decorative effects.	F Applique Foot	
48		Decorative	Hemstitch for borders and other decorative effects.	F Applique Foot	
49		Heirloom	Cross Stitch for machine cross stitch and decorative stitching.	F Applique Foot	
50		Heirloom	Sand Stitch for machine smocking, decorative stitching and stacked stitch techniques.	F Applique Foot	