

Edward Peake Church of England Middle School

Textiles

Topic: Hand sewing skills

Year: 5

What should I already know?

- That sewing is used to join pieces of material together.
- That a needle and thread are used for sewing.
- How to do cross stitch and/or running stitch.
- That different products are made from a range of different materials.

What will know by the end of the unit?

- How to work safely in the textiles room.
- How to use existing felt key rings to help come up with ideas.
- How to produce design ideas.
- What felt is and the properties that make it suitable for the keyring.
- How to follow a set of instructions to make the felt keyring.
- How to use a pattern to mark out the keyring and position the embellishments.
- How to thread a needle.
- How to join two pieces of felt together with thread.
- How to use a range of different stitches to add embellishments.
- How to use smaller pieces of felt, buttons and ribbon to add embellishments.
- How to finish off a row of stitches.
- How to evaluate a finished product.

Vocabulary

Function	What a product does.
Appearance	What something looks like.
Embellishment	A decorative detail to improve the look of something.
Accuracy	How close to being correct something is.
Design Brief	An explanation of what the project should do.
Evaluation	A review of how things have gone.
Prototype	The first version of something to check whether any changes need to be made.
Pattern	A guide that gives you the correct sizes and positioning of things.

Edward Peake Church of England Middle School

Textiles

Topic: Hand sewing skills

Year: 5

Starting and finishing off

Starting

Tie a knot in the thread and thread your needle.

Finishing Off

Pass the needle through the loop and pull the thread to tighten the knot.

Key information

- Thread is used to join two pieces of fabric together.
- A prototype is the first version of something, to see if any changes need to be made.
- A pattern is used to transfer the correct sizes and positioning of embellishments onto the fabric.
- Embellishments can be added to a product using different stitches, buttons, ribbon and buttons.
- Pins are used to hold fabric in place until they are stitched.

Different Types of Stitches

Stitches used for joining two pieces of felt together.

Whip stitch

Blanket Stitch

Running Stitch

Laced Running Stitch

Chain Stitch

Stitches used for embellishment.

(Embellishment— a decorative detail to improve the look of something.)

Cross stitch

Buttons, ribbons and sequins are all other methods of embellishment.

Investigation tasks

1. Can you make a sampler using different stitches?
2. Can you make a guide showing how to sew different stitches?
3. Investigate how different fabric products are made.
4. Investigate new fabrics that are environmentally friendly and write up your findings.