

Instruction Manual

celine sewing machine

Love at first stitch

SYMBOL INSTRUCTIONS

Raise needle

Raise presser foot

Lower presser foot

IMPORTANT SAFETY INSTRUCTIONS

IMPORTANT

When using an electrical machine, basic safety precautions should always be followed, including the following:

Please read the instruction manual carefully before using this machine.

Keep the instruction manual at a suitable place with the machine and hand it over if you give the machine to a third party.

When the machine is not in use or left unattended, always disconnect the machine from the power supply system. Unplug it from the outlet.

DANGER

To reduce the risk of electric shock:

- 1. Never leave the machine unattended when it is plugged in.
- 2. Always unplug this machine from the electric outlet immediately after using and before cleaning.
- 3. LED RADIATION: Do not view directly with optical instruments Class.

WARNING

To reduce the risk of burns, fire, electric shock or injury to persons:

- 1. The machine mustn't be used by children under 8 or by people with reduced physical, sensory or mental capabilities or if there is a lack of experience and knowledge how to operate the machine. Unless they have been given instruction concerning the use of the machine and the involved risks by a person who is responsible for their safety.
- 2. Do not use this machine as a toy. Close attention is necessary when this machine is used by children, near children or people with reduced sensation.
- 3. Use this machine only for its intended use as described in this manual. Use only accessories recommended by the manufacturer.
- 4. Children should be supervised to ensure that they do not play with the machine.
- 5. Never operate this machine if it has a damaged cord or plug, if it is not working properly, if it has been dropped or damaged, or dropped into water. Return the machine to the nearest authorized dealer or service centre for examination, repair, electrical or mechanical adjustment.
- 6. Never operate the machine with any air openings blocked. Keep ventilation openings of the machine and the foot control free from accumulation of lint, dust, and loose cloth.
- 7. Keep fingers away from all moving parts. Special care is required around the machine needle.
- 8. Always use the proper stitch plate. The wrong plate can cause needle breakage.
- Do not use bent needles.

IMPORTANT SAFETY INSTRUCTIONS

- 10. Do not pull or push the fabric while sewing. This can result in needle breakage.
- 11. Switch the machine off ("O") when making any adjustments in the needle area, such as threading or changing the needle, threading the bobbin, or changing the presser foot, and the like.
- 12. Always unplug the machine when performing cleaning or maintenance work such as replacing the sewing light or when making any other user maintenance adjustments mentioned in the instruction manual (disconnect the power plug). Cleaning and maintenance work must not be carried out by children without supervision.
- 13. Never drop or insert any object into any openings.
- 14. Use this machine only in dry and protected areas. Never operate the machine in a damp or wet environment.
- 15. Do not operate the machine where aerosol spray products are being used or where oxygen is being administered.
- 16. To disconnect, turn the power switch to ("O")(off), then remove the plug from the outlet. Do not unplug by pulling the cord, instead grasp the plug to pull it from the outlet.
- 17. If the supply cord of the foot control is damaged, it must be replaced by the manufacturer or an appropriate service agent or a similar qualified person in order to avoid endangerment.
- 18. Never place anything on the foot control.
- 19. When replacing the light bulb, always use the same type.
- 20. The machine may only be used in combination with a foot control of the type C-9000.
- 21. The sound pressure level during normal operation is lower than 75dB(A).
- 22. This machine is provided with double insulation (except U.S.A/Canada). Use only identical replacement parts. See instructions for Servicing of double-insulated products.

SERVICING OF DOUBLEINSULATED PRODUCTS

In a double-insulated product, two systems of insulation are provided instead of grounding. No grounding means is provided on a double-insulated product nor should a means for grounding be added to the product. Servicing a double-insulated product requires extreme care and knowledge of the system and should only be done by qualified service personnel. Replacement parts for a double-insulated product must be identical to those parts in the product. A double insulated product is marked with the words "DOUBLE INSULATION" or "DOUBLE INSULATED".

IMPORTANT SAFETY INSTRUCTIONS

SAVE THESE INSTRUCTIONS!

Attention!

- This machine is intended for household use only. If used intensively or commercially, regular cleaning and especially attentive care is required.
- Signs of wear and tear owing to intensive or commercial use are not covered automatically, even if they occur within the warranty period. The decision on how to deal with any such cases rests with the local authorised servicing staff.

Note:

If the machine is stored in a cold room, it should be brought to a warm room about one hour

All rights reserved

For technical and product improvement reasons, the machine's features, parts and accessory are subject to unannounced changes and alterations at any time. The accessory included can differ from country to country.

Environmental protection

Ever Sewn is committed to the protection of the environment. We strive to minimize the environmental impact of our products by continuously improving product Design and our technology of manufacturing. Do not dispose of electrical machines as unsorted municipal waste, use separate collection facilities. Contact your local government for information regarding the collection systems available.

If electrical machines are disposed of in landfills or dumps, hazardous substances can leak into the groundwater and get into the food chain, damaging your health and wellbeing.

When replacing old machines with new ones, the retailer is legally obligated to take back your old machine for professional disposal free of charge.

CONTENTS

PRINCIPAL PARTS OF THE MACHINE	
MACHINE CONTROL BUTTONS	
Operation buttons (see page 28/29/30)	
Function buttons (see page 31/32/33)	
Memory buttons (see page 34)	
Selection buttons (see page 35)	
LCD SCREEN	
PATTERN CHART	
ACCESSORIES	
Connecting the machine	
WINDING THE BOBBIN	
Bobbin winding	
THREADING THE BOBBIN	
USING THE NEEDLE THREADER	
DRAWING UP THE LOWER THREAD	
CUTTING THE THREAD.	
TWO-STEP PRESSER FOOT LIFTER	
ADJUSTING PRESSER FOOT PRESSURE	
STARTING SEWINGSTARTING SEWING	
Start/stop button	
Foot control	
THREAD TENSION	
CHANGING THE PRESSER FOOT	
PRESSER FOOT CHART	
MATCHING NEEDLE/ FABRIC/ THREAD	
REPLACING THE NEEDLE	
RAISE OR LOWER FEED DOGS	
PATTERN BALANCE ADJUSTMENT	
OPERATION BUTTONS	
Start/stop button	
Thread cutter button.	
Reverse button	
Auto-lock button	
Needle up/down position button	
FUNCTION BUTTONS.	
Stitch width adjustment button	
Stitch length adjustment button	
MODE selection button	
Mirror button (see page 64)	
MEMORY BUTTONS	
Memory button	
Arrow button	
Clear button	
SELECTION BUTTONS	
Direct pattern selection and number buttons	
SEWING TIPS	
Sewing corners	
Reverse	
Free arm	
Installing the extension table	
Sewing on heavy fabric	

CONTENTS

NEEDLE POSITION AND STITCH LENGTH	
ZIGZAG STITCHES	38
STRETCH STITCHES	
OVERCASTING STITCHES	
Using the overcasting foot	
Using the all purpose foot	
BLIND HEMS	
BUTTON SEWING.	
BUTTONHOLE SEWING	
Making corded buttonholes	
BAR TACK STITCH.	
EYELET STITCH	
DARNING STITCH	
ZIPPER INSERTION	
Inserting a lapped zipper	
CORDING	
Single cording	
Triple cording	
SATIN STITCH SEWING	
EDGE/QUILTING GUIDE	
GATHERING	
SMOCKING	
FREE MOTION SEWING	
Darning	
Embroidery	
Monogramming	
WALKING FOOT.	
FAGOTING	
DECORATIVE TOPSTITCHING	62
SCALLOP STITCH	63
Scallop hem	63
Scallop edging	63
MIRROR IMAGE	64
USING THE TWIN NEEDLE	65
MEMORY	
Combining patterns or letters	
Adding patterns or letters	
Editing patterns	
Clearing patterns or letters	
Recalling and sewing the memorized pattern	
WARNING FUNCTIONS	
Warning animation message display	
Instruction animation message display	
Warning beeping sound	
BUZZER SOUND	
MAINTENANCE	
Cleaning the screen	
Cleaning the sewing machine surface	
Cleaning the hook	
TROUBLE SHOOTING GUIDE	/2-73

PRINCIPAL PARTS OF THE MACHINE

* The stitch pattern plate clip is in the accessory box.

A. Operation buttons (see page 28/29/30)

1. Start/stop button

Press this button to start or stop the machine.

2. Thread cutter button

Press this button after finishing sewing and the machine will trim the threads.

3. Reverse button

Hold down this button to sew stitches in reverse or sew reinforcement stitches at a low speed.

4. Auto-lock button

Hold down this button to sew locking stitches immediately or at the end of the current patterns and automatically stop.

5. Needle up/down position button

Press this button to move the needle to either up or down position. Needle will be programmed to stop in selected position until button is pressed again.

6. Speed limiting adjustment lever

Slide this lever to change the sewing speed.

B. Function buttons (see page 31/32/33)

7. Stitch length adjustment buttons

Press this button to adjust the length of the stitch.

8. Stitch width adjustment buttons

Press this button to adjust the width of the zigzag stitch.

9. Mode selection button

Press this button to select direct mode, utility and decorative pattern mode and block letter mode.

10. Mirror button

Press this button to sew a reflection pattern.

C. Memory buttons (see page 34)

11. Memory button

Press this button to enter or store the created pattern combination in the memory.

12. Arrow button

Press the button until the actual stitch number is displayed.

13. Clear button

If an incorrect pattern is selected or memorized, pressing this button will clear it.

D. Selection buttons (see page 35)

14. Direct pattern selection and number buttons

Instant access to direct pattern or press number buttons of the pattern number to select the desired pattern.

Direct Pattern

Pattern

Alphabet

PATTERN CHART

The portions marked in gray (on the chart below) show the single unit of each stitch.

Patterns

Patterns-100

Alphabets-100

01 02 03 04 05 06 07 08 09 10

1 2 3 4 5 6 7 8 9 0

11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 A B C D E F G H I J K L M N O P Q R S T U V W X Y Z 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 a b c d e f g h i j k I m n o p q r s t u v w x y z 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 \ddot{A} \ddot{A} \ddot{E} \ddot{N} \ddot{O} \ddot{O} \ddot{C} \ddot{U} \ddot{a} \ddot{a}

Standard

Optional

CONNECTING THE MACHINE TO THE POWER SOURCE

Caution: Always make sure that the machine is unplugged from power source and the main switch is on "O" when the machine is not in use and before inserting or removing parts.

Connecting the machine

Before connecting the power supply, make sure that the voltage and frequency shown on the machine is conforming with your electrical power.

Place machine on a stable surface.

- 1. Connect the power line cord to the machine by inserting the 2-hole plug into the power cord
- 2. Connect the power line plug to the electric outlet.
- 3. Turn on the power switch.
- 4. The sewing lamp will light up when the switch is turned on.

To disconnect, turn the power switch to the off position, then remove plug from outlet.

Polarized plug information

This appliance has a polarized plug (one blade wider than the other), to reduce the risk of electrical shock; this plug will fit in a polarized outlet only one way. If the plug does not fit fully in the outlet, reverse the plug. If it still does not fit, contact a qualified electrician. Do not modify the plug in any way.

WINDING THE BOBBIN

Bobbin winding

1

Place the thread and spool holder onto the spool pin. For larger spools of thread, place the large side of the spool holder toward the spool. For smaller spools of thread, place the small side of the spool holder toward the spool, or use the small spool holder. If the thread spool has a thread retaining slit, place this end of the spool toward the right, so the thread doesn't get caught while winding the bobbin.

2 Snap the thread into the thread guide.

Wind the thread counter-clockwise around the bobbin winder tension disks.

Place the thread end through one of the inner holes in the bobbin as illustrated and place empty bobbin on the spindle.

5 Push the bobbin to right.

WINDING THE BOBBIN

(7)

The symbol will disappear from the LCD screen when the bobbin winder spindle is pushed to the left, which is the "sewing position".

7 Hold the thread tail securely in one hand.

8 Press the Start/stop button or the foot control.

9 After the bobbin has wound a few turns stop the machine and cut the thread near the hole of the bobbin. Continue winding the bobbin until it is full. The motor stops automatically when the bobbin is full. Stop the machine. Push the bobbin winder spindle to left.

10 Cut the thread and then remove the bobbin.

Please Note: When the bobbin winder switch is placed on the right, "bobbin winding position", the machine will not sew and the handwheel will not turn. To start sewing, push the bobbin winder switch to the left "sewing position".

When inserting or removing the bobbin, the needle and presser foot must be fully raised.

- Insert the bobbin in the bobbin case with the thread running in a counterclockwise direction (arrow).
- 2 Pull the thread through the slit (A).

B

3 With a finger held gently on top of the bobbin.

Draw the thread at the arrow markings into the stitch plate thread guide from (A) to (B).

4 Pull the thread at the arrow markings into the stitch plate thread guide from (B) to (C). To cut off excess thread pull thread back over the cutting off blade at point (C). Close the bobbin cover plate.

THREADING THE UPPER THREAD

Please Note: It is important to carry out the threading correctly as by not doing so several sewing problems could result.

Start by raising the needle to its highest point, and also raise the presser foot to release the tension discs.

2 Draw the thread from the spool through the upper thread guide.

THREADING THE UPPER THREAD

3 Guide the thread around the thread guide pulling the thread through the pre-tension spring as illustrated.

Thread the tension module by passing the thread between the silver discs.

5 Then, down and around the check spring holder.

At the top of this movement, pass the thread from right to the left through the slotted eye of the take-up lever and then downwards again.

- **7** Pass the thread behind the flat, horizontal thread guide. Guide the thread through the thread guide located above the needle.
- Pull the end of the thread through the needle from front to rear, and pull out about 10 cm of thread.

 Use the needle threader to thread the needle. (On the next page.)

USING THE NEEDLE THREADER

Attention: Turn power switch to the off position ("O").

Raise the needle to its highest position and lower the presser foot.

- Lower the needle threader lever slowly and draw the thread through the thread guide as illustrated and then to the right.
- 2 The needle threader automatically turns to the threading position and the hook pin passes through the needle eye.

3 Take the thread in front of the needle.

4 Hold the thread loosely and release the lever slowly. The hook will turn and pass the thread through the needle eye forming a loop.

Pull the thread through the needle eye.

DRAWING UP THE LOWER THREAD

Hold the upper thread with the left hand. Turn the handwheel towards you (counterclockwise) lowering, then raising the needle.

2 Gently pull on the upper thread to bring the bobbin thread up through the needle plate hole. The bobbin thread will come up in a loop.

Pull both threads to the back under the presser foot.

CUTTING THE THREAD

Raise the presser foot. Remove the fabric, draw the threads to the left side of the face cover and cut using the thread cutter.

The threads are cut at the proper length to start the next seam.

TWO-STEP PRESSER FOOT LIFTER

The presser foot lifter raises and lowers the presser foot.

When sewing several layers or thick fabrics, the presser foot can be raised a second stage for easy positioning of the work.

ADJUSTING PRESSER FOOT PRESSURE

The presser foot pressure of the machine has been pre-set and requires no particular readjustment according to the type of fabric (light-or-heavy weight).

However, if you need to adjust the presser foot pressure, turn the presser adjusting screw with a coin.

For sewing very heavy fabric, loosen the pressure by turning the screw counter clockwise, and for thin fabric, tighten by turning it clockwise.

STARTING SEWING

Start/stop button

The Start/Stop button can be used to run the machine when the foot controller is unplugged from the machine. Press the button to start sewing, then press it again to stop sewing. The machine will run slowly at the start of sewing.

The speed limiting adjustment lever can control the sewing speed. To increase the sewing speed, slide the lever to the right, To decrease the sewing speed, slide the lever to the left.

Foot control

With the sewing machine turned off, insert the foot control plug into its connector on the sewing machine.

Turn on the sewing machine, and then slowly depress the foot control to start sewing.

Release the foot control to stop the sewing machine.

Please Note: The setting of the speed limiting adjustment lever will limit the maximum speed of the machine.

Attention: Consult a qualified electrician if in doubt as how to connect the machine to the power source. Unplug the power cord when the machine is not in use.

- Basic thread tension setting is "4". To increase the tension, turn the dial to the next number up. To decrease the tension, turn the dial to the next number down.
- Proper setting of tension is important for good sewing. There is no single tension setting appropriate for all the stitch functions and fabrics. However, 90% of all sewing will be between the "3" and "5" ("4" is the basic setting).
- For decorative sewing you will always obtain a nicer stitch and less fabric puckering when the upper thread appears on the bottom side of your fabric.

Normal thread tension for straight stitch sewing.

Thread tension is too loose for straight stitch sewing. Turn dial to higher number.

Thread tension is too tight for straight stitch sewing. Turn dial to lower number.

4 Normal thread tension for zig zag and decorative sewing.

Attaching the presser foot holder Raise the presser foot bar (a) by raising the presser foot lifter. Attach the presser foot holder (b) as illustrated.

2 Attaching the presser foot

Lower the presser foot holder (b) until the cut-out (c) is directly above the pin (d).

Raise the lever (e).

Lower the presser foot holder (b) and the presser foot (f) will engage automatically.

Removing the presser foot Raise the presser foot.

Raise the lever (e) and the foot will disengage.

Attaching the edge/guilting guide
The edge/quilting guide (g) can be attached as illustrated. Adjust as needed for hems, pleats, quilting, etc.

PRESSER FOOT CHART

(The twin needle can be used for some stitches, offering more stitching options. For more information, go to the section: USING THE TWIN NEEDLE)

PRESSER FOOT	APPLICATION	NEEDLE	PRESSER FOOT	APPLICATION	NEEDLE
All purpose foot (T)	General sewing, Patchwork stitches, Decorative stitching, Smocking, Fagoting, etc.			Satin stitch sewing	
Zipper foot (I)	Inserting zippers U I I I I I I		Satin stitch foot (A)		
Buttonhole foot (D)	Buttonhole sewing, Darning-stitch sewing		Quilting foot (P) (Optional)	Quilting ①	
Cording foot (M) (Optional)	Cording		Darning/ Embroidery foot (Optional)	Free-motion darning, embroidery, monogramming	
Overcasting foot (E)	Overcasting		Gathering foot (Optional)	Gathering :	
Blind hem foot (F)	Blind hem stitching		Button sewing foot (H)	Button sewing	
Rolled hem foot (K) (Optional)	Narrow hemming		Walking foot (Optional)	This foot helps to prevent uneven feeding of quilt layers, napped fabrics, and difficult- to-handle fabrics.	

MATCHING NEEDLE/ FABRIC/ THREAD

NEEDLE, FABRIC, THREAD SELECTION GUIDE

NEEDLE SIZE	FABRICS	THREAD	
65/9-75/11	Lightweight fabrics-thin cottons, voile, silk, muslin, interlocks, cotton knits, tricot, jerseys, crepes, woven polyester, shirt & blouse fabrics.	Light-duty thread in cotton, nylon, polyester or cotton wrapped polyester.	
80/12	Medium weight fabrics-cotton, satin, sailcloth, double knits, lightweight woolen.	Most threads sold are medium size and suitable for these fabrics and needle sizes. Use polyester threads on synthetic materials and cotton on natural woven fabrics for best results. Always use the same thread on top and	
90/14	Medium weight fabrics-cotton duck, woolen, heavier knits, terrycloth, denims.		
100/16	Heavyweight fabrics-canvas, woolens, outdoor tent and quilted fabrics, denims, upholstery material (light to medium).	bottom.	

Please Note:

- In general, fine threads and needles are used for sewing fine fabrics, and thicker threads are used for sewing heavy fabrics.
- Always test thread and needle size on a small piece of fabric which will be used for actual sewing.
- Use the same thread for needle and bobbin.
- Ball point needles are recommended for working with knit fabrics.

O REP

REPLACING THE NEEDLE

Attention: Turn power switch of off ("O") position when carrying out any of the operations shown below.

Change the needle regularly, especially if it is showing signs of wear and causing problems.

Insert the needle following the illustrated instructions.

A. Loosen the needle clamp screw and tighten again after inserting the new needle.

The flat side of the shaft should be towards the back.

B. Insert the needle as far up as it will go.

Needles must be in perfect condition.

Problems can occur with:

- Bent needles
- Blunt needles
- Damaged points

RAISE OR LOWER THE FEED DOGS

Sliding the lever to the " (b) will lower the feed dog, for example during button sewing. If you wish to continue sewing normally, slide the lever to the " (a) in order to raise the feed dogs.

The feed dogs <u>will not raise up</u> if you do not turn the handwheel, even if the lever is slid to the right. Make a complete turn (one full revolution of the handwheel) to raise the feed dogs.

PATTERN BALANCE ADJUSTMENT

If decorative stitch patterns, letter, numbers or the manual buttonhole are uneven when sewn on a particular fabric, adjust them with the pattern adjustment dial. Use a screwdriver to turn the dial slightly toward the "+" or "-".

The pattern adjustment dial normally should be in the horizontal position.

Adjusting distorted stretch stitch patterns

A.When Patterns are too compressed, correct by turning the dial in the direction of "—".

B. Correct setting.

C.When Patterns are too drawn out, correct by turning the dial in the direction of "+".

Adjusting distorted letters or numbers

A.When the letters or numbers are overlap, turn the dial to "—".

B. Correct setting.

C.When the patterns are too drawn out, correct by turning the dial to "+".

Adjusting the stitch density for buttonhole

A.Buttonhole is too dense, correct by turning the dial to "+".

B.Correct setting.

C.Buttonhole is less dense, correct by turning the dial to "-".

Note: Always test sew the pattern on a piece of fabric that is the same as the fabric used for your project.

Start/stop button

The machine will start running when start/stop button is pressed and will stop when pressed the second time. The machine will rotate slowly at the beginning of sewing.

The sewing speed will increase slowly until reaching the speed setting selected with the speed limiting adjustment lever.

Thread cutter button

Press this button after finishing sewing and the machine will trim the threads.

OPERATION BUTTONS

Reverse button

When the Direct Patterns 1-5 and Patterns 00-05 are selected.

Reverse is pressed to sew in reverse. An arrow " () " will be shown in the LCD when the function is active. If you press and hold the Reverse button the machine will sew backwards until you release the button. If you press and release the button before starting to sew, the machine will permanently sew in reverse. Press the button again to sew forward again.

The longest reverse stitch length is 3 mm.

Press the reverse button when the Direct Patterns 6-7 and Patterns 06-14, 27-99 are selected, the machine will sew a reinforcement stitch at a low speed if the Reverse button is pressed.

Auto-lock button

When Direct Patterns 1-4, and Patterns 00-04 are selected, the machine will immediately sew 3 locking stitches when the Auto-lock button is pressed, then automatically stop.

The LCD screen will display the figure "•" until the machine is stopped.

Please Note: The LCD will display the figure " • " when the Direct Patterns 1-4 and Patterns 00-04 are selected. Press Auto-lock button will cancel this function and press it again to restore.

When Direct Patterns 5-7 and Patterns 05-14. 27-99 are selected, press the Auto-lock button, the machine will sew 3 locking stitches at the end of the current pattern and automatically stop.

The function will be cancelled if you press the button once again or select another pattern.

The LCD screen will display the figure " ◀ " until the machine is stopped.

The function will be cancelled if you press the button once again or select another pattern.

Needle up/down position button

The machine automatically stops sewing with the needle in the up position. The Needle up/down position button offers the option of stopping with the needle in the up position or down in the material.

Pressing the Needle up/down position button will raise or lower the needle. An arrow appears to the right of the needle icon on the LCD screen. When the Needle up/down position button is pressed, the direction of the arrow also changes, indicating whether the needle will stop in the up or down position. When the arrow points upward, the needle will stop in the highest position. When the arrow points downward, the needle will stop in the lowest position.

Stitch width adjustment button

When you select a stitch, the machine will automatically set the recommended stitch width, which will be indicated by numbers on the LCD screen. The stitch width can be regulated by pressing the stitch width adjustment buttons.

Certain stitches have a limited stitch width.

For a narrower stitch, press the "-" button (left). For a wider stitch, press the "+" button (right).

The stitch width can be adjusted between "0.0-7.0".

Certain stitches have a limited stitch width.

When Direct Patterns 1-4, and Patterns 00-04 are selected, the needle position is regulated by the stitch width adjustment buttons. Pressing the " – " button (left), will move the needle to the left and pressing the " + " button (right), will move the needle to the right. The numbers will be changed from left position "0.0" to extreme right position "7.0". The pre-set center needle position will be indicated as "3.5".

Stitch length adjustment buttons

When you select a stitch the machine will automatically set the recommended stitch length which will be indicated by numbers on the LCD screen. The stitch length can be adjusted by pressing the stitch length adjustment buttons.

To shorten the stitch length, press the "-" button (left). For a longer stitch length, press the "+" button (right). The stitch length can be adjusted between "0.0-4.5". Certain stitches have a limited length.

MODE selection button

When you turn the machine "ON" the LCD screen display will be set at direct mode " ".

Press the " IA" button to " " mode, if you press the function button again, " " will be displayed. After a third press, " " is displayed again.

- Direct mode stitch selection.
- Utility and decorative pattern mode: Stitch selection using number buttons.
- Block letter mode: Character selection using number buttons.

Mirror button (see page 64)

The machine will continue to sew the reflected pattern until the mirror button is pressed again. The mirror function also will be canceled if the pattern changed.

The function for mirror imaging the pattern appears on the LCD screen.

MEMORY BUTTONS

Memory button

Press the " $\overline{\mathbb{M}}$ " button to enter the memory mode, and store the combinations of characters or decorative stitches.

Press the " M " button again to leave the memory mode and return Direct mode.

Please Note: The Direct Patterns and Patterns 15-26 cannot be memorized.

Arrow button

Use the arrow " or " button to confirm the pattern memorized by pressing this button in memory mode.

Clear button

Press the " C " button when the incorrect character is selected. Each press of this button erases one character, or press this button to remove an added pattern when sewing combinations of characters or decorative stitches.

Direct pattern selection and number buttons

Direct pattern selection

Press the buttons to select the utility patterns shown beside the number button when the mode button is set at the Direct mode.

Number buttons

Press the number buttons for selecting the pattern needed.

Except the Direct pattern mode, the other mode can be selected by pressing the desired numbers.

For example: pattern 30

SEWING TIPS

Sewing corners

- 1. Stop the sewing machine when you reach a corner.
- 2. Lower the needle into the fabric manually or by pressing the needle up/ down button once.
- 3. Raise the presser foot.
- 4. Use the needle as a pivot and turn the fabric.
- 5. Lower the presser foot and resume sewing.

Reverse

Reverse stitching is used to secure the threads at the beginning and at the end of a seam.

Press the reverse button and sew 4-5 stitches.

The machine will sew forward when the button is released.

Free arm

Free-arm sewing is convenient for sewing tubular areas such as pant hems and cuffs.

Installing the extension table

- * The Extension Table is an optional accessory.
- 1. Pull the sewing table and accessory box off by sliding it to the left.
- Follow the arrow, and stretch the foot of the extension table.
- 3. Snap (A) of the extension table into (B) of the machine.

Sewing on heavy fabrics

The black button on the right side of the all purpose presser foot will lock the presser foot in a horizontal position if you push it in before lowering the presser foot. This ensures even feeding at the beginning of a seam and helps when sewing multiple layers of fabric such as sewing over seams when hemming jeans.

When you reach the point of an increased thickness, lower the needle and raise the presser foot. Press the toe of the foot and push in the black button, then lower the foot and continue sewing.

The black button releases automatically after sewing few stitches.

You also can place another piece of fabric with the same thickness at the back of the seam. Or support the presser foot while feeding by hand and sewing toward the folded side.

NEEDLE POSITION AND STITCH LENGTH

Changing the needle position

These setting apply only to Direct Patterns 1-4 and Patterns 00-04. The pre-set position is "3.5", center position. When you press the "-" of stitch width adjustment button, the needle position will be moved to the left. When you press the "+" of stitch width adjustment button, the needle position will be moved to the right. On the LCD screen, the point illustration and the number indicate the needle position.

Changing the stitch length

To shorten the stitch length, press the " - " of stitch length adjustment button. For a longer stitch length, press the " + " of stitch length adjustment button.

Generally speaking, the thicker the fabric, thread and needle, the longer the stitch should be.

ZIGZAG STITCHES

Adjusting the stitch width

The maximum stitch width for zigzag stitching is "7.0"; however, the width can be reduced for most patterns. The width increases or decreases as you press the "+" or "-" stitch width adjustment buttons from "0.0-7.0".

Adjusting the stitch length

The density of zigzag stitches increase as the setting of stitch length approaches "0.3".

Neat zigzag stitches are usually achieved at "1.0-2.5". Closed up zigzag stitches (close together) are referred to as a satin stitch.

These stitches can also be used as a decorative top stitch.

Straight stretch stitch is used to add triple reinforcement to stretch and hardwearing seams.

OVERCASTING STITCHES

Using the overcasting foot


~~~	
5.0~7.0	2.0~3.0


- 1 Change the presser foot to the overcasting foot.
- 2 Sew the fabric with the fabric edge against the guide of the overcasting foot.


Attention: The overcasting foot should be used to sew with Patterns 05 and 08 only. Do not set the stitch width narrower than "5.0", as it is possible that the needle could hit the presser foot and break when sewing other patterns and width settings.

(2)

# Using the all purpose foot


- 1 Change the presser foot to the all purpose foot.
- 2 Sewing the overcasting along the edge of the fabric so that the needle drops over the edge of the fabric on the right side.

2


~~~	
2.5~4.0	1.0~2.0

10: Blind hem for woven fabrics

11: Blind hem for stretch fabrics

Please Note: It takes practice to sew blind hems. Always make a sewing test first.

Fold the fabric as illustrated with the wrong side uppermost.

- Place the fabric under the foot. Turn the handwheel counter-clockwise by hand until the needle swings fully to the left. It should just pierce the fold of the fabric. If it does not, adjust the stitch width accordingly.
- Adjust the guide (b) by turning the knob (a) so that the guide just rests against the fold.
- Sew slowly, guiding the fabric carefully along the edge of the guide.

5 Turn over the fabric.

BUTTON SEWING

Select the pattern 26 to get the button sewing stitch. Change the presser foot to the button sewing foot.

Move the drop feed lever to " The lower the feed dogs.

(1)

- Position the work under the foot. Place the button in the desired position, lower the foot.
- 3 Adjust the stitch width to " 2.5-4.5 " according to the distance between the two holes of the button.
- 4 Turn the handwheel to check that the needle goes cleanly into the left and right holes of the button.
- 5 Before sewing, press the Auto-lock button to sew reinforcement stitches automatically at the beginning and at the end of the stitch.

 If a shank is required, place a darning needle on top of the button and sew.

For buttons with 4 holes, sew through the front two holes first, push work forward and then sew through the back two holes.

BUTTONHOLE SEWING


~~~	
2.5~7.0	0.3~1.0
~~~	
2.5~5.5	0.3~1.0
~~~	
5.5~7.0	0.3~1.0
3.5~1.0	0.5~1.0
• • • • • • • • • • • • • • • • • • •	
3.0~7.0	1.0~2.0
~~\\	
3.0~7.0	1.0~3.0
3.0~7.0	1.0~3.0


- 15: For light to medium weight fabrics
- 16: For light or medium weight fabrics
- 17: For heavier weight fabrics
- 18: For light or medium weight fabrics
- 19: For heavy weight fabrics
- 20: For jeans or stretch fabric with a coarse weave
- 21: For stretch fabric

**Please Note:** Before sewing a buttonhole on your project, practice on a scrap piece of the same type of fabric.


- Mark the positions of the buttonhole on the fabric.
  - The maximum buttonhole length is 3cm (1 3/16 inch). (Total of diameter + thickness of button.)


2 Attach the buttonhole foot, then pull out the button holder plate and insert the button. The size of the buttonhole is determined by the button inserted in the button plate.

The thread should be passed through the hole in the presser foot, then be placed under the foot.


# **BUTTONHOLE SEWING**


3 Select the buttonhole stitch. Adjust the stitch width and the stitch length to the desired width and density.


Position the fabric under the presser foot so that the centerline's mark is aligning with the center of the buttonhole foot.


4 Lower the buttonhole lever, making sure it is positioned behind the bracket on the buttonhole foot, as illustrated.


Please Note: When you select any buttonhole pattern, the LCD screen will display the figure " ! ", to remind you to lower the buttonhole lever.


5 Lightly hold the end of the upper thread and start sewing.


- Buttonholes are sewn from the front of the presser foot to the back, as shown.
- Cut the center of the buttonhole being careful not to cut any stitches on either side. Use a pin as a stopper at the bar tack so you do not cut too much.


# Making corded buttonholes

When sewing corded buttonholes, hook a heavy thread or cord under the buttonhole foot.


Set the stitch width to match the diameter of the gimp thread.


Once sewing is completed, pull the gimp thread gently to remove any slack, then trim off any excess.

Please Note: It is suggested that you use interfacing on the backside of the fabric.


Select the pattern 25 to get the bar tack stitch. Change the presser foot to the buttonhole foot.


2 Pull the button holder to the rear. Set the button guide plate on the buttonhole foot to the desired length.


Position the fabric so that the needle is 2mm (1/16") in front of where you want the sewing to start, and then lower the presser foot.


Pass the upper thread down through the hole in the presser foot. Pull down the buttonhole lever. The buttonhole lever is positioned behind the bracket on the buttonhole foot. Gently hold the end of the upper thread in your left hand, and then start sewing.


- **5** Bar tack stitches are sewn.
- As an example, the illustration shows the procedure for sewing bar tacks at pocket corners.


# EYELET STITCH


Select the pattern 22 to get the eyelet stitch. Attach presser the foot "A".


Press the " - " or " + " stitch width adjustment to button select the eyelet size.


Size of eyelet.

A. Large: 7.0mm (1/4 inch).B. Medium: 6.0mm (15/64 inch).C. Small: 5.0mm (3/16 inch).


2 Lower the needle into the fabric at the beginning of the stitching, and then lower the presser foot lever.

Once sewing is completed, the machine automatically sews reinforcement stitches, then stops.


- Make a hole at the center using an eyelet punch.
  - * Eyelet punch is not included with the machine.


Select the pattern 23 or 24 to get the darning stitch. Change the presser foot to the buttonhole foot.


Baste the upper fabric and the reinforcement fabric together. Select the width of the pattern by using the stitch width button. Lower the presser foot over the center of the tear.


Pull the button holder to rear. Set the button guide plate on buttonhole foot to the desired length.


- The size of the darning cycle is variable. However, the maximum stitch length is 2.6cm (1 inch) and the maximum stitch width is 7mm (9/32 inch).
  - a. The length of darning pattern.
  - b. The width of darning pattern.

# O DARNING STITCH


Pass the upper thread down through the hole in the presser foot. Pull down the buttonhole lever. The buttonhole lever is positioned behind the bracket on the buttonhole foot. Gently hold the end of the upper thread in your left hand, and then start sewing.


7 Darning stitches are sewn from the front of the presser foot to the back, as shown.


8 If the area to be sewn is large, you may sew several times across the area to achieve the desired result.


## ZIPPER INSERTION


~~~	
3.5	1.5~3.0

Inserting a centered zipper

- Attention: Zipper foot should be used with machine set for straight stitch only. Care should be given when choosing needle position as the needle could hit the presser foot and break when sewing with an altered needle position or with any other pattern.
- Baste the zipper opening on the garment.
- Press open the seam allowance. Place the zipper face down on the seam allowance with the teeth against the seam line. Baste the zipper tape in place.

- Attach the zipper foot. Attach the right side of the presser foot pin to the holder when sewing the left side of the zipper.
- 4 Attach the left side of the presser foot pin to the presser foot holder when sewing the right side of the zipper.

- 5 Stitch the left side of the zipper from the bottom of the zipper to the top.
- 6 Stitch across the lower end and right side of zipper. Remove the basting and press.

Inserting a lapped zipper

- Baste the zipper opening on the garment.
- 2 Fold back to the left seam allowance. Turn under the right seam allowance to form 3mm (1/8 inch) fold.

- Attach the zipper foot. Attach the right side of the presser foot pin to the holder when sewing the left side of the zipper. Attach the left side of the presser foot pin to the presser foot holder when sewing the right side of the zipper.
- 4 Stitch the left side of zipper from bottom to top.

- Turn the fabric right side out, stitch across the lower end and right side of zipper.
- 6 Stop about 5cm (2 inches) from the top of zipper. Remove the basting and open the zipper. Stitch the remainder of the seam.

NARROW HEMMING


~~~	
3.5	1.5~3.0

* The Rolled hem foot is an optional accessory.


Fold the edge of the fabric over about 3mm (1/8 inch), then fold it over again 3mm (1/8 inch) for about 5cm (2 inches) along the edge of the fabric.


2 Insert the needle into the fold by rotating the handwheel toward you, and lower the presser foot. Sew several stitches and raise the presser foot.

Insert the fabric fold into the spiral opening of the rolled hem foot. Move fabric back and forth until the fold forms a scroll shape.


3 Lower the presser foot and start sewing, slowly guiding the raw edge of the fabric in front of the rolled hem foot, guiding it evenly into the scroll of the foot.


# O CORDING

Sew over one, two or three strands of cord to embellish fabrics. Pearl cotton, embroidery floss or fine wool yarn can be used for cording.

## Single cording


* The Cording foot is an optional accessory.


Mark the design on the fabric. Insert the cord in the center groove of the cording foot from the right side opening. Pull the cord about 5cm (2 inches) behind the foot.

The grooves of the foot will hold the length of the cord in place while the stitches are being formed over the cord.

Select the stitch and adjust the stitch width so that the stitches are just covering the cord. Lower the foot and sew slowly, guiding the cord over the design.

# Triple cording


Push the sewing thread to the left and insert three cords into the grooves of the foot and pull about 5cm (2 inches) of the cords behind the foot. Select the desired pattern and adjust the stitch width so that the stitches are just covering the cords. Lower the foot and sew slowly guiding the cords.


Use the satin stitch foot for satin stitching and sewing decorative stitches. This foot has a groove on the underside which allows dense stitching to pass freely underneath.

To change the satin or decorative stitch pattern, you may adjust the length and width of the pattern by pressing the stitch length and width adjustment buttons. Experiment by sewing on fabric scraps first, until you achieve the desired length and width.


Please Note: When sewing very light weight fabrics, it is recommended that you use interfacing or stabilizer on the backside of the fabric.


# **EDGE/QUILTING GUIDE**


* The Quilting foot is an optional accessory.

Insert the edge/quilting guide in the presser foot holder as illustrated and set the space as you desire.


Sew the first row and move over the fabric to sew successive rows with the guide riding along the previous row of stitching.


# GATHERING


* The Gathering foot is an optional accessory.


#### Gathered fabric

Remove the presser foot holder and attach the gathering foot.

Place fabric to be gathered under the presser foot.

Sew a row of stitching. The stitches will automatically cause the fabric to gather.

Adjust the upper thread tension dial to achieve the amount of fullness desired. Less tension will result in softer gathers, more tension will result in fuller gathers.

The stitch length dial can also be used to adjust fullness. The longer the stitch length setting is, the more fullness that is achieved in the gathers.

#### Gather and attach fabric in one step

Look closely at the gathering foot to see a slot on the bottom.

When using the slot, you can gather the bottom layer of the fabric while attaching it to a flat top layer, such as the waistband on a dress bodice.

- Remove the presser foot holder and attach gathering foot.
- Place the fabric to be gathered with right side up under the foot.
- Place top layer of the fabric right side down in the slot.
- Guide the two layers as illustrated.


Pote: When testing machine for adjustments to achieve desired fullness, work with 10" increments of the fabric, trims or elastic. This makes it easier to determine the adjustments and how much change is needed for your project. Always test on your project fabric and on the same grainline as will be used in your finished project.


Note: Sew slow to medium speed for better fabric control.

# **SMOCKING**


1 Use the all purpose foot to sew straight lines 1cm (3/8") apart, across the area. It may be helpful to reduce the needle thread tension slightly, so that the bobbin thread may be drawn later to gather the fabric.


2 Knot the threads along one edge. Pull the bobbin threads and distribute the gathers evenly. Secure the threads at the other end.


Reduce the tension, if necessary and sew decorative pattern stitches between the straight seams.


4 Pull out the gathering stitches.


### FREE MOTION SEWING


* The Darning foot is an optional accessory.


Move the drop feed lever to "  $\overline{\ \ }$  " to lower the feed dogs.


Remove the presser foot holder, and attach the darning foot to the presser foot holder bar. The lever (a) should be behind the needle clamp screw (b). Press the darning foot on firmly from behind with your index finger and tighten the screw (c).

# Darning


**Please Note:** Free motion darning is accomplished without the sewing machine internal feed system. Movement of the fabric is controlled by the operator, best by using an embroidery hoop (not included). It is necessary to coordinate sewing speed and movement of fabric.


First sew around the edges of the hole to secure the threads. Stitch across the opening moving the hoop backward and forward under the needle. Overlap the outline stitching at each end of the area, keeping the lines of stitching closely spaced and even in length. When the opening is filled, turn the work and cover the area with crosswise lines of stitching.


## Embroidery


Stitch along the outline of the design by moving the embroidery hoop. Select zigzag stitch pattern and adjust the stitch width as desired. When sewing, make sure to maintain a constant speed.

Fill in the design working from the outline towards the inside. Keep the stitches close together.

You will get longer stitches by moving the hoop faster and shorter stitches by moving the hoop more slowly.

Secure with reinforcement stitches at the end by pressing the Auto-lock button.

# Monogramming


Select the zigzag stitch pattern and adjust the stitch width as desired. Sew at a constant speed, moving the hoop slowly along the lettering.


When the letter is finished. Secure with a reinforcement stitches at the end by press Autolock button.


^{*} Embroidery hoop is not included with the machine.


# WALKING FOOT


* The Walking foot is an optional accessory.


Please Note: Always try to sew first without the walking foot accessory which should be used only when necessary.

It is easier to guide the fabric and you have a better view of the seam when using the standard, regular foot on your machine. Your sewing machine offers excellent stitch quality on a wide range of fabrics from delicate chiffons to multiple layers of denim.

The Walking foot attachment equalizes the feeding of the fabric layers. It improves the matching of plaids, stripes and patterns. It also helps to prevent uneven feeding of difficult or napped fabrics, such as velvet or corduroy.


- 1 Lift the presser foot lifter to raise the presser foot bar.
- 2 Remove the presser foot holder by unscrewing (counterclockwise) the presser bar attaching screw.
- 3 Attach the Walking foot to the machine as follows:
  - The arm (a) should fit into above the needle screw and clamp (b).
  - Slide the attaching head (c) from left to right, so that it is fitted onto the presser foot bar.
  - Lower the presser foot bar.
  - Replace and tighten (clockwise) the presser bar attaching screw.
  - Make sure both the needle screw and the presser bar attaching screw are tightly secured.
- 4 Draw the bobbin thread up and place both the bobbin thread and the needle thread behind the walking foot attachment.

# **FAGOTING**


Separate the folded edges of the fabric pieces with a gap of 4mm (1/8 inch) and baste them onto a piece of thin paper or water-soluble stabilizer sheet.


- Align the center of the presser foot with the center of the two pieces of fabric and begin sewing.
- 3 After sewing, remove the stabilizer and basting stitches.

# O DECORATIVE TOPSTITCHING


- Place the two fabrics, right sides together, and sew using a straight stitch.
- 2 Open the seam allowance and press it flat.


Working on the right side of the fabric, place the center of the presser foot on the seam line of the joined fabrics and stitch over the seam.


## Scallop hem


- Fold the fabric, right sides together. Sew along the folded edge, as illustrated.
- 2 Cut the fabric along the seam leaving an allowance of 3mm (1/8 inch) for seaming. Notch the allowance.


3 Turn fabric over and push out the curved seam to the surface and press it.

# Scallop edging


- 7 Sew on hem line.
- 2 Trim the fabric close to the stitching taking care not to cut the thread.

# MIRROR IMAGE


#### **Please Note:**


- The Direct Patterns 8,9,0 and Patterns 15-26 cannot be mirror imaged.
- Mirror imaged patterns can also be combined with other patterns.


Select the pattern.


2 Pressing the mirror button.


- The LCD screen icon for mirror imaging of the pattern appears.
- A. Normal pattern sewing.
- B. Mirror pattern sewing.


### USING THE TWIN NEEDLE


* The twin needle is an optional accessory.


Please Note: When using twin needles, use the "T" presser foot regardless of what kind of sewing will be carried out.


1 Insert the twin needle.


Attention: When using twin needles, use the all purpose foot (T) regardless of what kind of sewing foot will be carried out.

Use only twin needle assemblies with max. 2mm needle distance.

**2** Follow the instructions for single-needle threading using the horizontal spool pin. Thread through the left needle.

Set the auxiliary spool pin (included with the accessories) into the hole on the top of the machine. Thread through remaining points, making certain to omit the thread guide above the needle and pass thread through the right needle.

Thread each needle separately.


**Please Note:** Make sure that the two threads used to thread the twin needle are of the same weight. You can use one or two colors.

- A Before sewing adjust the stitch width, Turn the handwheel to check the needle clearance, so that needle does not hit the needle plate.
- **5** Select a stitch pattern and start to sewing. Utility and decorative patterns 00-14, 27-99 can be used.

Sewing result will be a pattern with two parallel stitch lines.


Please Note: When sewing with twin needle, always proceed slowly, and make sure to maintain a low speed to insure quality stitching.

# .O MEMORY


Combined patterns can be stored for later use. Since stored patterns are not lost after the sewing machine is turned off, they can be recalled at any time. This is convenient for patterns such as names, which may be used frequently.


## Please Note:

- The machine has a program memory that can retain 30 units of stitches.
- Multiple patterns selecting from pattern modes " (a), (A) " can be combined and sewn together.
- All the units in the memory can be edited to set its function such as Stitch length, Stitch width, Mirror and Auto-lock.
- The Direct mode patterns and the patterns 15-26 can not be memorized.


# Combining patterns or letters


When you turn the machine "ON", the LCD screen displays " ".


Press the " M " button to enter the memory mode, and store the combinations of character or decorative stitches.


Press the " (\$|A) " button to select any desired pattern group among " or " (A) " on the LCD screen. Then press the desired pattern number (E.g.13). (You can change the stitch length, width, or choose the Auto-stop, mirror function if desired.)

Repeat step 3 for more patterns to be stored in the


30 D.5 7.0 mem (C)

Use the arrow "  $\begin{picture}(60,0) \put(0,0){\line(1,0){100}} \put(0,0$ 


Press the " M " button to leave the memory mode and return to the Direct mode.

Attention: The selected pattern will be cleared from the memory module after closing the machine if you do not press the " (M) " button


again when you have completed your selection.

## Adding patterns or letters


While in the memory mode, press the " button or the " button until the stitch number you have selected is displayed, then add the new stitch or change the stitch length, width, Auto-stop or mirror, if desire.


# Clearing patterns or letters


If you wish to delete a certain stitch within in the memory mode, use the " button or " button or " button until the actual stitch number is displayed.

Press the " © " button to delete the selected pattern and the next pattern in the back will move forward.

# • Recalling and sewing the memorized pattern


Press the " M " button to enter the memory mode.


The machine will be positioned at the first programmed stitch.


Press foot controller. The machine will start to sew from first entered pattern. On the LCD screen, sewing stitch data is indicated.


If you wish to check what is programmed or if you wish to start sewing a few stitches in the memory mode, use the " button or " button." button.

You can use the Auto-lock function when the sewing machine is stopped.


Please Note: If you wish to repeat your stitch combination without having the machine stop press the Auto-lock button to cancel the Auto-Stop in the memory mode.

The " **I**▶ " will disappear from the LCD screen.


Press the "  $\overline{\mathrm{M}}$  " button to leave the memory mode and return to the Direct mode.

## Instruction message display


#### Lowering the buttonhole lever

When you select any buttonhole pattern or darning pattern, LCD screen will show the figure " . It is to remind you to lower the buttonhole lever.


#### **Bobbin winding**

When the bobbin winder spindle is activated for bobbin winding (in the rightmost position) this figure appears on the LCD screen as a reminder.

## Warning beeping sound

- When operating correctly: 1 beep
- When the memory is full 30 units of pattern: 3-short beeps
- When operating incorrectly: 3-short beeps
- When the sewing machine is in trouble and can't sew: 3-short beeps

It means that the thread is twisted or jammed and the hand wheel axle can't move. Please look through the "Trouble shooting guide" on page 72/73 to find the solution. After the problem has been solved, the machine will continue to sew.


#### Return bobbin winder shaft to left

If the bobbin winder shaft is positioned to the right (engaged) and any button is pressed a 3beep warning will be sounded. Move bobbin winder shaft to the left (disengaged) to allow the buttons to be operational.


Please Note: If the problem is not resolved, please contact your local dealer.


**Attention:** If the thread gets jammed inside the hook during sewing, stopping the needle from moving, the security switch will stop the machine completely. In order to restart the sewing machine, you will have to turn the on/off switch to the OFF position and then ON again.


## Sound on


Press on the stitch width button " + " and turn on the power switch, the sound on mode will be set.

## Sound off


Press on the stitch width button " — " and turn on the power switch, the sound off mode will be set.

# MAINTENANCE

**Attention:** Disconnect the power cord from the wall socket before cleaning the screen and sewing machine surface, otherwise injury or electrical shock may result.

## Cleaning the screen


If the front panel is dirty, wipe it gently with a soft, dry cloth.

Do not use any organic solvents or detergents.


## Cleaning the sewing machine surface

If the surface of the sewing machine is dirty, lightly soak a cloth in mild detergent, squeeze it out firmly and then wipe the surface. After cleaning it once in this way, wipe the surface again with a dry cloth.


## Cleaning the hook

Lint and bits of thread may accumulate in the hook and will interfere with the smooth operation of the machine. Check regularly and clean the stitching mechanism when necessary.


**Attention:** Disconnect the machine from the wall outlet before carrying out any maintenance.


Remove the bobbin cover plate and bobbin.


- 2 Remove the needle, presser foot and presser foot holder.
  - Remove the screw holding the needle plate and remove the needle plate.


3 Clean the feed dog and bobbin case with a brush. Also clean them, using a soft, dry cloth.


Before calling for service, check the following items. If the problem still persists, contact the place of purchase or your nearest authorized dealer.

Problem	Cause	Correction	Reference
	1.The machine is not threaded correctly.	1.Rethread the machine.	Page 16
Upper thread breaks	2.The thread tension is too tight.	2.Reduce the thread tension (lower number).	Page 22
	3.The thread is too thick for the needle.	3.Select a larger needle.	Page 25
	4.The needle is not inserted correctly.	4.Remove and reinsert the needle (flat side towards the back).	Page 26
	5.The thread is wound around the spool holder pin.	5.Remove the spool holder and unwind the thread from the spool holder pin.	
	6.The needle is damaged.	6.Replace the needle.	Page 26
Lower thread breaks	1.The bobbin case is not inserted correctly.	1.Remove and reinsert the bobbin case and pull on the thread. The thread should pull easily.	Page 15
Dieuks	2.The bobbin case is threaded wrong.	2.Check both bobbin and bobbin case.	Page 15
	1.The needle is not inserted correctly.	1.Remove and reinsert needle (flat side towards the back).	Page 26
Skipped	2.The needle is damaged.	2.Insert a new needle.	Page 26
stitches	3.The wrong size needle has been used.	3.Choose a needle to suit the thread.	Page 25
	4.The foot is not attached correctly.	4.Check and attach correctly.	Page 23
	5.The machine is not threaded correctly.	5.Rethread the machine.	Page 16
	1.The needle is damaged.	1.Insert a new needle.	Page 26
	2.The needle is not correctly inserted.	2.Insert the needle correctly (flat side towards the back).	Page 26
	3.Wrong needle size for the fabric.	3.Choose a needle to suit the thread and fabric.	Page 25
Needle breaks	4.The wrong foot is attached.	4. Select the correct foot.	
	5.The needle clamp screw is loose.	5.Use the screwdriver to firmly tighten the screw.	Page 26
	6. The presser foot that is used is not appropriate for the type of stitch that you wish to sew.	6.Attach the presser foot that is appropriate for the type of stitch that you wish to sew.	
	7.The upper thread tension is too tight.	7.Loosen the upper thread tension.	Page 22
	1.The machine is not correctly threaded.	1.Check the threading.	Page 16
Loose stitches	2.The bobbin case is not correctly threaded.	2.Thread the bobbin case as illustrated.	Page 15
LOOSE SINCHES	3.Needle/fabric/thread combination is wrong.	3.The needle size must suit the fabric and thread.	Page 25
	4.Thread tension is wrong.	4.Correct the thread tension.	Page 22
Seam	1.The needle is too thick for the fabric.	1.Select a finer needle.	Page 25
gather or 2.The stitch length is adjusted wrong.		2.Readjust the stitch length.	Page 32
pucker	3.The thread tension is too tight.	3.Loosen the thread tension.	Page 22


# TROUBLE SHOOTING GUIDE

Problem	Cause	Correction	Reference
	1.The needle thread tension is too tight.	1.Loosen the thread tension.	Page 22
S a	2.The needle thread is not threaded correctly.	2.Rethread the machine.	Page 16
Seam puckering	3. The needle is too heavy for the fabric being sewn.	3.Choose a needle to suit the thread and fabric.	Page 25
	4.Stitch length is too long for the fabric.	4.Shorten stitch length	Page 32
	1.The correct presser foot is not used.	1.Select the correct foot.	
Patterns are distorted	2.The needle thread tension is too tight.	2.Loosen the thread tension.	Page 22
	3. The stitch length is not suitable for the fabric being sewn.	3.Make a stitch adjustment and add stabilizer to the fabric.	Page 32
	1.Thread is caught in the hook.	Remove the upper thread and bobbin	Page 71
The machine jams	2.The feed dogs are packed with lint.	case. Turn the handwheel backwards and forwards by hand and remove the thread remnants.	
The machine is noisy	1.Lint or oil have collected on the hook or needle bar.	1.Clean the hook and feed dog as described.	Page 71
	2.The needle is damaged.	2.Replace the needle.	Page 26
	3.Slight humming sound coming from internal motor.	3.Normal.	
13 110139	4.Thread is caught in the hook.	Remove the upper thread and bobbin	Page 71
	5.The feed dogs are packed with lint.	case. Turn the handwheel backwards and forwards by hand and remove the thread remnants.	
	1.Poor quality thread.	1.Select a better quality thread.	Page 25
Uneven stitches,	2.The bobbin case is threaded wrong.	2.Remove the bobbin case, the thread and reinsert correctly.	Page 15
uneven feed	3.Fabric has been pulled.	3.Do not pull on the fabric while sewing, let it be taken up by the machine.	
	1.The machine is not turned on.	1.Turn on the machine.	Page 12
	2.The Start/stop button was not pressed.	2.Press the Start/stop button.	Page 28
	3.The presser foot lever is raised.	3.Lower the presser foot lever.	Page 20
The sewing machine doesn't	5.A thread is caught in the hook race.	5.Remove the upper thread and bobbin case. Turn the handwheel backwards and forwards by hand and remove the thread remnants.	Page 71
operate	6.The machine is not plugged in.	6.Connect the power line plug to the electric outlet.	Page 12


Do not dispose of electrical appliances as unsorted municipal waste, use separate collection facilities


Contact your local government for information regarding the collection systems available. If electrical appliances are disposed of in landfills or dumps, hazardous substances can leak into the groundwater and get into the food chain, damaging your health and well-being. When replacing old appliances with new once, the retailer is legally obligated to take back your

old appliance for disposal at least for free of charge.

www.eversewn.com