

Glossary of Sewing Terms


Extension Family Development and Resource Management Specialists

ashion designers and seamstresses seem to have a vocabulary all their own. The following list is a collection of the more common terms used to describe the silhouettes, styles, and details of clothing design, as well as fabric qualities, notions, and construction procedures. Having a working knowledge of these terms will increase your confidence when discussing and constructing garments.

A-line – Dress or skirt resembling the shape

of an A.

Alter – To change the pattern or garment so

that it fits the body and represents body measurements and propor-

tions.

Applique – A cut-out decoration, design or mo-

tif applied to base fabric.

Armscye – Armhole; opening for a sleeve.

Asymmetrical – One-sided, not geometrically bal-

anced.

Baste – Stitches made by hand or machine

to hold fabric pieces together tempo-

rarily.

Bias – Diagonal direction of fabric. True

bias is at a 45-degree angle to the

grain line.

Binding – Strip to encase edges as a finish or

trim.

Blind hem – Sewing a hem invisibly with hand

or machine stitches.

Blouson –	Bloused effect of fullness gathered in at and falling over a seam, typically the bodice over a skirt.	Dart –	A tuck in the fabric that helps in fitting the garment over the body curve.
Bodice -	Portion of garment above the waist.	Dolman –	Sleeve set into a deep armhole so as to resemble a kimono sleeve.
Bolt –	Unit in which fabric is packaged and sold by the manufacturer. Usually contains 12 to 20 yards.	Double-breasted –	Front closing that overlaps enough to allow two rows of buttons.
Boning –	Flexible strips used to stiffen seams or edges.	Drum lining –	Lining not sewn into garment seams.
Casing –	A folded-over edge of garment or area through which elastic or ribbon is threaded.	Ease –	The even distribution of slight fullness when one section of a seam is joined to a slightly shorter section without forming
Chevron -	V-shaped stripes.		gathers or tucks. Used to shape set-in sleeves, princess seams, etc.
Clean finish –	A method for finishing the raw edges of pockets, hems or seams.	Edge stitching -	Stitching placed 1/16 inch from the edge; may be stitching
Clip –	A cut in fabric to allow ease on curves or corners. Also used to indicate notches in pattern.		detail, such as topstitching or stitching done to finish the outer edge of a seam or facing edge.
Closure -	That which opens or closes a garment (buttons, snaps, etc.,	Empire –	High waistline bodice with a loose, straight skirt.
	or the area on which they are placed).	Enclosed seam –	A seam allowance along a faced edge that is stitched and turned to form an enclosed seam be-
Colorfast -	Fabric that will not fade or run during cleaning or laundering.		tween two layers of fabric.
Contrasting –	Opposing; showing off differences of color, fabric, shading,	Eyelet –	Small, round, finished hole in a garment or fabric.
Crease –	A line made by folding the fabric and pressing the fold on this specified line.	Fabric hand –	The way a fabric feels and drapes; its flexibility, smoothness and softness.

Facing –	To finish an edge by applying a fitted piece of fabric, binding, etc. Also the right side of the fabric.	Grade –	To reduce the bulk of enclosed seams by trimming the individual seam allowances different widths, clipping inward curves and corners, notching convex
Fell stitch –	Neat, tiny, vertical stitches used in tailoring.		curves, and trimming away excess fabric at outward corners.
Finger press –	Pressing a small area by creasing with the fingers.	Grosgrain –	Silk fabric or ribbon having heavy crosswise ribs.
Finish –	Any means of completing a raw garment edge to keep it from raveling, rolling or fraying.	Gusset –	A fabric piece inserted at the underarm to give ease in the sleeve area.
Flap –	Shaped garment piece attached by only one edge, such as a flap pocket.	Hem –	The finished portion on skirts, jackets and sleeves held in place with a hemming stitch.
Flare –	Portion of garment that spreads out or widens.	Interfacing –	A carefully selected fabric placed between the garment and the facing fabric for added body, to give support, and to
Fly –	Fabric used as lap to conceal an opening in a garment.		maintain shape.
Fold line –	The line where fabric is folded, usually vertically, when cutting out a garment. It is common for the center front of a garment to be placed on a fold line.	Join –	A term used in pattern directions that usually means to stitch together the pieces referred to using normal seam allowances and regular stitches.
Fusible web –	A web-like adhesive that melts when you apply heat and moisture.	Keyhole –	Rounded neckline with an inverted, wedge-shaped opening at front or back.
Gather –	To draw up fabric fullness on a line of stitching.	Lap –	To fold or extend a garment piece over another.
Give –	The amount of stretch on fabric that yields to pressure without tearing or breaking.	Lapels –	Part of a garment that turns back, especially the front neckline fold of a jacket.
Gore –	Tapered section of a garment; wider at the lower edge.	Layout –	Cutting chart on instruction guide sheet showing the placement of pattern pieces.

Line –	Style, outline or effect given by the cut and construction of a	Pin basting –	Pinning seams before stitching.
	garment.	Pinking –	Cutting raw edges with pinking or scalloping sheers to prevent
Marking –	Transfer of construction symbols from paper pattern to fabric.	District	raveling.
Match -	To bring notches or other construction markings on two pieces together.	Pintuck –	A narrow channel of fabric stitched together to form tuck design detail, used in french hand sewing.
Miter –	To form a diagonal seam at a square corner.	Pivot –	Stitching around a corner by leaving the needle in the fabric, raising the presser foot, and turning the fabric in a new di-
Motif –	Unit of design; used as decoration or pattern.		rection.
Nap –	Soft surface with fibers that lie smoothly in one direction.	Placket –	Garment opening fastened with zipper, snaps or buttons. Finish applied to sleeve opening with cuff.
Notch –	Cutting wedges from seam allowances of an outward curve. Also a pattern symbol transferred to fabric to indicate seaming	Pre-shrink –	Washing/dry-cleaning fabric to allow for shrinkage of fabric before construction.
Notions –	Items other than fabric or a pat-	Princess line –	Garment fitted with seams instead of darts.
	tern required to complete a gar- ment, such as buttons, thread, zipper, etc.	Ravel –	To fray.
Pattern markings –	The symbols for construction	Raw edge –	Unfinished edge of fabric.
	printed on the pattern, such as for darts, buttonholes, notches, dots or tucks. They are trans-	Right side –	Finished side of fabric, outside of garment.
	ferred from the pattern to the fabric by means of tailor's tacks, notches, chalk, basting or temporary fabric markers.	Rip –	To remove stitches improperly placed; also tearing fabric along the straight grain.
Peplum –	Small flounce or extension of garment around the hips, usually from the bodice.	Roll –	Desired curve and fold (commonly on a collar); shaping established by pressing, pad stitching, etc.

Seam –	Two or more edges of fabric held together by sewing. Seam should be well constructed and	Silhouette –	Outline or contour of a figure or garment.
	appropriate for the fabric, type of garment, and the location on the garment.	Single-breasted –	Center front closing with enough flap to allow one row of buttons.
Seam allowance –	Width of fabric beyond the seam line, not including the garment area.	Slash –	Cut taken in fabric to facilitate construction or turning of fabric at a point or corner.
Seam binding –	Ribbon-like tape used to finish edges.	Slip stitch –	A hand stitch used to join two layers of fabric from the right side.
Secure –	Fasten permanently by means of a knot, backstitching, etc.	Stay –	Means of maintaining the shape
Self fabric –	Of the same material as the rest of the garment.		of a garment area, by using a small piece of fabric or tape that is sewn to an area of the gar- ment to reinforce and secure a
Selvage -	Lengthwise finished edges on all woven fabrics. Running par-		position.
	allel to the lengthwise grain.	Stitching in the ditch –	The technique of sewing a straight stitch inconspicuously
Semi-fitted –	Fitting to conform partly, but not too closely, to the shape of the figure.		in the seam well on the correct side of a previously stitched seam. Used to complete waist- bands, cuffs, collars, and french bias binding.
Serger -	A machine that overcasts and trims an edge simultaneously.		O .
	,	Tack –	Joining two garment layers with small, loose, hand stitches or
Shank –	Link between button and fabric to allow for the thickness of		thread loops.
	overlapping fabric.	Tailoring –	Construction technique requiring special hand sewing and
Sheath –	Close-fitting dress with a straight skirt.		pressing to mold fabric into a finished garment.
Shirtwaist –	Dress with bodice details similar to a shirt.	Taper –	Cutting or stitching at a slight diagonal, generally to make gradually smaller.
Shrinking –	Constricting fabric with steam or water to eliminate excess in a specific area. Also done to fabric before cutting out a garment to prevent further fabric shrinkage.	Template –	A shape made of a stiff substance, such as freezer paper, usually the size of the finished design. (i.e., pocket, applique shape or quilt pattern)

Tension –	Amount of pull on thread or fabric during construction. Also the relationship of the needle and bobbin thread and	Underlining –	Lining joined in garment seams that is used to give shape or support.
	how they interlock to form the sewing machine stitch, creating a balanced, looser or tighter stitch.	Understitching –	Folding the entire seam allow- ance to the facing side or under- side and then stitching on the correct side of the facing close to the seam edge. This allows
Thread count –	Number of threads in 1 square inch of fabric.		the seam to lie flat and keeps the seam edge from showing on the correct side of the garment.
Topstitching –	Line of machine stitching paral- lel to a seam or edge, done from the right side of a garment.	Vent –	Faced or lined slash in a garment for ease.
Trim –	To cut away excess fabric.	Welt –	Strip of material stitched to a seam, border or edge.
Trimming –	Feature added to a garment for ornamentation, such as braid or self fabric.	Wrap-around –	Garment or part of a garment wrapped around a person, such as a skirt.
Turnover –	A garment section, usually a collar or cuff, that folds back upon itself.	Wrong side –	The inside of a garment or back side of fabric.
Twill tape –	Firmly woven tape used for tailoring to reinforce and prevent stretching.	Yoke –	Fitted portion of garment, usually at shoulders or hips, designed to support the rest of the garment hanging from it.

This publication was adapted from "Garment Construction Terms" by Cynthia Klumpp, Master Clothing Volunteer Coordinator, Cooperative Extension Service, University of Arkansas.