
My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

1

©2020 BERNINA of America. Permission granted to copy and distribute in original form only. Content may not be altered or used in any other form or under any other branding.

 05152020

ACCESSORIES WORKBOOK
BERNINA PRESSER FEET

Presser Feet
and Accessories

M A S T E R Y
B O O K

S E R I E S

MY
BERNINA

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

TABLE OF CONTENTS
INTRODUCTION 4

FEET INFORMATION 5

SEAMS .. 6

PATCHWORK SEAM 7

STANDARD SEAM 8

KNIT SEAM ... 9

FAGOTED SEAM 10

HEMSTITCHED SEAM 11

EDGE JOINING SEAM 12

FLAT FELLED SEAM 13

CLOSURES .. 14

MANUAL BUTTONHOLES 15

DUPLICATE BUTTONHOLES 16

ATTACHING BUTTONS 17

CENTER ZIPPER 18

INVISIBLE ZIPPER 19

SEWING HOOK-AND-LOOP TAPE 20

HEMS & EDGE FINISHES 21

BLIND HEM .. 22

BIAS BINDING .. 23

FRENCH BINDING 24

CORDED EDGE 25

NARROW HEM 26

TRIMMED EDGE 27

SPECIALTY FABRICS 28

SEWING JEANS & DENIM 29

SEWING LEATHER, VINYL & PLASTIC 30

APPLIQUÉ & DECORATIVE STITCHES 31

BLANKET STITCH APPLIQUÉ 32

INVISIBLE APPLIQUÉ 33

DECORATIVE STITCHING 34

QUILTING ... 35

MACHINE QUILTING 36

ECHO QUILTING - FOOT #55 37

ECHO QUILTING - FOOT #44C 38

FREE-MOTION QUILTING 39

FREE-MOTION STITCHING 40

RULERWORK QUILTING 41

STIPPLE QUILTING 42

PIPING .. 43

STANDARD PIPING 44

MINI PIPING ... 45

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

3

TABLE OF CONTENTS

DOUBLE PIPING 46

JUMBO PIPING 47

PLEATS, TUCKS, & RUFFLES 48

GATHERING .. 49

CORDED PINTUCKS 50

PINTUCKS & DECORATIVE STITCHING .. 51

PLEATING & RUFFLING 52

NARROW TUCKS 53

COUCHING ... 54

BASIC COUCHING 55

ATTACHING STRANDS OF BEADS 56

FLAT COUCHING 57

FREE-MOTION COUCHING 58

SURFACE DESIGN 59

HEMSTITCHING 60

EYELET EMBROIDERY 61

LACE INSERTION 62

NEEDLE FELTING 63

SASHIKO ... 64

SEWING CIRCLES ...65

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

4

INTRODUCTION
BERNINA has almost 100 presser feet and accesso-
ries. Why so many?
• Improves sewing skills—Presser feet designed

to do certain tasks help you to sew better,
improving skills, often with a simple change of
the presser foot!

• Faster sewing, quicker results—Many presser
feet and accessories were designed for factory
use, where time and production are of major
importance; gives you more time to sew!

• More professional-looking projects—The right
tools for the right job result in projects that
are crafted with a look that does NOT say,
“homemade.”

• Offers more creative options—Sometimes
the only way to accomplish a task is with a
specialty presser foot; add new tricks to your
sewing machine!

This workbook is designed to be used as a step-
by-step guide to familiarize you with many of the
BERNINA presser feet and accessories. Once you
have completed the stitching exercises, attach the
sewn samples to the information pages (or add an
extra mounting page as a facing page) and insert
the pages into plastic page protectors to store in a
3-ring binder. They can then be used as a reference
tool as you use your machine and explore its creative
possibilities.

BERNINA strives to provide its customers with quality
sewing machines, and informative publications and
classes. Along with providing My BERNINA Classes,
your local BERNINA dealer stocks The Big Book of
Feet, a complete guide to BERNINA presser feet and
accessories. Plus, BERNINA’s website and blog offers
product information, free projects and a variety of
articles that appeal to all types of stitchers, no mat-
ter which machines are their favorites.

www.bernina.com
weallsew.com

Click here for video:
Introduction

https://www.bernina.com/en-US/Home-United-States
https://www.facebook.com/BERNINAUSA/
https://www.flickr.com/photos/berninainternational
https://www.instagram.com/berninausa/
https://www.pinterest.com/berninausa/
https://www.youtube.com/user/BerninaInternational
https://cdn.cd2learning.com/Blanchard/2019.05.09.16.35.57.202_Introduction.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

5

FEET INFORMATION

Numbered Feet
Many of the BERNINA presser feet come in
more than one version. Reverse Pattern Foot #1
is shown here in the most common versions of
BERNINA presser feet:
• Number only - Made for BERNINA sewing

machines that have a maximum stitch width
of 5.5 mm. These feet will often work with
the 9 mm models also, but are limited to a
5.5 mm width.

• Number + C - Works with BERNINA models
that have a maximum 9 mm stitch width. The
sensor on the foot works with the electronics
of the machine to sew 9 mm stitches.

• Number + D - These feet work with the
Dual Feed of some BERNINA models that are
equipped with the Dual Feed function. Once
the foot is attached to the machine, there is
a connector on the back of the machine that
engages the Dual Feed function.

The Big Book of Feet
This 250-page publication has all you need to
know about BERNINA presser feet & accesso-
ries in one volume! Filled with inspirational pho-
tos, giving you lots of ideas for using techniques
sewn on BERNINA sewing machines.

The spiral binding lays flat when open, making it
easy to keep the book right next to your sewing
machine so you can reference it as you sew.

Handy charts are included for each presser foot
and accessory that show settings such as stitch
width, length and needle position for each
technique.

Find out the original purpose for each presser
feet, how they are designed and what additional
techniques can be sewn using them.

The presser feet and accessories are organized
numerically to make them easy to find. They are
also listed by name in the index along with sew-
ing techniques for easy-to-find information.

Reverse Pattern Foot #1/1C/1D

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

6

SEAMS
PATCHWORK SEAM

STANDARD SEAM

KNIT SEAM

FAGOTED SEAM

HEMSTITCHED SEAM

EDGE JOINING SEAM

FLAT FELLED SEAM

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

7

PATCHWORK SEAM
Typical patchwork seams have quarter inch seam allowances, and must
be consistent to precisely form the patchwork pattern. BERNINA has
three patchwork feet - #37, #57, and #97. All of these come in two ver-
sions, regular and Dual Feed for a total of six feet. All of the BERNINA
Patchwork Feet are straight stitch, center needle position feet.

Supplies & Settings
• Nine 2½” squares of firmly woven fabric (5 dark & 4 light)
• Cotton or polyester thread
• Patchwork Feet #37/37D, #57/57D or #97/97D
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch - Note: For the most precise stitching, also

use a Straight Stitch Plate

Patchwork Piecing
1. Place one dark and one light square right sides together; stitch

with a ¼” seam allowance using one of the following feet:
• Patchwork Foot #37/37D—Align the edge of the foot with

the raw edges of the fabric and sew.
• Patchwork Foot with Guide #57/57D—Align the edge of

the guide with the raw edges of the fabric and sew.
• 9 mm Patchwork Foot with Guide #97/97D—Align the outer

edge of the right toe with the raw edges of the fabric and
sew. The separate guide can also be used for accuracy.

2. Press seams to one side toward the dark fabric; seam a second
dark square on the opposite of the light to complete the row 1.

3. Stitch row 2 with two lights and a dark between them; stitch
row 3 the same as row 1.

4. Join the three rows to complete a block, 6 1/2” square.
Intersecting seams should go in “opposing” directions, nesting
against each other.

Patchwork Foot #37/37D

Patchwork Foot #57/57D

9 mm Patchwork Foot
with Gu ide #97/97D

Row 1

Row 3

Row 2

Click here for video:
Patchwork Feet

https://cdn.cd2learning.com/Blanchard/2019.05.09.16.52.07.708_patchwork_feet_37-57-97__quarter_inch_seams.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

8

STANDARD SEAM
An all-purpose presser foot is used for most general sewing tech-
niques such as seaming, hemming, and topstitching. BERNINA
has three feet suited for all-purpose sewing: Zigzag Foot #0,
Reverse Pattern Foot #1/1C/1D, and Clear Foot #34/34C/34D.

Supplies & Settings
• Two pieces firmly woven fabric, 4” x 6” each
• Cotton or polyester thread
• All-purpose presser foot of your choice
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch

Standard Seams
1. Select an all-purpose presser foot:

• Zigzag Foot #0 is made for BERNINA models with a
maximum stitch width of 5.5 mm and is designed
for straight stitches and other forward motion
stitches such as zigzag and running stitches.

• Reverse Pattern Foot #1/1C/1D is made for stitches
that go backward and forward to form patterns. Each
BERNINA machine comes with a version of this all-
purpose foot.

• Clear Foot #34 is the same as Foot #1 except the
sole is clear for extra visibility of the stitching area.
The markings on the foot let you precisely align
rows of stitches.

2. Place two pieces of fabric right sides together and align
the edge of the fabric with the appropriate marking on
the stitch plate to get even, consistent seam allowances.

3. Press the seam open.

Zigzag Foot #0

Reverse Pattern Foot #1/1C/1D

Clear Foot #34/34C/34D

Click here for video:
All Purpose Feet

https://cdn.cd2learning.com/Blanchard/2019.05.09.16.53.06.111_all-purpose_feet_o-1-34__standard_seams.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

9

KNIT SEAM
Knit fabrics are easy to care for and comfortable to wear. Sewing
knit fabric is not difficult but does require a little know-how.
Using Overlock Foot #2/2A with Vari Overlock Stitch #3 sews the
seam while overcasting the edges of the fabric.

Supplies & Settings
• Two pieces of knit fabric, 4” x 6” each
• Cotton or polyester thread
• Overlock Foot #2/2A
• 80/12 Ballpoint needle
• Center needle position
• Stitch: Vari Overlock Stitch #3

Alphabets
Folder

My
Designs
Folder

Overlock Foot #2/2A

Knit Seam
1. Attach the appropriate foot to the machine: Foot #2 is for 5.5 mm machines and 2A for 9

mm models. The sole of Foot #2A is wider to fit the feed teeth of the large machines but the
needle opening is 5.5 mm.

2. Select Vari Overlock Stitch #3, which stretches with the fabric as the garment is worn. The
seam looks like a traditional seam on the outside of the garment but is a narrow seam with
overcast edges on the inside.

3. Position the fabric under the foot. This foot has one toe on the left and a pin on the right edge
that should be placed on the edge of the fabric. It holds the fabric edge flat for stitching.

4. Stitch the seam. The result is a scant ¼” seam allowance that you press to one side after
stitching.

Click here for video:
Overlock Feet & Knit Seams

https://cdn.cd2learning.com/Blanchard/2019.05.09.16.53.44.777_overlock_foot_2-2a_knit_seams.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

10

FAGOTED SEAM
This decorative seam technique is a 3-part process that joins two pieces
of fabric with threadwork anchored by decorative stitches.

Supplies & Settings
• Two pieces firmly woven fabric, 4” x 6” each
• Tear-away stabilizer
• Cotton, polyester, or rayon embroidery thread
• Tailor Tack Foot #7 and Open Embroidery Foot #20/20C
• 80/12 Universal needle
• Center needle position
• Stitches: Zigzag; Triple Straight; Decorative as desired

Part 1: Fagoting
1. Thread the machine with the same thread in the bobbin and

the needle. Attach Tailor Tack Foot #7 to the machine.
2. Select Zigzag Stitch with a width of 5.5 mm and a satin stitch

length (0.4-0.6 mm). Note: The longer the stitch length, the
more sparse the threadwork will be.

3. Engage the Needle Stop Down function.
4. Optional: Loosen the upper tension 1-2 numbers to add slack in

the thread, forming a higher “tunnel” of thread.
5. Place fabrics right sides together; sew 5/8” from one 6” edge,

sewing slowly (adjust motor to ½ speed, if available).
6. Once the “tunnel” of thread has been formed, carefully hold

the end of thread tunnel and slide it off the back of the foot.
7. Gently pull the two layers firmly apart to show “air” between

them; press seam open.

Part 2: Bundling
Change to Open Embroidery Foot #20/20C.
To “bundle” the fagoting stitches, select the Triple Straight Stitch,
center the foot over the fagoting stitches, and sew through the
middle of the thread, holding the fabrics apart as much as possible.

Part 3: Anchoring
Stabilize the stitching area with tear-away stabilizer if necessary.
From the right side, anchor the threadwork to the fabric on each
side with decorative stitches, sewing through the seam allowance.
Note: Adjust stitch width and length as desired; engage
Mirror Image (if available) as needed; alter needle position as
desired. Trim any excess seam allowance if necessary.

Tailor Tack Foot #7
Open Embroidery Foot #20/20C

Anchor Stitches shown: Honeycomb
Stitch next to fagoting with Triple

Straight Stitch along the outer edges

Click here for video:
Tailor Tack Foot & Fagoted
Seams

https://cdn.cd2learning.com/Blanchard/2019.05.09.16.54.47.000_tailor_tack_foot__fagoted_seams.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

11

HEMSTITCHED SEAM

Hemstitched seams have a delicate lacy look created by using
threadwork to join the fabric pieces. The Spanish Hemstitch
Attachment #47 is used for this technique and works with
Open Embroidery Foot #20, which comes in three versions,
5.5 mm, 9 mm and a Dual Feed version.

Supplies & Settings
• 3 grosgrain ribbons, 5/8” x 8” each
• Narrow cord such as perle cotton, 10” long
• Polyester or rayon embroidery thread
• Spanish Hemstitch Attachment #47
• Open Embroidery Foot #20/20C/20D
• 80/12 Universal needle
• Center needle position
• Stitch: Various decorative stitches

Hemstitching
1. Attach Foot #20/20C/20D to the machine.
2. Select the desired spacer (5.5 mm or 9 mm); attach it to

the plate of the Spanish Hemstitching Attachment, and
then secure the plate to the machine according to the
package directions.

3. Position one piece of ribbon on each side of the spacer.
4. Select one of the decorative stitches below and adjust

the width if needed to the maximum setting (the width
should be the same as the spacer - 5.5 mm or 9 mm).

5. Stitch the length of the ribbons to join them. The stitch
should sew on the edges of both ribbons as it goes back
and forth between them.

6. Position a third ribbon next to one of the outer edges of
the joined ribbons. Select another decorative stitch and
place a narrow decorative cord in the spacer.

7. Stitch the length of the ribbons to join them.

Open Embroidery Foot #20/20C

Spanish Hemstitch Attachment #47

Start with these stitches but try others to

find more that are suitable. Note: Select open

decorative stitches that move in a forward direction

Click here for video:
Spanish Hemstitch Attachment
and Hemstitching

https://cdn.cd2learning.com/Blanchard/2020.05.19.18.26.10.469_Spanish_Hemstitch_47_Hemstitched_Seams.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

12

EDGE JOINING SEAM
When using Foot #10 for Edge Joining, the result is a flat, dec-
orative seam. The fabrics are placed on each side of the guide
and the stitch is divided perfectly between the 2 fabrics that
are being joined. Edge-joining fabrics offers a way to add fabric
in a planned and pretty way such as when lengthening a little
girl’s dress. This same technique can also be sewn with ribbons
or laces and for any project where a flat seam is desired.

Supplies & Settings
• Two pieces firmly woven fabric, 4” x 6” each
• Cotton, polyester, or rayon embroidery thread
• Edgestitch Foot #10/10C Note: Foot #10D (Dual Feed) is

designed for moving 2 layers of fabric and may not feed
a single layer as precisely as Foot #10 or #10C so it is not
recommended for this technique.

• 80/12 Universal needle
• Center needle position
• Stitch: Decorative stitch of choice

Edge Joining
1. Attach Edgestitch Foot #10/10C to the machine.
2. The fabric edges must be finished by hemming, facing,

or folding. Fold one 6” edge of each piece of fabric to
the wrong side.

3. Place one folded edge on each side of the center guide
of Foot #10/10C.

4. Select a side-to-side decorative stitch and sew the seam.

Edgestitch Foot #10/10C

Stitch #417 on fabric
Stitch #641 on ribbon

Click here for video:
Edge Joining Seam

https://cdn.cd2learning.com/Blanchard/2020.05.14.12.28.26.167_Edgestitch_Foot_10-10C-10D__Edge_Joining_Seam.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

13

FLAT FELLED SEAM
Commonly seen on tailored shirts and denim jeans, flat felled
seams are entirely finished inside and out with no exposed raw
edges. BERNINA has two presser that make it easy to stitch flat
felled seams, Lap Seam Feet #70 and #71.

Supplies & Settings
• Two pieces firmly woven fabric, 4” x 6” each
• Cotton, polyester, or rayon embroidery thread
• Lap Seam Foot #70 or #71
• 80/12 Universal needle
• Center needle position for Foot #70; Half Left for #71
• Stitch: Straight Stitch

Flat Felled Seams
1. Attach Foot #70 for a 1/8” flat felled seam or Foot #71

for a 1/4” flat felled seam.
2. Pin the wrong sides of the fabric together, with the

bottom layer extending approximately 1/4” (for Foot #70)
or 1/2” (for Foot #71) beyond the top layer.

3. Fold the lower piece over the top piece and slide it under
the presser foot, aligning fold with the inner right toe.

4. Sew four stitches, then lower the needle into the fabric.
Lift the presser foot and guide the fabric into the slot,
over the left toe of the foot. Stitch the remainder of the
seam, allowing seam allowance to “stand up” as it enters
the slot. Press the seam flat toward the raw edge.

5. Slide the seam under the presser foot so the first stitching
is visible in the slot. Sew four stitches, then lower the
needle into the fabric. Load the fabric into the slot, over
the crook of the left toe, and sew the remaining line of
stitching (along the folded edge).

Lap Seam Foot #70
Lap Seam Foot #71

Step 4 Step 5

Click here for video:
Flat Felled Seam

https://cdn.cd2learning.com/Blanchard/2019.05.09.16.57.07.633_lap_seam_feet_70-71__flat_felled_seams.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

14

CLOSURES
MANUAL BUTTONHOLES

DUPLICATE BUTTONHOLES

ATTACHING BUTTONS

CENTER ZIPPER

INVISIBLE ZIPPER

SEWING HOOK-AND-LOOP TAPE

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

15

MANUAL BUTTONHOLES
Designed for making manual buttonholes, Foot #3/3C is used
for making single buttonholes, long buttonholes such as for a
pocket opening and buttonholes in tight spaces such as on a col-
lar stand. This foot has two channels in the sole to let the two
beads of the buttonhole move smoothly under the foot.

You can make any size buttonhole with Foot #3 because
the foot does not restrict the length. Besides making
buttonholes, Buttonhole Foot #3 is used for gathering over
cord, fine edge finish, and other techniques.

Supplies & Settings
• One piece firmly woven, suit-weight fabric, 6” x 6”
• About 12” of a narrow cord such as topstitching thread,

perle cotton, or embroidery floss.
• Cotton or polyester thread
• Buttonhole Foot #3/3C
• 80/12 Universal needle
• Center needle position
• Stitch: Buttonhole #51

Corded Buttonholes
Corded buttonholes are good to use on knits to stabilize
the buttonhole, keeping it from stretching. They also make
strong reinforced buttonholes for jackets and coats.

1. Fold the fabric in half and place stabilizer or interfacing
between the layers if needed for stability.

2. Mark the buttonhole placement as desired on your fabric.
3. Attach Buttonhole Foot #3/3C to the machine.
4. Place the marked fabric under the foot, aligning it with

the buttonhole marking.
5. Fold the cord in half and place the folded end over the

middle toe of the foot with the length of the cord placed
under the foot and out the back. The cords should be
aligned with the two grooves on the sole of the foot.

6. Stitch the buttonhole, manually selecting the steps
needed to complete the buttonhole. Check your owner’s
manual for the specific steps for your machine.

7. Remove the fabric from under the foot. Pull the two
single ends of the cord until the looped end disappears
into the bartack. Trim the single cord ends very close to
the opposite bartack, or pull the cords to the wrong side
and tie for knit fabrics.

Buttonhole Foot #3/3C

Click here for video:
Manual Buttonholes

https://cdn.cd2learning.com/Blanchard/2019.05.09.17.08.27.289_buttonhole_feet_3-3c__manual_buttonholes.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

16

DUPLICATE BUTTONHOLES
Buttonholes are usually the final step in making a garment
and with Buttonhole Feet #3A and #3B, they will be a
beautiful finishing touch! These presser feet are designed
for making duplicate buttonholes. Foot #3A does this
automatically and 3B helps you do it manually and is a
good choice for models that do not have the automatic
buttonhole feature. The red indicators on the side of each
foot are for setting the desired size when stitching a test
buttonhole.

Supplies & Settings
• One piece firmly woven, suit-weight fabric, 6” x 6”
• Cotton or polyester thread
• Buttonhole Foot #3A or #3B
• 80/12 Universal needle
• Center needle position
• Stitch: Buttonhole #51

Duplicate Buttonholes
1. Attach Buttonhole Foot #3A to the machine.
2. The first buttonhole should be a test to set the size

of the buttonhole. Mark the starting position of the
buttonhole on the fabric.

3. Place the fabric under the foot, aligning the starting
mark with the needle. Set the red indicator for the
length you want, and start stitching.

4. When the red marks on the foot align, push
the reverse button. The machine will complete
the buttonhole, secure the stitching and stop
automatically.

5. Mark the starting point of the buttonholes on your
project.

6. Place the fabric under the foot, aligning the starting mark
with the needle.

7. Push the Start/Stop button and let the machine stitch. It
will complete the buttonhole, secure the stitches and stop
automatically.

Buttonhole Foot #3B is used for the manual process of
making duplicate buttonholes. It has the same red indicator
as Foot #3A, but you will manually stop sewing when the
two red marks line up and then manually select each step of
the buttonhole to complete it.

Automatic Buttonhole Foot #3A
Manual Buttonhole Foot #3B

Click here for video:
Duplicate Buttonholes

https://cdn.cd2learning.com/Blanchard/2019.05.09.17.09.19.045_buttonhole_feet_3a-3b__duplicate_buttonholes-1.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

17

ATTACHING BUTTONS
Sewing buttons on by machine is faster and more secure
than hand stitching. This technique is made for sewing flat,
2- and 4-hole buttons.

Supplies & Settings
• One piece firmly woven, suit-weight fabric, 6” x 6”
• Cotton, polyester, or rayon embroidery thread
• 2 buttons, one with 2 holes and one with four holes
• Button Sew-On Foot #18
• 80/12 Universal needle
• Defualt needle position
• Stitch: Button Sew-On Program #60
• Feed Dog lowered (Feed Dog is automatically lowered

when this stitch is selected on the B 880 PLUS.)

Attaching Buttons
1. Attach Button Sew-On Foot #18 to the machine.
2. Select the Button Sew-on Program in the buttonhole

menu.
3. Place a 2-hole button on the fabric as desired. Position

the button under the foot with the holes between the
two toes.

4. Before you start stitching, use the hand wheel to make
sure the width of the stitch is the same as the width of
the button. If needed, adjust the stitch width.

5. Now you are ready to sew, and this is a good place to
use the Start/Stop button instead of the foot control. The
machine will tie off the stitches and stop automatically
when the program is finished.

A 4-hole button is sewn the same way but you want to stitch
the front holes first and then raise the needle, lift the foot
and slide the button toward you and position the back holes
under the foot.

The stitch forms over the center “toe” of the foot to create
a thread shank for your button. This is especially important
for heavy coats and jackets. Raising the middle toe adds
more slack in the thread, which creates more room for thick
fabrics to lie flat when the garment is buttoned. To adjust
the middle toe, loosen the side screw and move the toe up
or down as desired; re-tighten the screw.

Button Sew-On Foot #18

Click here for video:
Attaching Buttons

https://cdn.cd2learning.com/Blanchard/2019.05.09.17.09.57.023_button_sew-on_foot_18__attaching_buttons.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

18

CENTER ZIPPER
Zipper Foot #4 is a simple zipper foot that has one toe and
uses the far right or far left needle positions. This same foot
also comes as #4D, which is a dual feed foot made for the 9
mm machines and #14D that has an added adjustable guide
that helps you evenly topstitch the zipper laps.

Supplies & Settings
• Two pieces firmly woven fabric, 4” x 10” each
• Cotton or polyester thread
• 9” zipper
• Zipper Foot #4/4D or #14D
• 80/12 Universal needle
• Center needle position for seaming and far right or far left

as needed for stitching the zipper
• Stitch: Straight Stitch

Center Zipper
1. Place right sides together and stitch a seam 5/8” from the

raw edges along the 10” side. Baste with long stitches
(4-5 mm) for 6”, and then set the length to 2.5 mm for
the remainder of the length.

2. Press the seam open.
3. Place the right side of the zipper against the seam

allowances with the coils on the seam, allowing the
excess zipper length to extend above the top of the seam.
Pin the zipper or use double-stick sewing tape to hold it
in place. Using a zipper 2”-4” longer than the opening
makes it easy to sew because you don’t have to stitch
around the zipper pull.

4. Without backstitching, and leaving 6”-8” of thread tails,
begin at the seam line at the bottom of the zipper and
stitch out 3/8” perpendicular to the seam line. Pivot and
continue, topstitching parallel to the seam through all
layers.

5. Repeat for the other side of the zipper. Pull the thread
ends to the wrong side and knot to secure. Remove the
basting stitches.

When using Zipper Foot #14D, set the adjustable guide the
desired size of the lap. Place the guide on the seam line and
keep it there as you stitch, making it easy to sew an even lap
on each side of the zipper.

Zipper Foot 4/4D
Zipper Foot with Guide #14D

Click here for video:
Center Zipper

https://cdn.cd2learning.com/Blanchard/2019.05.09.17.10.42.838_zipper_feet_4-4d-14d__center_zipper.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

19

INVISIBLE ZIPPER
Invisible zippers are stitched so they cannot be seen from the
outside of the garment or project. Sewing an invisible zipper
requires a special presser foot, as the coils of the zipper must
be stitched exactly on the seam line for the finished closure to
appear as a simple seam from the outside. Foot #35 has two
grooves on the sole that ride over the coils of the zipper as the
zipper is sewn. The grooves are set at an angle, designed to hold
the coils upright so the stitching will be next to them on the
seam lines.

Supplies & Settings
• Two pieces firmly woven fabric, 4” x 12” each and one 9”-

10” Invisible Zipper
• Cotton or polyester thread
• Invisible Zipper Foot #35 and Zipper Foot #4
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch

Note: Do not sew the seam first as with conventional
zippers. Invisible zipper tapes are sewn to fabric
sections first, then the seam is sewn.

Invisible Zipper
1. Unzip the zipper. It is not necessary to press coils as with

other invisible zipper applications. Invisible Zipper Foot
#35 has specially designed grooves that guide the zipper
coils out of the way as the tape is stitched in place.

2. With right sides together, baste or pin the right zipper
tape to the right garment piece, so the coil is on the
seam line.

3. Using the center needle position, place the coil in the
right groove of Foot #35. Sew until foot is stopped by the
zipper pull. The needle should sew close to, but not into,
the zipper coil.

4. With right sides together, baste or pin the left zipper tape
to the left garment piece so that the coil is again on the
seam line. Check to be sure the zipper is not twisted.
Place the coil in the left groove of the foot and complete
as directed for the right side of the zipper.

5. Close zipper. Using Zipper Foot #4, place fabric right sides
together and stitch, starting about ½” above the bottom
of the zipper.

Invisible Zipper Foot #35

Click here for video:
Invisible Zipper

https://cdn.cd2learning.com/Blanchard/2019.05.09.17.11.27.968_invisible_zipper_35__invisible_zipper.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

20

SEWING HOOK-AND-LOOP TAPE
When stitching hook-and-loop tape, also known as Velcro, it is
sometimes difficult to stitch along the edge using an all-purpose
foot. The foot has to straddle the flat fabric and the thick Velcro,
so it is hard to stitch a straight line and the stitch formation is
distorted. Using Piping Foot #38 solves that problem.

Supplies & Settings
• One piece firmly woven fabric and one piece tear-away

stabilizer, both 4” x 6”
• Cotton or polyester thread
• Piping Foot #38
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch

Sewing Hook-and-Loop Tape
1. Attach Piping Foot #38 to the machine.
2. Place the stabilizer behind the fabric.
3. Place one side of the tape as desired on the fabric,

then position the fabric under the foot. The thin part
of the foot will sit on the tape and the thick part
sits on the fabric. This positions the needle to stitch
along the edge of the tape as the foot “hugs” the
tape.

4. Sew around the edges of the tape, pivoting at the
corners and backstitching to secure.

Piping Foot #38

Click here for video:
Hook-and-Loop-Tape

https://cdn.cd2learning.com/Blanchard/2019.05.09.17.12.13.969_piping_foot_38__attaching_velcro.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

21

HEMS & EDGE FINISHES
BLIND HEM

BIAS BINDING

FRENCH BINDING

CORDED EDGE

NARROW HEM

TRIMMED EDGE

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

22

BLIND HEM
This traditional folded hem is stitched using Blindstitch
Foot #5. This hem is good for a variety of projects
including dresses, skirts and draperies. Blindstitch Foot
#5 has a 5.5 mm needle opening but can be used with all
BERNINA sewing machines.

Supplies & Settings
• One piece firmly woven fabric, 6” x 10”
• Cotton or polyester thread in a color that matches or

blends with the fabric
• Blind Hem Foot #5
• 80/12 Universal needle
• Far Right needle position (this is the default setting for

the Blindstitch)
• Stitch: Blindstitch

Blind Hem
1. Finish the lower edge of the fabric with an overlock or

zigzag stitch.
2. Attach Blindstitch Foot #5 to the machine.
3. Select the Blindstitch, which is Stitch #9 on most

BERNINA models.
4. Fold the hem allowance to the wrong side. Use a

basting or a long straight stitch to baste the hem in
place about ¼” from the finished edge.

5. Fold the project back against the basting so the finished
edge is exposed. The needle will stitch on this edge and
every few stitches, it will take a small stitch into the fold
of the garment.

6. Place the fold next to the guide of the foot. As you
sew, put your left hand on the project, keeping the
fold in constant contact with the guide.

7. Because the guide extends down the middle of
the foot, the needle must form the stitch over it as
the hem is sewn. This makes a loose stitch, which
in this case is a good thing. The extra slack in the
thread lets the fabric lie flat without puckering
once the hem is stitched.

Blind Hem Foot #5

Click here for video:
Blind Hem

https://cdn.cd2learning.com/Blanchard/2019.05.10.08.38.40.482_blindstitch_foot_5__blind_hem-1.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

23

BIAS BINDING
Bound edges are common on quilts but can also be found
on other projects including garments, purses, and pillows.

Supplies & Settings
• One piece double-sided, pre-quilted fabric, 5” x 10”

and one bias strip 18” in length x the width indicated
in the binder instructions

• Cotton or polyester thread
• Binder Foot #95/95C
• 80/12 Universal needle
• Needle position indicated below
• Stitch: Straight Stitch

Bias Binding
1. Select the desired size Binder Attachment #88

and attach it to the machine according to binder
directions.

2. For best results, stiffen the binding fabric with Best
Press Starch Alternative.

3. Attach Bias Binder Foot #95/95C to the machine.
4. Feed the bias strip into the slot of the binder. Swing

binder toward you if needed for easier insertion
of the strip. Tip: Cut the end of the strip at a
slant and use a stiletto or wooden skewer to
encourage the fabric to feed into the binder.

5. Raise the presser foot and pull the fabric through the
binder so that the fabric extends completely under the
foot.

6. Lower the presser foot and sew a few stitches.
Adjust the needle position until the needle
stitches on the binding edge as desired.

7. Position the fabric to be bound into the fabric
channel between the folds of the bias and
continue stitching, binding one 10” edge of the
fabric. Make sure that the bias strip can flow
freely into the binder.

8. Check to ensure that the fabric is completely
encased in the fold and that the stitching catches
the fabric and the binding. Adjust needle position
if necessary. Note: Finished binding should be
filled with project fabric edge.

Bias Binder #88
for flat bias strips of fabric

Binder Foot #95/95C

Bias Binder #87
for pre-folded bias tape

Click here for video:
Bias Binding

https://cdn.cd2learning.com/Blanchard/2019.05.10.08.39.54.530_bias_binders_87-88__bound_edges.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

24

FRENCH BINDING
Lap Seam Foot #71 is designed for making 8 mm flat felled
seam and is also useful for sewing French binding. Foot #71
holds the binding in place as it goes under the needle for
the final stitching.

Supplies & Settings
• One piece double-sided, pre-quilted fabric, 10” x 10”
• 55”-60” of 2” wide fabric strips, pieced to make 1 strip
• Cotton or polyester thread
• Lap Seam Foot #71
• 80/12 Universal needle
• Needle position as indicated below
• Stitch: Straight Stitch

French Binding
1. Fold the bias strip in half lengthwise and press.
2. Using a walking or dual feed foot, stitch the folded strip

to the back of the project, using a 1/4” seam allowance.
Stop 1/4” from the next edge. Backstitch or pivot 45°
and sew to the point of the corner.

3. Fold the binding straight up off the quilt. The binding
should have a 45° fold in it.

4. Fold the binding straight down, aligning the raw edges.
Starting at the top, continue stitching the binding,
mitering each corner in the same way and stopping
about 4” from the beginning, leaving about 4” of
unattached binding.

5. Join the two loose ends of binding, trimming to fit.
Complete the stitching of the binding in place.

6. Wrap binding to front of the quilt; pin or clip in place.
7. Attach Lap Seam Foot #71 to the machine and select the

Straight Stitch. Move the needle position so the stitching
is placed close to the folded edge of the binding. Sew
a few stitches, then stop with the needle down. Lift the
presser foot and slide the edge of the binding over the
small inner edge of the presser foot. Lower the foot and
continue stitching to secure the binding.

8. When you get to a corner, stitch as far as you can, and
then stop with the needle in the fabric. Lift the foot,
remove the binding from the foot and lower the foot on
top of the binding. Stitch to the corner, pivot, and start
the next side. After a few stitches, place the binding
back into the foot and continue stitching.

Lap Seam Foot #71

Click here for video:
French Binding

https://cdn.cd2learning.com/Blanchard/2019.05.10.08.40.52.855_lap_seam_foot_71__french_binding-1.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

25

CORDED EDGE
Adding decorative cord to edges is easy to do and uses a sim-
ple zigzag stitch. This technique is used to finish edges of jour-
nal covers, art quilts, bags and other craft projects. It works
best on an edge that is hemmed, faced or folded.

Supplies & Settings
• One piece medium weight fabric, 8” x 8” each
• 10” of smooth decorative cord such as rattail
• Monofilament (“invisible”) or polyester thread in a color

that blends or contrasts with the fabric and cord; same
thread in needle & bobbin

• Bulky Overlock Foot #12/12C
• 80/12 Universal needle
• Default needle position
• Stitch: Zigzag Stitch

Corded Edge
1. Fold the fabric in half; the cord will be applied to the

folded edge.
2. Attach the Bulky Overlock Foot #12/12C to the machine.
3. Place the cord next to the folded edge of the fabric.
4. Position the fabric/cord under the foot so that the cord

is in the tunnel that is on the bottom of the sole.
5. Select the Zigzag Stitch; adjust stitch width so that the

stitch is just wide enough to go over the cord with the
left swing going into the fold of the fabric and the right
one going over the cord and into the air.

Tip: For a more inconspicuous attachment the cord can
be secured to the edge using a Blindstitch.

Bulky Overlock Foot #12/12C

Click here for video:
Corded Edge

https://cdn.cd2learning.com/Blanchard/2019.05.10.08.41.26.236_bulky_overlock_foot_12-12c_corded_edges.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

26

NARROW HEM
Stitch beautiful narrow hems using one of the five BERNINA
hemmer feet. The foot folds the fabric and holds it in place for
stitching.

Supplies & Settings
• One piece light to medium weight fabric, 4” x 10”
• Cotton or polyester thread.
• Hemmer Foot of choice
• 80/12 Universal needle
• Center needle position
• Stitch: As directed below

Narrow Hem
1. Select one of the hemmer feet and attach it to the

machine.
2. Select a straight or zigzag stitch as desired. Note:

Feet #62 and #64 require a straight stitch. The
remaining feet may be used with either straight,
zigzag, or other decorative stitch.

3. Each hemmer foot has a coil that folds the fabric twice
before it goes under the needle for stitching. To get
started, double-fold about 2-3” of the edge to the
wrong side, making the folded piece about the size of
the channel on the sole.

4. Place the folded edge under the foot with the wrong
side of the fabric up. Take 4-5 stitches and stop with the
needle in the fabric.

5. Raise the foot and using tweezers, place the fabric edge
into the coil of the foot.

6. Lower the foot and as you start sewing, hold the fabric
edge slightly to the left to prevent it from coming out of
the coil. Hem the entire edge.

Tips:
• Start with clean, rotary-cut edges.
• Spray starch and press the fabric edges.

Hemmer Feet #61, #62, #63

Hemmer Feet #64, #66

2 mm Straight Stitch Hemmer Foot #62
Click here for video:
Narrow Hems

https://cdn.cd2learning.com/Blanchard/2019.05.10.08.42.11.704_hemmer_feet__narrow_hemming3-3.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

27

TRIMMED EDGE
When attaching heavy trim, Piping Foot #38 is a perfect choice.
This foot is made for straight stitching using the center needle
position only. Place the thin part of the sole on top of the trim
and the thick part of the foot will hug the edge of the header.
This positions the needle to stitch along the edge of the trim,
securing it to the fabric.

Supplies & Settings
• One piece of drapery/upholstery weight fabric, 4” x 6”
• 7” of heavy decorative trim or fringe
• Cotton or polyester thread
• Piping Foot #38
• 90/14 Universal needle
• Center needle position
• Stitch: Straight Stitch

Attaching Heavy Trim
1. Attach Piping Foot #38 to the machine. Note: This foot

is designed to work with a center needle position
only. Using other positions may cause the needle
to strike the foot, break the needle, and possibly
damage the machine.

2. Position the header of the trim on the fabric, about ½”
up from the edge. The raw edge can be finished before
attaching the trim using a serger or an overcast stitch on
the sewing machine.

3. Position the fabric/trim under the needle with the
“thick” part of the sole on the fabric and the “thin”
part of the sole on the header of the trim. The presser
foot evens out the surface, letting the foot ride
smoothly rather than wobble along an uneven surface.

4. Sew along the header to attach the trim to the fabric.

Piping Foot #38

Click here for video:
Trimmed Edge

https://cdn.cd2learning.com/Blanchard/2019.05.10.08.42.50.065_piping_foot_38__attaching_heavy_trims-2.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

28

SPECIALTY
FABRICS
JEANS & DENIM

LEATHER, VINYL &

PLASTIC

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

29

SEWING JEANS & DENIM
Jeans Foot #8/8D is the best choice for stitching through multi-
ple layers of heavy fabrics. You can tell by the name that it is a
perfect choice for stitching denim, but it also works for stitch-
ing other sturdy materials such as canvas and upholstery fabrics
when sewing items like seat cushions, slipcovers, pillows, out-
door tarps and furniture covers.

Foot #8 is the foot to use when you need a reinforced seam.
This seam is stitched in the same way as a standard seam
except instead of a regular straight stitch, use a triple straight
stitch. It results in a strong straight seam that can be pressed to
the side or open.

Supplies & Settings
• Two pieces of denim, 5” x 4” each
• Cotton or polyester thread
• Jeans Foot #8/8D
• Size 110/16 or 110/18 Jeans or Denim needle
• Straight Stitch needle plate focuses the needle for the

most penetrating power
• Center needle position
• Stitch: Triple Straight Stitch

Reinforced Seam, Topstitching, & Hemming
1. Insert a Jeans needle into the machine.
2. Attach Jeans Foot #8/8D to the machine.
3. Select the Triple Straight Stitch.
4. With right sides together, sew a 5/8” seam along one 5”

side. Press seam to one side.
5. Topstitch the seam from the right side using the edge

of the foot along the seam as a guide, and stitching
through the seam allowances.

6. Turn up the lower edge twice, about ½” each time.
7. Stitch the hem in place from the right side. Hint: Sew

toward the “gradual rise” of thick seams rather than
toward the thickest part of the seam. Use the Height
Compensation Tool (included with your machine) to
keep the presser foot level; this helps keep the foot in
contact with the fabric, and the fabric in contact with
the feed dog.

Jeans Foot #8/8D

Click here for video:
Jeans/Denim Seams & Hems

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.00.20.753_jeans_foot_8_8d-sewing_heavy_fabrics-1.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

30

SEWING LEATHER, VINYL & PLASTIC
Non-stick feet have coated soles and are made to move over
“sticky” fabrics such as leather, plastic, vinyl, microfibers,
etc. These feet all correspond to familiar uncoated counter-
parts that are commonly used for sewing fabrics.
• Zigzag Foot #52/52C/52D
• Straight Stitch Foot #53
• Zipper Foot with Guide #54
• Open Embroidery Foot #56

Supplies & Settings
• Two pieces of soft leather or vinyl, 3” x 4” each
• Cotton or polyester thread
• Non-Stick Foot Open Embroidery Foot #56
• 80/12 Universal needle for vinyl or soft leather
• Needle position as indicated below
• Stitch: Straight Stitch

Lapped Seam
Here’s a great flat seam for leather and vinyl that is sewn
with Non-stick Embroidery Foot #56. It is a sturdy, flat seam
stitched with Non-stick Embroidery Foot #56 that adds a
nice tailored look to your project.

1. Overlap the two pieces with the seamlines stacked on top
of each other. Use clips or tape to hold them together.

2. Place the pieces under the foot with the edge of
the top piece aligned with the inside right toe of
the foot. Adjust your needle position so that the
stitches fall along the edge of the top piece and
then stitch.

3. Sew a second line of stitching in the same way
except, move the needle to the far-left position. This
results in two beautiful parallel lines of stitching.

Non-Stick Zigzag Foot #52/52C/52D

Non-Stick Zipper Foot #53
Non-Stick Zipper Foot with Guide #54
Non-Stick Open Embroidery Foot #56

Click here for video:
Leather, Suede and Vinyl

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.01.00.330_non-stick_feet-sewing_leather_and_vinyl.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

31

APPLIQUÉ & DECORATIVE STITCHES
BLANKET STITCH APPLIQUÉ

INVISIBLE APPLIQUÉ

DECORATIVE STITCHES

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

32

BLANKET STITCH APPLIQUÉ
Blanket stitch appliqué is traditional and trendy at the same
time. Using Open Embroidery Foot #20 for appliqué makes it
fast and easy to sew. The center part of the foot has been cut
away, letting you see the needle as it stitches, making this foot
perfect for blanket stitching.

Supplies & Settings
• One piece quilting cotton for background, contrasting

appliqué fabric, tear-away stabilizer, and paper-backed
fusible web, all 8” x 8”

• Cotton, polyester, or rayon embroidery thread
• Open Embroidery Foot #20/20C/20D
• 80/12 Universal needle
• Far Right needle position
• Stitch: Blanket Stitch

Blanket Stitch Appliqué
1. Following the manufacturer’s instructions, fuse paper-

backed web to wrong side of the appliqué fabric. Cut
out the desired shape and fuse it to the base fabric.
Place 1-2 layers of tear-away stabilizer behind the base
fabric if needed to prevent tunneling and puckering.

2. Attach Open Embroidery Foot #20/20C/20D to the
machine.

3. Select the Blanket stitch; adjust stitch width and length
as desired. Mirror Image Vertical (Left/Right) if necessary
(and available) so the horizontal stitches of the pattern
fall on the appliqué shape.

4. Move the needle to the far right; align the raw edge of
the appliqué with the inside of the toe of the foot.

5. Stitch along all sides of the appliqué shape, with the
straight portion of the stitch falling on the base fabric
and the horizontal swing stitching on the shape.

6. At corners, stop with the needle down in the fabric,
pivot 45° and complete the stitch, stopping with the
needle on the background fabric; continue stitching.
Pivot another 45° and align the next side of the appliqué
shape with the inside of the right toe of the presser
foot.

7. Pivot around curves, keeping the straight portion of the
stitch against the edge of the appliqué.
Note: Reduce motor speed to make maneuvering
curves easier.

Open Embroidery Foot #20/20C/20D

Stop with needle in the fabric, lift
foot and rotate slightly or pivot as
needed.

Click here for video:
Blanket Stitch and Invisible
Applique

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.08.55.155_open_embroidery_foot__20-20c-20d_applique.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

33

INVISIBLE APPLIQUÉ
Blind or Invisible appliqué is similar to blanket stitch appliqué
but uses a blindstitch, normally used for hemming. Some
BERNINA models have this Hand-Look Appliqué stitch in the
Quilt menu. The settings of the Blindstitch can also be adjusted
for the same effect.

Supplies & Settings
• One piece quilting cotton for background, contrasting

appliqué fabric, tear-away stabilizer, and paper-backed
fusible web, all 8” x 8”

• Monofilament thread or a thread color that matches the
appliqué makes the stitching inconspicuous with a look
similar to hand-stitched appliqué.

• Open Embroidery Foot #20/20C/20D
• 80/12 Universal needle
• Far Right needle position
• Stitch: Hand-Look Appliqué Stitch #1331 or Blindstitch #9

Invisible Appliqué
1. Following the manufacturer’s instructions, fuse paper-

backed web to wrong side of fabric for appliqué shapes.
Cut out the desired shape and fuse it to the base fabric.
Place 1-2 layers of tear-away stabilizer behind the base
fabric if needed to prevent tunneling and puckering.

2. Attach Open Embroidery Foot #20/20C/20D.
3. Select the Hand-Look Appliqué Stitch #1331 or

Blindstitch #9 with a length of.75 mm and a 1 mm width.
4. Move the needle to the far right; align the raw edge

of the appliqué with the inside of the right toe of the
presser foot.

5. Stitch along all sides of the appliqué shape. The stitch is
sewn on the background fabric and every few stitches it
will barely take a bite into the appliqué shape.

6. At corners, stop with the needle down in the fabric,
pivot and align the next side of the appliqué shape with
the inside of the right toe of the presser foot.

7. Pivot around curves as needed to make them smooth.
Note: Reduce motor speed to make maneuvering
curves easier.

Open Embroidery Foot #20/20C/20D

Click here for video:
Blanket Stitch and Invisible
Applique

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.08.55.155_open_embroidery_foot__20-20c-20d_applique.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

34

DECORATIVE STITCHING
BERNINA sewing machines have hundreds of decorative
stitches that look great on all types of projects. Using the cor-
rect presser foot to stitch these is important. For satin and
heavy decorative stitching, look for a foot with a wedge-shape
indentation on the sole. It is there to allow the thread build-up
to feed easily and smoothly under the foot.

Clear Embroidery Foot #39 has a clear sole, making it easy to
see the fabric and stitching under the foot. It has two versions:
#39 for 5.5 mm models and #39C for 9 mm machines. The red
markings on the foot help to perfectly align rows of stitching.

Supplies & Settings
• One piece quilting cotton, 1-2 layers of tear-away

stabilizer, all 6” x 6”
• Cotton, polyester, or rayon embroidery thread
• Clear Embroidery Foot #39/39C
• 80/12 Universal needle
• Center needle position
• Decorative Stitches as desired

Decorative Stitching
1. Place 1-2 layers of tear-away stabilizer behind the fabric

if needed to prevent tunneling and puckering.
2. Attach Clear Embroidery Foot #39/39C to the machine.
3. Select the decorative stitch of your choice and sew a line

of it across the fabric.
4. Continue selecting stitches and stitching rows using the

edge of the presser foot for spacing.

Clear Embroidery Foot #39/39C

Click here for video:
Decorative Stitching

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.09.33.547_feet_6-20-39-54__decorative_stitching.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

35

QUILTING
MACHINE QUILTING

ECHO QUILTING - FOOT #55

ECHO QUILTING - FOOT #44C

FREE-MOTION QUILTING

FREE-MOTION STITCHING

RULERWORK

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

36

MACHINE QUILTING
Walking Foot #50 is designed to feed fabrics that don’t
usually move easily under the presser foot such as velvet
and vinyl; and layered fabrics, such as quilts. It is also useful
for ensuring that stripes and plaids don’t shift as they are
being stitched. The BERNINA Walking Foot comes in one
version that has a needle opening of 5.5 mm and a wide
sole that works with both 9 mm and 5.5 mm models.

 Walking Foot #50 comes with three interchangeable soles:
• The Standard Sole offers the most support for

matching plaids and stripes. It also works well for
fabrics that tend to stick or slip.

• The Open Sole is open between the toes, giving full
visibility of the needle, making it easy to follow a
quilt design.

• The Center Guide Sole has a metal guide in the that
facilitates edgestitching and stitching in the ditch.

Walking Foot #50 has two seam guides (right and left);
they attach to the back of the foot and are held in place by
a removable collar. These guides make it easy to sew paral-
lel rows up to 4” apart with minimal marking.

Supplies & Settings
• Two pieces quilting cotton, one piece of batting, all

10” x 10” to make a quilt sandwich
• Cotton or polyester thread
• Walking Foot #50 with Guides
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch

Grid Quilting
1. Attach Walking Foot #50 to the machine by placing

the foot under the attachment cone while bringing
the U-shaped arm over the needle bar. Attach a
guide to the back of the foot and set it about 1”
from the needle.

2. Mark a vertical line 1” from one edge of the fabric.
3. Stitch along the drawn line.
4. Place the guide on the stitched line and sew a

second one parallel to the first.
5. Continue stitching parallel lines across the fabric.
6. Repeat process with horizontal lines, forming a grid.

Walking Foot #50

Note: Create a diagonal grid
by stitching lines angled at 45
degrees in opposite directions.

Click here for video:
Machine Quilting

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.31.23.100_walking_foot_50__quilting-1.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

37

ECHO QUILTING - FOOT #55
Leather Roller Foot #55, originally designed to roll
across leather, is an unusual looking foot that is easy to
maneuver when echo stitching.

When using Foot #55, the fabric is only controlled
where the wheel holds it down on the feed teeth, so
it acts as a pivot point and makes it easy to move the
fabric back and forth, even in circles to follow a shape.
The needle should be close to the wheel in the far-left
position for the best stitch formation.

Supplies & Settings
• One piece quilting cotton, one piece of batting, both

8” x 8”
• Cotton or polyester thread
• Leather Roller Foot #55
• 80/12 Universal needle
• Far Left needle position
• Stitch: Straight Stitch

Echo Quilting
1. Attach Leather Roller Foot #55 to the machine.
2. Move the needle to the far left position.
3. Draw or fuse a shape near one edge of the fabric.
4. Use the wheel as a guide to keep the lines of

stitching evenly spaced on your project. Follow the
shape you are echoing by keeping the back of the
wheel on the previous line of stitching. Maneuver
around the shape by moving the fabric as you sew.
Sew several lines of stitching, echoing the drawn
line or shape.

Leather Roller Foot #55

Click here for video:
Echo Quilting - Foot #55

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.32.50.505_leather_roller_foot_55__echo_quilting.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

38

ECHO QUILTING - FOOT #44C
Foot #44C has a clear sole that compresses a large area
around the needle to make it easy to see your stitching
as you echo quilt. Cross hairs and concentric circles
engraved in the sole are used as guides for even and
consistent spacing when echo stitching.

Supplies & Settings
• One piece quilting cotton, one piece of batting, both

8” x 8”
• Cotton or polyester thread
• Echo Quilting and CutWork Foot 44C
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch
• Lowered Feed Dog

Echo Quilting
1. Attach Echo Quilting and CutWork Foot #44C

to the machine.
2. Lower the feed dog.
3. Draw or fuse a shape near one edge of the

fabric
4. Follow the shape you are echoing by using the

crosshairs or circular marks on the sole of the
foot for spacing.

Echo Quilting and
CutWork Foot #44C

Click here for video:
Echo Quilting - Foot #44C

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.31.58.102_echo_quilting_foot_44__echo_quilting.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

39

FREE-MOTION QUILTING
Quilting Foot #29 is designed to work with both thick
and thin quilt battings. The clear sole lets you see
exactly where you are placing your stitches. This foot
has two versions. Both have 9 mm needle openings but
29C has a sensor for presser foot recognition.

Supplies & Settings
• Two pieces quilting cotton, one piece of batting,

all 10” x 10” to make a quilt sandwich
• Cotton or polyester thread
• Freehand Quilting #29/29C
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch
• Lowered Feed Dog

Free-Motion Quilting
1. Attach Freehand Quilting Foot #29/29C and lower

the feed dog.
2. Create a “quilt sandwich” by placing batting

between the fabric squares, wrong sides to the
batting. Use a temporary adhesive spray to “baste”
the layers together.

3. Select the Straight Stitch.
4. Position one hand on each side of the square and

practice the shapes shown below on the diagram.
Move the fabric in a forward/back motion and a
side-to-side motion. Move hands from side to side,
then top to bottom, keeping the lines perpendicular
to each other. Move hands in smooth curves from
left to right.

5. Create stippling shapes – think of interconnecting
puzzle pieces with evenly sized “bumps.” Avoid
“painting yourself into a corner” and/or stitching
across a previously stitched line.

Freehand Quilting Foot #29/29C

Click here for video:
Free-motion Quilting

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.35.20.560_feet_9-15-24-29-29c__free-motion_stitching.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

40

FREE-MOTION STITCHING
The BERNINA Stitch Regulator #42, known as the BSR,
is a free-motion presser foot. It helps beginners quickly
master free-motion stitching and let’s more experienced
stitchers tackle increasingly challenging techniques.

Supplies & Settings
• One piece quilting cotton, one piece of batting, both

10” x 10”; flower motif cut from printed fabric or a
flower shape cut from solid fabric backed with fusible
web and fused to 10’ X 10’ square.

• Cotton or polyester thread
• BERNINA Stitch Regulator #42
• 80/12 Universal needle
• Center needle position
• Stitch: BSR Straight Stitch
• Lowered Feed Dog

Free-motion Stitching
When free-motion stitching, it is important to
coordinate the movement of the fabric with the speed
of the machine to get even, consistent stitches. If you
move the fabric too slowly, you get tiny stitches, too
fast gives you long basting stitches. When using the
BSR, you set your desired stitch length and the BSR
regulates the stitch as you move the fabrics.

1. Attach the BSR and connect the cable into your
machine; the BSR screen appears and you can select
the straight or zigzag stitch.

2. On the screen, select Mode 1 or 2 as desired. When
Mode 1 is selected, the needle immediately starts
to move up and down, with or without fabric under
it. This is the ideal mode for quilting points and/
or corners, as the needle continues to stitch when
paused at a point or corner. When working in BSR
Mode 2, the motor is engaged only when the fabric
is moved under the foot, providing time to stop and
think about the path that the needle is taking.

3. Thread-paint the fused flower, adding details as
desired. If you move too quickly, the machine will
beep so you can slow down. As with any free-
motion stitching, it takes a little practice to master
but with the BSR, it takes a lot less!

BERNINA Stitch Regulator #42

Click here for video:
Free-motion Stitching

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.33.41.596_bsr_42__free-motion_stitching.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

41

RULERWORK QUILTING
Originally a longarm technique, rulerwork quilting is
a beautiful style of free-motion quilting made up of
precisely shaped and spaced patterns designed to fit the
space you are quilting.

When you look at Adjustable Ruler Foot #72, you can
see that it is different than other presser feet. The sole
is 1/4” high and is designed to work with rulerwork
rulers that are also 1/4” high. The thick outside edge
of the foot is called the “fence” and it keeps the ruler
from sliding under or over the foot as you guide the
fabric under the needle.

Supplies & Settings
• Two pieces quilting cotton & One piece batting, all

10” x 10” to make a quilt sandwich
• Cotton or polyester thread
• Adjustable Ruler Foot #72
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch
• Lowered Feed Dog

Rulerwork Quilting
1. Attach Adjustable Ruler Foot #72 to the machine.
2. Lower the feed dog.
3. Place the fabric under the foot and lower the foot.
4. Pull the bobbin thread to the top of the work and

take a few short stitches to secure the stitching.
5. Slide the edge of the ruler up to the foot and hold

the ruler with your fingertips placed a comfortable
distance apart in the area to be stitched.

6. Place enough pressure on the ruler to gently guide
the foot along the edge without the ruler moving.
Attaching grip dots or strips to the bottom of the
rulers will keep the ruler steady.

7. Sew along the edge of the ruler. When near the
end, stop the machine, lift the presser foot and
slide the ruler in position to continue the line. When
changing directions, simply reposition the ruler and
stitch in the direction needed to follow the ruler –
no need to rotate the quilt!

Adjustable Ruler Foot #72

As with any free-motion technique,
rulerwork takes practice. Not only must
you control the movement of the fabric
and the speed of the machine, but the
ruler must be managed as well. But
practice makes perfect and before long,
you will be creating beautiful, perfectly-
spaced lines of quilting.

Click here for video:
Rulerwork

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.36.29.440_adjustable_ruler_foot_72__rulerwork.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

42

STIPPLE QUILTING
Create beautiful textured quilting stitches with
Adjustable Stippling Foot #73. This height-adjustable,
free-motion presser foot is perfect for techniques such
as meandering, stippling and micro stippling.

Supplies & Settings
• Two pieces quilting cotton & one piece batting, all

10” x 10” to make a quilt sandwich
• Cotton or polyester thread
• Adjustable Stippling Foot #73
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch
• Lowered Feed Dog

Stipple Quilting
1. Attach Adjustable Stipple Foot #73 to the machine.
2. Lower the feed dog.
3. Place the fabric under the foot and lower the foot.
4. Pull the bobbin thread to the top of the work and

take a few short stitches to secure the stitching.
5. Start to sew by moving the fabric side to side and

front to back, filling in the selected area with a
continuous line of wavy, sinuous stitching. Stippling
is a series of rounded shapes (similar to puzzle
pieces) sewn in a continuous line. They interlock
with each other without touching or crossing over
any lines of stitching. Widely-spaced stippling is
called meandering and closely-spaced is micro-
stippling.

Adjustable Stippling Foot #73

The sole of the Foot #73
is offset from the shaft,
giving an unobstruct-
ed view of the stitching
area. There are engraved
markings to help you
precisely place your
stitches.

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

43

PIPING
STANDARD PIPING

MINI PIPING

DOUBLE PIPING

JUMBO PIPING

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

44

STANDARD PIPING
One of the oldest fabric embellishment techniques,
piping is used to define seams and edges of home
decorating items, garments, purses, and other projects.

Supplies & Settings
• Two pieces firmly woven fabric, 3” x 6” each and one

bias strip, 1 3/4”” x 8” and 8” of 1/4” filler cord
• Cotton or polyester thread
• Bulky Overlock Foot #12/12C
• 90/14 Universal needle
• Needle position as indicated below
• Stitch: Straight Stitch

Piping
1. Fold the wrong side of the bias strip around the

filler cord and position it under the presser foot with
the folded edge to the left and the cord under the
groove on the sole of the foot.

2. Select the straight stitch and adjust the needle so it
stitches next to the cord (align the needle with the
engraved line on the top of the sole).

3. Stitch the length of the cord. Once the cord is
covered, it is ready to be inserted into a seam or
along an edge.

4. Matching the raw edges, place the piping along
the long edge of one fabric piece. Using the same
machine settings, sew along the side of the cord on
top of the previous stitching.

5. Matching the raw edges, place the second piece
right sides together with the first piece. The piping
will be sandwiched between the fabrics.

6. Position the fabric/piping under the presser foot as
before. Adjust the needle one position closer to the
cord. This ensures that the previous stitching will not
be seen in the finished project.

Bulky Overlock Foot #12/12C

Click here for video:
Piping

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.49.39.026_bulky_overlock_foot_12_12c-piping.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

45

MINI PIPING
Mini piping is a tailored trim that looks great on kids’
clothing, purses, and anywhere you want a subtle
embellishment. Even though Clear Appliqué Foot #23 was
designed for narrow satin stitch appliqué, it is perfect for
making mini piping.

Supplies & Settings
• Two pieces firmly woven fabric, 3” x 6” each and one bias

strip, 1 3/4” x 8” and 8” of 1/4” filler cord
• Cotton or polyester thread
• Clear Appliqué Foot #23
• 80/14 Universal needle
• Needle position as indicated below
• Stitch: Straight Stitch

Mini Piping
1. Fold the wrong side of the bias strip around the filler cord

and position it under the presser foot with the cord riding
in the 2 mm groove in the center of the sole of the foot.

2. Select the Straight Stitch; adjust the needle position to
sew next to, but not into the cord. Sew alongside the
cord. Once the piping is covered, it is ready to be inserted
into a seam.

3. Matching the raw edges, place the piping along the long
edge of one fabric piece. Using the same machine settings
as above, sew along the side of the cord on top of the
previous stitching.

4. Matching the raw edges, place the second fabric piece
right sides together with piping and first piece.

5. Position the fabric/piping under the presser foot; adjust
the needle one position closer to the cord so the previous
stitching will not be seen on the finished project.

Clear Appliqué Foot #23
Click here for video:
Mini Piping

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.48.49.485_clear_applque_foot_23__mini_piping.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

46

DOUBLE PIPING
Double Cord Feet #59C and #60C are both 9 mm
presser feet designed to stitch piping, double piping,
and double couching. The sole of each foot has two
large grooves to accommodate cords. Foot #59C works
with cords that are 4-6 mm in diameter and #60C takes
cords up to 7-8 mm. One of the most unique techniques
to make with these feet is double piping that is used as
a trim for upholstery projects.

Supplies & Settings
• One bias strip of fabric, 3” x 15” and two 16” of 1/4”

filler cord
• Cotton or polyester thread
• Double Cord Foot #59C or #60C
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch

Double Piping
1. Wrap the 3” wide bias strip around two ¼” cords

placed side by side.
2. Position the wrapped cord under the foot with one

cord in each groove.
3. Set the machine for straight stitching with the

needle in the center position and then stitch
down the center. This holds one cord snugly in
the fabric, but the other cord is still loose.

4. Wrap the fabric to the back around the loose
cord as snugly as possible. Place the cords
under the foot again and stitch down the
center again, over the previous stitching.

5. The last step is to trim the excess fabric from
the back, leaving about an 1/8” beyond the
stitching. The finished trim is usually glued
along the edges of upholstered furniture to
cover staples and fabric raw edges.

Double Cord Foot #59C
Double Cord Foot #60C

Click here for video:
Double Piping

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.51.16.556_double_cord_feet_59c-60c__double_piping.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

47

JUMBO PIPING
Try jumbo piping with Foot #55 to give a unique
designer look to your decorating projects. It ’s a
fun look for trimming floor pillows and is a great
finish for the edge of a circular tablecloth. Leather
Roller Foot #55, originally designed to roll across
leather, allows you to position the needle close to
the jumbo piping. When using Foot #55, the fabric
is only controlled where the wheel holds it down
on the feed dog, so the needle should be close to
the wheel in the far-left position for the best stitch
formation.

Supplies & Settings
• Two pieces firmly woven fabric, 4” x 8” each and

one bias strip, 3” x 10”
• 10” of 1” filler cord
• Cotton or polyester thread
• Leather Roller Foot #55
• 90/14 Universal needle
• Needle position as indicated below
• Stitch: Straight Stitch

Jumbo Piping
1. Attach Leather Roller Foot #55 to the

machine.

2. Adjust the needle to the far-left position.

3. Wrap the piping with the bias strip of fabric

with raw edges even.

4. Position the wheel on the seam allowance

of the piping with the needle in the left

position, close to the cord, and stitch.

5. To insert the trim into a seam, stitch the

piping to the long side of a piece of fabric

with the raw edges even.

6. Place a second piece of fabric piece right

side down over the piping and stitch the

fabrics together, catching the piping seam

allowance in the process.

Leather Roller Foot #55

Click here for video:
Jumbo Piping

https://cdn.cd2learning.com/Blanchard/2019.05.10.09.52.54.681_leather_roller_foot_55_jumbo_piping-1.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

48

PLEATS, TUCKS, & RUFFLES
GATHERING

PINTUCKS

PINTUCKS & STITCHES

PLEATING & RUFFLING

NARROW TUCKS

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

49

GATHERING
Gathering Foot #16 comes in two versions, one for
5.5 mm machines and one for 9 mm machines. They
are both called #16 and both have a 5.5 mm needle
opening. One is wider than the other and it is designed
to fit the wider feed teeth of the larger machines.

Supplies & Settings
• Three pieces medium weight cotton, one 3” x 6” and

two 4” x 12”
• Cotton or polyester thread
• Gathering Foot #16
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch

Gathering
Attach the gathering foot to the machine, select the
Straight Stitch and adjust the stitch length to 5 mm.

Swatch #1
1. Place one 12” length of fabric right side up under

the foot.
2. Stitch the length of the fabric; it will gather as it

goes under the needle.

Swatch #2
1. Place the remaining 12” length of fabric right side

up under the presser foot. Stitch 2”-3” and stop.
2. Insert the 6” length of fabric right side down into

the slot of the foot with the raw edge against the
right side of the slot.

3. Continue stitching, carefully guiding both pieces of
fabric. Guide the fabric being gathered with the left
hand and the flat piece of fabric with the right hand.
Note that the fabric being gathered moves under the
foot much faster than the flat, top layer.

Tip: Reduce the motor speed to help keep the
fabric under control.

Gathering Foot #16

Note: There are three things that
affect the amount of gathers:

Fabric Weight—The lighter weight the
fabric, the more it gathers.

Tension—Increased upper tension
increases the amount of gathering.

Stitch Length—The longer the stitch
length, the tighter the gathers.
Use the basting stitch or the Long
Stitch function to increase gathers in
heavier weight fabrics such as woolens
and corduroys.

Click here for video:
Gathering

https://cdn.cd2learning.com/Blanchard/2019.05.10.10.04.51.154_gathering_foot_16__simple_gathering.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

50

CORDED PINTUCKS
Pintucks can be used as embellishment in a variety of
ways on projects such as blouses, christening gowns,
pillows, book covers and more. BERNINA has four basic
pintuck feet. The grooves on the soles of these feet
correspond to the size pintuck each foot makes. Foot
#33 has 9 grooves and is for lightweight fabric. Foot
#32 has 7 grooves and #31 has five. These feet are for
medium weight fabric. Foot #30 has 3 grooves and
is great for making pintucks on sturdy fabric such as
lightweight denim and heavy linen.

Supplies & Settings
• One piece quilting cotton, one piece of batting, both

10” x 10”
• Narrow cord such as perle cotton, crochet cotton,

embroidery floss, etc.
• Two spools of cotton or polyester thread for the

needle and one spool of cotton, polyester or thread
for the bobbin

• Pintuck Foot #31
• Pintuck Cording Attachment
• 3.0/90 Twin needle
• Center needle position
• Stitch: Straight Stitch

Corded Pintucks
1. Insert the Twin Needle into the machine and thread

with 2 spools of thread. Note: Thread the machine
holding both threads as one except at the tension
disc where you will place one thread on each side
of the disc. See your owner’s manual for specific
threading instructions for your model. Note: 8 Series
machines must be threaded manually.

2. Select Straight Stitch; adjust stitch length to
1.75 mm-2 mm.

3. Attach Pintuck Foot #31 to the machine.
4. Attach the Pintuck Cording Attachment to the bed

of the machine; thread the cord through the guide,
5. Start sewing in one corner and meander across

fabric. Sew 5-6 more rows, evenly spaced across the
fabric. Position the previously sewn pintuck in any
groove of the foot for even spacing.

Pintuck Feet #30, 31, 32, and 33

6. Sew 4-6 random corners, similar to
the photo. To turn corners, use the
following steps:

• Sew to corner; stop with
needles barely in fabric.

• Turn 45°, take 1 stitch, barely
lower needles into the fabric,
turn another 45° and continue
stitching.

Click here for video:
Pintucks

https://cdn.cd2learning.com/Blanchard/2019.09.04.10.40.24.078_revised_pintuck_feet_30-31-32-33_pintucks.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

51

PINTUCKS & DECORATIVE STITCHING
Pintuck and Decorative Stitch Foot #46C does two
sewing techniques. First, you make pintucks with it
using a twin needle. For the second technique, you add
decorative stitches between the pintucks. The pintuck
grooves on the bottom of the clear sole are widely
spaced, leaving room for 9 mm decorative stitches.

Supplies & Settings
• One piece, medium weight cotton fabric, 6” x 6” and

1 yard narrow cording (gimp, perle cotton) and 1-2
pieces of tear-away stabilizer, 6” x 6” each

• Two spools of cotton or polyester thread for the
needle and one spool of cotton, polyester or thread
for the bobbin

• Pintucks & Decorative Stitches Foot #46C
• 3.0/90 Twin needle
• Center needle position
• Stitch: Straight Stitch

Pintucks & Decorative Stitching
1. Insert Twin Needle into the machine and thread

with 2 spools of thread. Thread the machine holding
both threads as one except at the tension disc where
you will place one thread on each side of the disc.
See your owner’s manual for specific threading
instructions for your model. Note: 8 Series
machines must be threaded manually

2. Select Straight Stitch; adjust stitch length to 2 mm.
Attach the Pintuck Foot #46C.

3. Attach the Pintuck Cord Guide to the bed of the
machine and thread the cord through the guide.

4. Mark the first pintuck & stitch along marked line.
5. Move the fabric and position the first pintuck in one

of the grooves to get the desired spacing. Stitch a
second pintuck.

6. Continue repositioning the foot and aligning the
pintucks in the grooves until the desired number of
pintucks are sewn.

7. Place 1-2 layers of stabilizer behind the fabric.
Position the foot over the pintucks; the pintucks fit
into the grooves, letting the fabric ride smoothly
as you add decorative stitches. Select a decorative
stitch; sew the stitch between the pintucks.

Pintuck & Decorative
Stitch Foot #46C

Decorative stitches can be
sewn with a single needle

or a twin needle as desired.

Click here for video:
Pintucks & Decorative Stitching

https://cdn.cd2learning.com/Blanchard/2019.09.04.10.42.18.423_revised_pintuck_foot_46c_pintucks_and_decorative_stitching.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

52

PLEATING & RUFFLING
Ruffler #86 is an unusual device that looks a bit
intimidating. But it’s easier to use than it looks. What
it actually does is pleat fabric as it moves though the
attachment. The frequency and the depth of the pleats
can be adjusted to get the look you want. The ruffler
attaches to the machine in the same way as other feet
with one addition. It has a U-shaped arm that has to be
slipped over the needle bar as you attach the foot. That
is how the ruffler counts the stitches as it goes up and
down to know when to pleat.

Supplies & Settings
• One piece quilting cotton, 4” x 21”
• Cotton or polyester thread
• Ruffler Attachment #86
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch

Ruffling and Pleating
1. Place the fabric between the blades at the bottom

of the ruffler and move it up under the needle. Once
you have it positioned, the blades hold it and you
cannot pull it back out. You remove it from the side
or back of the ruffler.

2. Set the Adjusting Lever to 1 and stitch for about
6”. Stop and change the lever to 6 and stitch for
about another 6”. Stop and change the lever to 12
and stitch the remainder of the fabric. Use your
fingertips to guide the fabric it so it doesn’t come
out of the ruffler as it is being pushed and pulled to
form a pleat.

Tips: If you want the pleats to look more like
gathering, use a setting of 1 and set the screw for a
shallow pleat. If you want more of a pleated look,
use a setting of 6 or 12 and then press the pleats in
place after stitching.

The “0” setting on the lever (see picture at right)
results in no pleat, allowing for a straight stitch
without removing the ruffler, This is convenient when
needing to alernate pleats and straight stitching.

Ruffler Attachment #86

Change the frequency of pleats with
the adjusting lever on the front of the
ruffler: 1 = a pleat with every stitch,
6 = every 6 stitches and 12 = every
12th stitch. The screw below the lever
changes the depth of the pleats – turn
it clockwise for deeper and counter
clockwise for more shallow pleats.

Click here for video:
Pleating & Ruffling

https://cdn.cd2learning.com/Blanchard/2019.05.10.10.07.34.963_ruffler_86__pleats_and_ruffles.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

53

NARROW TUCKS
Stitching perfect narrow tucks is easy using Edgestitch
Foot #10/10C/10D and an adjusted needle position.

Supplies & Settings
• Two pieces medium weight cotton, 6” x 6” each
• Cotton or polyester thread
• Edgestitch Foot #10/10C/10D
• 80/12 Universal needle
• Needle position as indicated below
• Stitch: Straight Stitch

Narrow Tucks
Swatch #1: Vertical Tucks
1. Fold the fabric in half; crease to mark the center.
2. Make 2 more creases on each side of the center,

spacing the lines about 1” apart.
3. Fold fabric along one line. Place fold to the left of

the center blade of Foot #10/10C/10D, with the fold
against the blade.

4. Move needle position to the far left; sew the length
of the fabric to form a tuck.

5. Repeat for the remaining lines, adjusting the needle
position to form various widths of tucks as desired.

6. Press tucks to one side.

Swatch #2: Grid Tucks
1. Create a swatch of vertical tucks, following the

directions above.
2. Fold the fabric in half; crease to mark the horizontal

center of the swatch.
3. Make 2 more creases on each side of the center,

spacing the lines about 1” apart.
4. Fold fabric along one line. Place fold to the left of

the center blade of Foot #10/10C/10D, with the fold
against the blade.

5. Move needle position to the far left; sew the length
of the fabric to form a tuck.

6. Repeat for the remaining lines, adjusting the needle
position to form various widths of tucks as desired.

7. Press tucks to one side.

Note: When stitching over the vertical tucks, make sure
they are all facing the same direction.

Edgestitch Foot #10/10C/10D

Click here for video:
Narrow Tucks

https://cdn.cd2learning.com/Blanchard/2019.05.10.10.08.37.501_edgestitch_foot_10-10c-10d__narrow_tucks.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

54

COUCHING
BASIC COUCHING

FLAT COUCHING

FREE-MOTION COUCHING

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

55

BASIC COUCHING
Couching is a technique borrowed from hand
embroidery. It is a way to add color and texture to
projects by stitching cords, yarns, and fibers to the
surface of the fabric.

Supplies & Settings
• One piece quilting cotton or other firm fabric and

one piece of tear-away stabilizer, both 10” x 10”
• Cotton or polyester thread
• Braiding Foot #21
• 80/12 Universal needle
• Default needle position
• Stitch: Zigzag Stitch

Basic Couching
1. Place the tear-away stabilizer on the wrong side of

the fabric.
2. Attach Braiding Foot #21 to the machine. Note:

Bulky Overlock Foot #12C also works for this
technique.

3. Select the zigzag stitch and set the width to match
the cord width. Determine the stitch length by the
coverage desired on the cord.

4. Thread selected fibers through hole on top of sole.
5. If using several strands, lightly twist them together

as they go through the opening. Stitch over the
fibers, sewing a gently curved line.

Couching Tips
• Match the color of the stitching to the background

fabric and the contrasting cord will look as if it is
woven into the fabric.

• Match the color of the stitching to the cord; it
will give the cord a more pronounced look, subtly
adding to its thickness.

• Match the color of the stitching and cord to the
background fabric creating subtle texture without
calling attention to the cord.

• Use invisible thread and a blindstitch to make the
cord appear to be floating on the surface of the
fabric, especially if the cord is a contrasting color to
the fabric.

Braiding Foot #21

Click here for video:
Basic Couching
Couching Beads

https://cdn.cd2learning.com/Blanchard/2020.05.14.12.36.17.087_Feet_21_and_12C__Couching.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

56

ATTACHING STRANDS OF BEADS
Attaching strands of beads to fabric is a form of
couching but it uses beads instead of cord or yarn.
Strands of beads can be couched using Bulky Overlock
Foot #12/12C because the groove on the sole allows the
beads to move easily under the foot.

Supplies & Settings
• One piece quilting cotton, one piece of stabilizer,

both 10” x 10”
• 10”-12” of molded or strung beads that will fit into

the groove on the sole of the foot
• Cotton or polyester thread
• Bulky Overlock Foot #12/12C
• 80/12 Universal needle
• Default needle position
• Stitch: Universal Stitch

Attaching Strands of Beads
1. Attach Bulky Overlock Foot #12/12C to the machine.
2. Thread the machine with monofilament thread in

needle and bobbin.
3. Place the stabilizer on the wrong side of the fabric.
4. Attach Bulky Overlock Foot #12/12C to the machine.

The strand of beads should be able to move freely
through the “tunnel” under the foot.

5. Select the Universal Stitch with a length equal to
the length of the bead (the cross threads will slip
between the beads and be inconspicuous). The
width should be wide enough to go from one side
of the bead to the other.

6. Stitch the beads in place, sewing in straight lines or
gentle curves.

Bulky Overlock Foot #12/12C

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

57

FLAT COUCHING
Couched cords can have a variety of looks, depending
on the foot used to hold the cords. Cording Feet #22
and #25 hold multiple narrow cords side by side as they
go under the needle. The result is the look of a flat,
narrow braid.

Supplies & Settings
• One piece firmly woven fabric and tear-away

stabilizer, both 6” x 6”
• Assorted narrow cords, perle cotton, and/or

embroidery floss
• Polyester or rayon embroidery thread
• Cording Feet #22 or #25
• 80/12 Universal needle
• Center needle position
• Stitch: Various decorative stitches

Flat Couching
1. Place the stabilizer on the wrong side of the fabric.
2. Attach Cording Feet #22 or #25 to the machine.
3. Thread the machine with embroidery thread in the

needle. The same thread or coordinating bobbin
thread can be used in the bobbin.

4. Place narrow cords and yarns in the grooves of the
foot on top of the sole, closing the black “gate”
over them to hold them side-by-side as they are
stitched.

5. Select decorative stitches as desired and sew over
the cords in straight lines.

Cording Feet #22 and #25

Cording Foot Tip
Before loading the cords into the
foot, tie one end into a knot to
manage them easier.

Experiment with decorative stitches to
change the look of your couching.

Click here for video:
Flat Couching

https://cdn.cd2learning.com/Blanchard/2019.05.10.10.18.13.416_cording_feet_22-25__flat_couching.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

58

FREE-MOTION COUCHING
Free-motion couching is a way to stitch cord onto fabric
following any pattern or design you want.

Supplies & Settings
• One piece firmly woven fabric and tear-away

stabilizer, both 8” x 8”
• 1-2 yards of 2 mm decorative cord
• Cotton or polyester thread in a color that blends

with the yarn/cord
• Free-Motion Couching Foot #43
• 80/12 Sharp/Microtex or Universal needle
• Center needle position
• Stitch: Straight Stitch

Free-motion Couching
1. Place the stabilizer on the wrong side of the fabric.
2. Use the Threading Loop included with the foot

to pull cord through the guide next to the thread
cutter, through the guide in the left side of the foot,
and finally through the needle hole.

3. Optional: Using a marker, draw a fluid design on the

fabric, starting and stopping at the fabric edges.
4. Lower the feed dog. Holding the thread and cord

behind the foot as you start, move the fabric as for
other free-motion sewing techniques (see pages
39-40), coordinating the stitching speed with the
movement of the fabric so that the stitches are
approximately 1.5 mm to 2 mm in length and create
smooth, curved lines.

5. Follow your drawn pattern or make one up as you
go along, covering the fabric with couched cord.

Free-Motion Couching Foot #43

Note: Before using Free-Motion
Couching Foot #43 for the first time,
attach the extra guide to the side of
the machine following the instructions
included with the accessory. This guide
may be left in place when using other
presser feet and accessories, as it will
not interfere with other types of sewing.

Click here for video:
Free-motion Couching

https://cdn.cd2learning.com/Blanchard/2019.05.10.10.19.02.715_free-motion_couching_foot_43__free-motion_couching.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

59

HEMSTITCHING

EMBROIDERED EYELETS

LACE INSERTION

NEEDLE FELTING

SASHIKO

SEWING CIRCLES

SURFACE DESIGN

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

60

Hemstitching is a beautiful embellishment using a wing
needle to make decorative holes in the fabric. The
needle is called this because it has flat “wings” on each
side. This technique uses decorative stitch patterns that
stitch in the same holes several times.

Supplies & Settings
• One piece natural fiber fabric such as linen, 6” x 6”.

For easier handling, press the fabric using a light
starch or sizing.

• Cotton embroidery thread, 60-weight in a color that
matches the fabric.

• Clear Foot #34/34C/34D
• Wing Needle, size 100, 110, or 120
• Default needle position
• Stitch: Various decorative stitches

Hemstitching
1. Insert a Wing needle into

the machine. Go to the
Needle Security display
(if available on your model)
and select the wing needle.

2. Select open decorative stitches that go in and out of
the same holes several times. Something as simple
as a triple straight stitch creates a delicate line of
hemstitching. Try the stitches shown below and to
the right, but experiment with others.

3. Stitch several rows of hemstitching using the edge of
the foot for spacing.

HEMSTITCHING

Clear Foot #34/34C/34D

Click here for video:
Hemstitching with Wing Needle

https://cdn.cd2learning.com/Blanchard/2019.05.10.10.27.27.078_clear_foot_34-34d__hemstitching-1.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

61

EYELET EMBROIDERY
Make beautiful embroidered eyelets with the easiest
free-motion technique you’ll ever sew. Most of the tools
included in the Eyelet Set are used to make holes in the
fabric. Once a hole is made, fit it over the post of the
eyelet set and stitch around the edges of the opening,
covering the raw edges with satin stitching.

Supplies & Settings
• One piece linen fabric, 10” x 10”
• Hand embroidery hoop or spring hoop
• Cotton, polyester or rayon embroidery thread
• Eyelet Embroidery Set #82 with Eyelet Foot #92
• 80/12 Universal needle
• Half right needle position
• Stitch: Zigzag Stitch

Embroidered Eyelets
1. Lower the feed dog of the machine. Attach Foot #92

and the plate to the bed of the machine according
to the instructions included with the Eyelet Set.

2. Stabilize the fabric by hooping firmly in a hand
embroidery hoop or a spring hoop. Stabilizer can be
used instead of hooping.

3. Using an awl or punch, make a hole in the fabric.
Note: Use an awl or cutter slightly smaller than
the post; the fabric should fit tightly and will
open more as you sew.

4. Place the punched hole over the grey eyelet post.
Select the zigzag stitch with a width of 2 mm.

5. Begin stitching, rotating the hoop as you stitch. This
step stabilizes the edge of the hole in the fabric.

6. Adjust the zigzag stitch to 4-6mm. Stitch again,
rotating the hoop as you sew. Move the hoop at a
speed that places the stitches close together (satin
stitches). Repeat to get the desired look.

7. For a more decorative look, try these options:
 a. Use stitch #13 for Step #6.
 b. Stitch an eyelet as described above. Remove
 the grey post from the plate and reinsert it with
 the prong away from the needle opening. Select
 a decorative stitch and create an outer eyelet
 detail.

Eyelet Set #82 with Eyelet Foot #92

Stitch #13 and Stitch #417

Click here for video:
Eyelet Embroidery

https://cdn.cd2learning.com/Blanchard/2019.05.10.10.29.04.472_eyelet_set__embroidered_eyelets-1.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

62

LACE INSERTION
Using lace to join two pieces of fabric is easier than it
looks. The lace is first stitched to a single piece of fabric.
The fabric behind the lace is trimmed away, making it
look as if one piece of fabric is attached to each edge of
the lace.

Supplies & Settings
• One piece lightweight cotton, 4” x 9” and 9”

insertion lace, 1/2”-3/4” wide
• 60 weight cotton embroidery thread
• Edgestitch Foot #10/10C
• 70/10 Universal needle
• Needle position as indicated below
• Stitch: Straight Stitch and Zigzag Stitch

Lace Insertion
First Run
1. Position lace on top of fabric where the insertion is

desired. Lace and fabric are both right sides up. Pin
or spray baste lace to fabric if desired.

2. Attach Edgestitch Foot #10/10C. Select straight
stitch; adjust length to 1.5-2 mm.

3. Position blade next to the right side of lace and
adjust needle position to barely catch the header of
the lace. Stitch.

4. Sew the left side in the same manner adjusting the
needle position as needed to barely catch the header.

5. From the back, carefully cut through the fabric only,
between the two rows of stitching, leaving the lace
intact. Press the cut fabric away from the lace on
each side.

Second Run
1. Select Zigzag Stitch; SW = 1-1.5 mm and SL = 0.75-1 mm.
2. Move needle to half left position.
3. Lay fabric right side up under the presser foot.
4. Place right edge of exposed lace to the left of the

guide, and zigzag over the edge of the lace/fabric
fold and the previously sewn straight stitch.

5. Sew left edge in the same manner, adjusting needle
position as needed to stitch over edge of lace/fabric.

6. Trim excess fabric from wrong side, close to the
zigzag stitching.

Edgestitch Foot #10/10C

Click here for video:
Lace Insertion

https://cdn.cd2learning.com/Blanchard/2019.05.10.10.29.45.510_edgestitch_foot__10-10c-10d__lace_insertion.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

63

NEEDLE FELTING
Needle Punch, also called felting, is a fun way to
embellish wall hangings, book covers, bags, and
other craft projects. BERNINA has two versions of this
attachment. One is for CB hook machines, and the
other is for the 8 Series and BERNINA Hook machines.

Supplies & Settings
• Felt or wool, 8” x 8” and yarn and/or wool roving
• No thread
• Needle Punch Set #45
• Punch needles (included with set)
• Center needle position
• Stitch: Straight
• Lower Feed Dog

Needle Felting
1. Attach the Needle Punch Set specific to your

machine following the directions included with it.
2. Remove the bobbin case, bobbin, and hook from the

machine if required for your model.
3. Turn off the Upper and Lower Thread Sensors in

the Setup Program, or use Presser Foot Recognition
(available on some models) and key in the correct
foot. Lower the feed dog.

4. Place the fibers to be punched (wool roving, yarns,
or decorative fibers) over the background fabric.
If using wool roving, you may wish to pinch off
small bits and pieces. Let your imagination be your
guide…swirl yarns to resemble flowers, pinch roving
to look like leaves, or simply lay the fibers on top of
the fabric as desired to create an all-over design.

5. Quickly punch over the placed fibers to “baste”
them in place.

6. Then, go over the same area several times until the
fibers are punched completely through to the back
of the background fabric.

7. To further enmesh the fibers into the fabric, punch
once from the back, and then finish with a final
punch to the front.

Needle Punch Set #45

Needle Punch Set
for CB Hook Machines

Tip: Felting creates more lint than general sewing.
Clean and oil your machine after felting.

Click here for video:
Needle Felting

https://cdn.cd2learning.com/Blanchard/2019.05.10.10.30.43.531_needle_punch_set__felting-3.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

64

SASHIKO
Sashiko is a Japanese hand embroidery and quilting
method. Sashiko designs are traditionally stitched in
white thread on dark indigo fabric and are often based
on a grid pattern. Use Cordonnet Foot #11 topstitching
thread. The 2 mm groove on the sole of the foot cradles
the heavy thread as you stitch, allowing it to move freely
under the presser foot.

Supplies & Settings
• One piece denim, & tear-away stabilizer, both 8” x 8”
• Topstitching thread or Cordonnet thread by Mettler
• Cotton or polyester thread in the bobbin (see below)
• Cordonnet Foot #11
• 90/14 or 100/16 Topstitch Needle
• Center needle position
• Stitch: Straight Stitch

Sashiko
1. Thread the needle with Cordonnet or topstitching

thread, and the bobbin with regular cotton or
polyester construction thread. Note: If the color of
the bobbin thread matches the fabric and the needle
thread is contrasting, it will give the appearance of a
hand-sewn running stitch.

2. Select Straight Stitch; adjust the stitch length to
3-4 mm as desired.

3. Using chalk or fabric marker, draw a 1” grid on the
fabric. Use the grid to draw a design, using one of
the diagrams as a guide.

4. Place the tear-away stabilizer on the wrong side of
the fabric.

5. Stitch along the drawn lines. Try to stitch as
continuously as possible to avoid an excessive number
of thread ends. When all stitching is finished, pull the
ends to the back and tie off.

Sashiko Tips:
• If using the thread cutter, disengage the Securing

Stitch to avoid thread jams when using heavy threads.
• Tension adjustments are usually not needed; however,

it is occasionally necessary to slightly tighten the
needle tension to get a perfect stitch.

Cordonnet Foot #11

Click here for video:
Sashiko

https://cdn.cd2learning.com/Blanchard/2019.05.10.10.31.32.775_cordonnet_foot_11__sashiko.mp4

My BERNINA B E R N I N A A C C E S S O R I E S W O R K B O O K

65

SEWING CIRCLES
Drawing or stitching a circle is almost impossible to do
but Circular Embroidery Attachment #83 makes it easy
to sew a perfect circle.

Supplies & Settings
• One piece quilting cotton, one piece of stabilizer or

batting, both 10” x 10”
• Cotton or polyester thread
• Circular Embroidery Attachment #83 and Open

Embroidery Foot #20/20C/20D
• 80/12 Universal needle
• Center needle position
• Stitch: Straight Stitch and decorative stitches

Sewing Circles
1. Attach Circular Embroidery Attachment #83 to the

bed of machine.
2. Attach Open Embroidery Foot #20/20C/20D to

machine.
3. Fold the fabric in quarters to mark the center. Add

1-2 layers of tear-away stabilizer. Note: If fabric is
not stabilized well enough, the fabric will not
move smoothly in a circle.

4. Push fabric onto tack at center of the fabric square;
put stopper over tack (careful: it’s VERY sharp).

5. Slide the black tab to change the size of the circle.
6. Select Straight Stitch; sew a circle.
7. Remove the fabric from the tack and reposition it to

stitch another circle. Change circle sizes, placement,
and stitches as desired.

Circular Embroidery Attachment #83

Tips
• Fabric needs to be firm – stabilize well.
• Use the same presser foot you would use if sewing your chosen stitch or technique in a straight line.
• When sewing a decorative pattern, use an odd-numbered notch (count them as you move the slide)

and the patterns will usually (not always) match.
• As you come full circle, press Pattern End so you will stop near the end but with a gap (about 1

pattern away). You can then judge how much space you need to fill. Use the Balance feature or
Pattern Extend on your machine to adjust the last pattern to fill the space or carefully push or pull the
fabric to match the patterns.

• When stitching letters, mount the attachment on both sides of needle so the letters will be readable
on both the upper and the lower curves.

Click here for video:
Sewing Circles

https://cdn.cd2learning.com/Blanchard/2019.05.10.10.32.32.486_circular_attachment_83__sewing_circles-1.mp4

	INTRODUCTION
	Feet Information
	SeamS
	Patchwork Seam
	Standard Seam
	Knit Seam
	Fagoted Seam
	Hemstitched Seam
	Edge Joining Seam
	Flat Felled Seam
	Closures
	Manual Buttonholes
	Duplicate Buttonholes
	Attaching Buttons
	Center Zipper
	Invisible Zipper
	Sewing Hook-and-Loop Tape
	Hems & Edge FInishes
	Blind Hem
	Bias Binding
	French Binding
	Corded Edge
	Narrow Hem
	Trimmed Edge
	Specialty Fabrics
	Sewing Jeans & Denim
	Sewing Leather, Vinyl & plastic
	Appliqué & Decorative Stitches
	Blanket Stitch Appliqué
	invisible Appliqué
	Decorative Stitching
	quilting
	Machine quilting
	Echo quilting - Foot #55
	Echo quilting - Foot #44C
	Free-motion quilting
	Free-motion Stitching
	Rulerwork quilting
	Stipple Quilting
	PIping
	Standard Piping
	Mini piping
	Double piping
	jumbo piping
	Pleats, Tucks, & Ruffles
	Gathering
	Corded Pintucks
	pintucks & Decorative stitching
	Pleating & Ruffling
	Narrow Tucks
	Couching
	Basic Couching
	Attaching Strands of Beads
	Flat Couching
	Free-motion Couching
	Surface Design
	Hemstitching
	Eyelet embroidery
	Lace Insertion
	Needle Felting
	Sashiko
	Sewing Circles

