

Pacesetter
Embroidery
Lettering Software
Instruction Manual

Copyright

© Copyright 2009 Pulse Microsystems Ltd. All rights reserved.

This instruction manual and software are copyrighted by the developer of the software, Pulse Microsystems Ltd. All rights reserved. US Patent Nos. 5 270 939; 5 343 401; 5 430 658; 5 506 784; 5 510 994; 5 541 847; 5 668 730; 5 771 173; 5 809 921; 6 196 146; 6 216 618; 6 390 005; 6 968 255. European Patent Nos. 0545773. Other patents pending.

Information in this document is subject to change without notice.

The software described in this document is furnished under a license agreement and/or nondisclosure agreement. The software may be used or copied only in accordance with the terms of those agreements. No part of this publication and the software may be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine-readable form without the manufacturer's written permission.

Commercial or industrial use of trademark and copyrighted works (For example, books, paintings, drawings, photos, fanciful characters, and so forth) owned by other companies or persons, for creation of embroidery patterns without permission is illegal and may result in either criminal or civil liability.

Microsoft and Windows® XP/Vista and Word are registered trademarks of Microsoft Corporation. All other product names are copyrighted and registered trademarks or trademarks of their respective holders. All computer and software names identified by TM or tm are trademarks of their respective manufacturers.

Table of Contents

Learning about the Workspace	5
Parts of the Workspace	6
Title Bar	6
Pacesetter Button	7
Quick Access Toolbar	8
Toolbar and Ribbon Buttons	8
Pacesetter Menu Tools	8
Extra Tools	9
Ribbon Tools	9
The View Tab	12
Simulator	12
Status Line	14
Color Palette	14
Using Scrollbars	15
Correcting Mistakes	15
Setting up your Workspace Environment	16
Changing Machine Format Properties	17
Adjusting the View of the Workspace	18
Magnifying and Reducing the View	18
Hiding the Properties Panel Automatically	19
Viewing Different Parts of the Workspace (Panning)	20
Taking Measurements	21
Displaying the Hoop	21
Viewing and Hiding the Hoop	22
Selecting a Hoop	22
Available Hoops	23
Getting Help	24
Opening the Help	24
Using the Contents	25
Using the Index	25
Using Search	25
Saving Favorite Help Topics	26
Printing Help topics	27

Creating Lettering.....	29
Creating Lettering	30
Normal Text Tool.....	30
Circle Text Tool	31
Creating Monograms	32
Text Frames - an Overview.....	33
Adjusting Size of a Text Segment.....	33
Adjusting the Width of Text	34
Adjusting the Corners of Text Segments	34
Using the Envelope Handles	35
Rotating Text.....	35
Adjusting the Slant of Text	36
Adjusting the Size of Text in the Circle Frame.....	37
Adjusting Text Width in the Circle Frame.....	38
Changing the Diameter of the Circle Frame	39
Working with Individual Letters	39
Adjusting the Space between Letters (Kerning)	40
Moving Individual Letters.....	40
Resizing Individual Letters.....	41
Rotating Individual Letters	41
Working with Color.....	42
Changing the Color of a Text Segment.....	42
Creating Multi-color Text Segments	42
 Text Properties	 45
The Properties Panel.....	46
Adjusting Text Properties	46
Changing the Text	46
Changing the Font of Existing Text Segment	47
Displaying a Font's Available Characters	48
Changing the Height of Lettering.....	49
Changing Font Spacing	50
Width Percentage	50
Changing the Slant Setting.....	51
Applying an Envelope.....	51
Properties Specific to Particular Text Frames.....	52
Changing Properties with the Context Menu (Right-click)	54
Adjusting Fill Settings	56
Choosing a Fill Pattern	56
Fill Density Setting.....	57

Underlay Properties	58
Selecting the Underlay Type	59
Specifying the Underlay Density.....	59
Specifying the Underlay Stitch Length.....	60
Changing the Inset Distance	60
Displaying Special Characters.....	61
Editing Designs	67
Creating New Designs	68
Opening and Closing Designs	69
Choosing the Default Recipe.....	70
Saving a Design	71
Selecting and Moving Parts of a Design.....	72
The Select Tool.....	72
Copying, Cutting, and Pasting Design Components	73
Aligning Items in the Design Horizontally and Vertically.....	74
Moving Parts of a Design Manually.....	75
Nudging Design Components.....	75
Deleting Design Components.....	76
Rotating Design Components.....	76
Working with the Color Palette	77
Selecting a Thread Chart	77
Changing a Thread Color	77
Merging Design Files.....	78
Printing Designs	80
Previewing a Design before Printing	80
Printing Design Worksheets	81
Changing the Print Settings.....	82
Glossary	85
Index	91

CHAPTER 1:

Learning about the Workspace

Before you start using the software, we recommend that you understand the Pacesetter Embroidery Lettering Software design workspace and learn a few of the basic components outlined in this section.

Topics covered in this chapter:

- Setting up the design workspace environment.
- Showing a hoop in the workspace, and choosing the size of hoop to be displayed
- Using the Pacesetter Embroidery Lettering Software help.

Parts of the Workspace

The Pacesetter Embroidery Lettering Software workspace contains a number of different areas which have distinct functions. The sections that follow give an overview of what each of these areas does, and the kinds of information about the design that they contain.

Title Bar

The Title Bar appears at the top of the Pacesetter Embroidery Lettering Software design window. The Title bar displays information about the design that is open in the workspace: its name, the number of stitches and colors in the design, and the overall width and height.

Pacesetter Button

At the top left-hand corner of the window is the Pacesetter

Button . Clicking on the Pacesetter Button gives you access to a menu of useful tools, such as New, Save, Print, and several others. For a complete list of the tools available on this menu, and a summary of their functions, see “Pacesetter Menu Tools” in the next section.

When you open the Pacesetter Menu, you will also see displayed a list of recent files that you have been using. Just double-click on the file name to open it.

Note that only one embroidery file can be open at a time in Pacesetter Embroidery Lettering Software. So, if you have a file open in the Workspace already, the program will have to close it in order to open the new one.

However, before it closes the current design, you will be prompted by a dialog asking if you want to save your changes.

Tools available on the Pacesetter Menu.

Quick Access Toolbar

The Quick Access Toolbar is located right along the top of your workspace, to the left of the Title Bar. This toolbar contains tool buttons that you will commonly use, such as Open, Save, and Print.

The following default tools are included on the Quick Access toolbar: New, New/Recipe, Open, Merge, Save, Print Preview, Direct Print, Undo, and Redo.

Toolbar and Ribbon Buttons

You can access the tools available in Pacesetter Embroidery

Lettering Software through the Pacesetter Button and the various toolbars. The tables below show the buttons, grouped by location (i.e. whether they are on the Quick Access Bar, or on one of the tabs on the ribbon). A brief description of what the button does is also included. Note that within each tab, some buttons are grouped together by function.

Pacesetter Menu Tools

Tool	What it means
	New: Creates a new untitled design.
	New/Recipe: Opens a new page and allows you to choose a new recipe and machine format.
	Open: Opens an existing design file.
	Merge: Opens the Merge Design dialog, which you can use to import existing stitch or outline files into the current design
	Save: Saves the current design.
	Save As: Opens the Save As dialog, allowing you to choose the destination and file type to save it as.

Tool	What it means
	Print: Opens the printer dialog on your computer, allowing you to choose your printer and adjust the printer's properties.
	Direct Print: Prints a copy of the design worksheet, bypassing the printer dialog.
	Print Preview: Opens the print preview window, which in turn will let you print the current design.
	Print Setup: Opens the print preview window, which in turn will let you print the current design.
	Close: Closes the file that you are currently working on.
	Exit: Closes all open files and shuts down Pacesetter Embroidery Lettering Software; you will be prompted to save any open files.

Extra Tools

Tool	What it means
	Undo: Reverses your last action.
	Redo: Reverses the action of the Undo command.

Ribbon Tools

The Ribbon appears below the Title Bar. The Ribbon has three tabs, the Home tab, the Arrange tab, and the View tab. Clicking on the tabs displays all the buttons for the functions that are under that tab.

Tools on the Home Tab

Tool	What it means
	Select: Selects objects in the design window.
	Cut : Cuts the selection and copies it to the clipboard.

Tool	What it means
	Copy: Copies the selection to the clipboard.
	Paste: Pastes the clipboard contents into the design, at the end of the design sequence.
	Insert: Pastes a copy of the clipboard selection into the sewing sequence immediately following the selected segment.
	Delete: Removes the selected segment.
	Text: Creates lettering placed along a straight baseline.
	Circle Frame: Creates lettering based on a circular baseline.
	Monogram Frame: Creates three-letter monogram text.
	3D: Realistically renders your design onscreen.
	Grid: Displays a background grid, which helps with alignment. This grid can be used for the alignment of items on the display.
	Hoop: Displays the hoop as it fits relative to the embroidery. Clicking this button a second time will turn the view of the hoop off.
Select Hoop	Select Hoop: Accessed via the drop-down menu from the Hoop tool. Opens up the Select Hoop window, in which you can choose a new hoop.
	Background: Two options are available from this button, Select Color or Select Fabric. Depending on which one you choose, a dialog box will open in which you select either the color, or the fabric pattern, that appears in the background of the active design window.
	Ruler: Measures the distance between any two points in a design.
	Zoom: Magnifies the design to fit a rectangle drawn by the user with the mouse pointer.

Tool	What it means
	Zoom in: Magnifies the view of the design by a fixed amount.
	Zoom out: Shrinks the view of the design by a fixed amount.
	Fit to Window: Displays the entire design and loaded images in the window.
	Back to 1:1: Returns design to original size.
	Slider: Drag the slider to choose a specific level of magnification; displays percentage of original size.
	Pan: Allows you to move the design around in the workspace window by clicking and dragging.

Tools on the Arrange Tab

Tool	What it means
	Select: Selects objects in the design window.
	Horizontal Center: Takes all selected objects and centers them in the selection box. The objects are moved so that they are centered left-to-right with each other, but they are not moved up or down.
	Vertical Center: Takes all selected objects and centers them in the selection box. The objects are moved so that they are centered top-to-bottom with each other, but they are not moved left or right.
	Center: Centers one or more selected objects proportionally within the current hoop. If more than one object is selected, the entire group is moved together to the center of the hoop; the objects selected remain in the same position <u>relative to each other</u> as they had before being centered.
	Flip Horizontal: Flips one or more selected objects horizontally.
	Flip Vertical: Flips one or more selected objects vertically.

The View Tab

The controls on the View tab allow you to change what appears on your workspace; which panels are displayed, and so on. The areas found on this tab are Windows and Program Preferences.

Windows

In the windows area, check the box to show the corresponding window or panel, and uncheck it to hide that window or panel.

- Palette. Shows/hides the thread palette.
- Properties. Shows/hides the properties panel.
- Simulator. Shows/hides the sewing simulator.
- Status. Shows/hides the status bar.

Program Preferences

Click on the Program Preferences button to open a dialog in which you can set the default machine settings, change the units of measure, and choose settings for the workspace grid. For more information on this dialog, see “Setting up your Workspace Environment”

Simulator

The Simulator makes it easy to see on-screen how your design will sew out. You can use the Simulator to eliminate potential sewing problems.

When you select Simulator from the View tab of the Ribbon, the Simulator (scrollbar slider and the sewing simulator) will appear at the bottom of the design space. The Simulator controls which parts of the design are drawn in the design window.

You can also open and close the Simulator by pressing Ctrl + R.

Scrollbar Slider

The length of the scrollbar slider represents all of the stitches in the opened design. You can move the scrollbar slider by dragging it to see a design as it will look sewn to a particular point. The color display within the scrollbar indicates the thread color that will be sewn when the scrollbar slider is positioned over it. Clicking on the arrows at the ends of the scrollbar will advance or retrace the design position by one stitch.

Sewing Simulator

The sewing simulator allows you to watch your design draw on a stitch-by-stitch basis, simulating the sewing action of your machine. The Simulator controls include pause, stop, sew forward and sew backwards. You can push various control buttons and slide the speed control to vary the rate of sewing.

Using the Simulator

The following table explains how to use the Simulator in more detail:

Tools	What is does
	Previous Stitch: Move backward in the design by one stitch.
	Scrollbar slider: Drag the scrollbar slider to advance the design to a specific position. When the scrollbar slider is positioned over a color, you will see the specified thread color being sewn in the design. The entire length of the scrollbar slider represents the entire design.
	Next Stitch: Move forward in the design by one stitch.
	Simulate Sewing (backward): Move backward through the design.

Tools	What is does
	Pause/Stop: Pause or stop the design while drawing. When you play or resume sewing your design, stitching will continue from the location of the last stitch.
	Simulate Sewing: Move forward through the design.
	Speed: Slide the speed control to vary the rate of sewing.

Status Line

The Status Line appears at the bottom of the Pacesetter Embroidery Lettering Software window. To show or hide the Status Line, go to the Windows area of the View Tab and check or uncheck Status.

As you move the mouse over different sections of the workspace, this indicator will tell you what that area or button does. You will also find specific design information in other areas of the status bar; it shows the total number of segments in the design, the number of segments currently selected, the machine format, the recipe used by the current design, the number of stitches in the selected design components and the hoop being used.

Color Palette

The thread colors for the design are shown in the Color Palette located along the top edge of the workspace. To show the Color Palette (if it is not already displayed), go to the Windows area of the View tab and check the Palette box.

The color palette in Pacesetter Embroidery Lettering Software.

For more information on the color palette, see “Changing Thread Colors” in the “Working with Designs” section of this manual.

Using Scrollbars

Scrollbars are tools in the workspace that enable you to move easily around within the displayed design. There are two scrollbars, one for moving the view vertically, and one for moving it horizontally.

How to use the scrollbars:

- To pan left/right, or up/down, click and drag the track button

- Click on the small arrows at each end of the scrollbar to move the design view incrementally.
- Click in the track of the scrollbar, to move the workspace view by one whole screen

You can also right-click the scrollbar to display a pop-up menu of scroll actions. The pop-up menu gives you the following options:

Correcting Mistakes

Undo and Redo are two significant features that allow you to correct mistakes. If you make a mistake and change your mind about an action you just made, Undo reverses the action. Redo puts back the change. If Undo or Redo are grayed out, you cannot Undo or Redo.

To use Undo:

- Do one of the following:
 - ♦ On the Quick Access toolbar click the Undo tool.
 - ♦ Press Ctrl+Z on your keyboard.

To use Redo:

- Do one of the following:
 - ♦ From the Quick Access toolbar, click the Redo tool.
 - ♦ Press Ctrl+Y on your keyboard.

Setting up your Workspace Environment

Pacesetter Embroidery Lettering Software allows you to set up your design workspace environment for all opened design files. You can predetermine the units of measurement you want to use for your designs.

The following sections describe the units of measurement that can be used for designs opened in Pacesetter Embroidery Lettering Software.

Metric

The dimensions in Pacesetter Embroidery Lettering Software can be displayed in metric values. This is the default setting, which will appear each time you run Pacesetter Embroidery Lettering Software. It is generally preferable for embroiderers to use the metric values because many of the manufacturers of embroidery machines and designs use metric values.

English vs. Metric

Pacesetter Embroidery Lettering Software displays inch measurements in tenths of inches. If you think in inches, then you can set the software to use the inch system. Open the Preferences dialog and click on the Environment tab, and select English from the Units list.

To set up your workspace environment:

- 1 On the View tab of the Ribbon, select the Preferences button.
You see the Preferences dialog box.
- 2 Click the Environment tab.
- 3 From the Units list, select the units of measurement you want used for your designs: Metric or English.
- 4 Click OK.

Changing Machine Format Properties

All designs in Pacesetter Embroidery Lettering Software have a machine format. Machine formats have their own profile settings that determine how embroidery information will be interpreted when you save design files.

When you create a new design file, you can select the machine format for the specific design. The selected machine format can change how the design file is read. When you set machine format properties in the Preferences dialog, all new designs will use these machine format properties as the default settings.

If you open a design with the New/Recipe command, you can select the recipe for the new design in the New Page dialog. This will override whichever recipe is set as the default in the Preferences dialog.

Changing machine format properties after a design file has been opened will not change the machine format of the embroidery designs in that design.

To change machine format properties:

- 1 On the View tab of the Ribbon, select the Preferences button.
You see the Program Preferences dialog box.
- 2 Click the Formats tab.
- 3 From the Machine format list, select the machine format that you want applied to new design files.
- 4 Click OK.

Adjusting the View of the Workspace

Magnifying and Reducing the View

Use Zoom to magnify or reduce parts of your design. With Zoom you can either left-click to enlarge your design or right-click to make your design smaller.

When you select Zoom, the cursor changes to a small magnifying glass . To use the Zoom tool, do one of the following:

- To zoom in on the spot where the mouse is currently pointing, left-click.
- To zoom out again, right-click.
- To zoom in on a particular area, left-click and drag; the display will expand to show only the area that you have dragged over.

To use the Zoom Tool:

- 1 On the Ribbon, select the Home tab.
- 2 In the Zoom toolbar, click on the Zoom tool.
The pointer becomes a magnifying glass.
- 3 Do either of the following:
 - Left-click to make your design larger.

- ♦ Right-click that area to make your design smaller.

To zoom-in on a specific area:

- 1 On the Ribbon, select the Home tab.
- 2 In the Zoom toolbar, click on the Zoom tool.
The pointer becomes a magnifying glass.
- 3 Click and hold your mouse button and drag it to form a flexible box around the area you want to see in detail.
- 4 Do one of the following steps:
 - ♦ To increase the zoom, continue clicking and dragging the flexible box.
 - ♦ From the Zoom toolbar, click on the down arrow under the Zoom icon, and use the Zoom tool settings to zoom back out.

Additional options on the Zoom Toolbar:

When you click on the down arrow underneath the Zoom Tool, you will see an option menu. You can choose from any of the following options on this menu:

- **Zoom In** to make your design larger.
- **Zoom Out** to make your design smaller.
- **To Fit** to make the whole design the size of the design window.
- **To Selection** to zoom to the size of the currently selected embroidery segment, or set of embroidery segments if more than one is selected.
- **1:1** to see the design at the actual size.

Hiding the Properties Panel Automatically

To increase the amount of space for your design window, you can set the Properties panel to the Auto hide mode. When Auto hide is on, the panel will only be visible while the mouse is over it; as soon as you remove the mouse, the panel will collapse to a narrow sidebar.

To turn on Auto hide for these panels, click on the small push-pin icon at the top-right of the panel. When the panel is in Auto hide mode, the small push-pin will be on its side, like this:

 . Now, whenever you move the mouse to another part of the screen, the panel will be hidden.

To turn Auto hide off, click on the icon again.

Viewing Different Parts of the Workspace (Panning)

Sometimes you may want to work at a high level of magnification, and some part of the garment or embroidery you're working on will not show up in the workspace. You can move to parts of your design that go beyond the window's borders. In these situations, you can use keyboard arrows or the pan tool to change your view of the project.

Panning using the keyboard:

- Use the key to move up.
- Use the key to move down.
- Use the key to move left.
- Use the key to move right.

Using the Pan Tool

Use the Pan tool to move the view of the design around in the workspace by clicking and dragging. While you are using the Pan tool, you will still be able to see the design in the window. Note that the pan tool does not actually move parts of the design around, just your view of them..

You can right-click to switch back to whichever tool you were using before you selected the Pan tool.

Taking Measurements

The Ruler tool lets you measure the distance between any two points in your design workspace. When you measure from one point to another, the distance is displayed in the status line located at the bottom of the window. The status line shows the horizontal and vertical distances the Ruler tool travels from the x and y axes, the angle measured, and the total distances.

The ruler measurements are calculated in the units you set under the Units tab of the Preferences dialog.

To measure Designs:

- 1 On the Ribbon, select the Home tab.
- 2 Click on the Ruler tool.
Your pointer changes to a ruler when in the Design Workspace.
- 3 Click and drag your mouse until you are finished measuring the item.
- 4 Let go of your mouse when you are finished measuring.
- 5 Look in the status line at the bottom of the workspace to see the measurement.
- 6 Right-click to set the end point of your measurement.
The measurement is now displayed in the status bar.

Displaying the Hoop

Viewing the hoop or frame on the screen lets you ensure that your design fits properly when you run it on the machine. The hoop serves as a guide to help size and position your design in the design window. Pacesetter Embroidery Lettering Software comes with many pre-loaded hoop sizes.

Viewing and Hiding the Hoop

Use the Hoop tool to show and hide the hoop in the display window. Just click on the Hoop tool to show the hoop (if it is not currently shown) and click it again to hide the hoop.

The hoop's dimensions are determined by your settings under the Hoops dialog in Pacesetter Embroidery Lettering Software.

Using the Hoop tool may effect the magnification level of your design. For example, if you are zoomed in on the design, clicking the Hoop tool will cause the view to zoom out enough to fit the entire hoop into the workspace.

Selecting a Hoop

You can select one of the pre-loaded hoops using the Hoops dialog. You will notice that you can select hoops from different file types in this dialog. This is useful when you want to make sure that your design will fit for more than one kind of embroidery machine.

To select a hoop using the Hoops dialog:

- 1 On the Home Tab click the down arrow under the Hoop tool.
- 2 From the menu that appears, click on Select Hoop.
You see the Hoops dialog.

- 3 Select the machine format from the Format drop-down list.
- 4 From the list of Hoops, choose a hoop size appropriate for your design.
- 5 If needed, check the “Rotate by 90°” box to make the hoop fit your design better.
- 6 Click OK.

Available Hoops

Pacesetter Embroidery Lettering software comes with a number different sizes of hoops pre-loaded. The hoop sizes available for each file type are listed in the following table.

Important: The maximum size of the design that you can save, in any given file format, is limited by the largest hoop available in that format.

For example, if you are saving as VIP, the largest design you will be able to save is 170mm × 100mm.

If you try to save a file that is larger than the largest hoop, you will be given an error message.

Format	Available Sizes (mm)
DST	130 × 180
EXP	130 × 180
HUS	100 × 100, 80 × 80
JEF	126 × 110
PCS	120 × 115, 80 × 80
PES	130 × 180, 100 × 180, 100 × 100, 60 × 40, 60 × 20
SEW	122×88, 80×70, 50×50
SHV	100 × 100, 40 × 40
VP3 & VIP	170×100, 120 × 120, 100 × 100
XXX	114 × 114, 112 × 80, 55 × 55

Getting Help

The Pacesetter Embroidery Lettering Software Help is a quick way to find answers to your questions and see step-by-step instructions. Because a large number of topics exists, the Help allows you to search for topics in various ways. You can search using the table of contents, the index or a database of keywords. You can also save the topics you visit most often.

The help is also available in document form (PDF). To view or print the instruction manual as a PDF, insert your Installation CD and select View Instruction Manual from the options.

Opening the Help

To open the Help:

- 1 Double-click the Pacesetter Embroidery Lettering Software icon on your desktop.
You see the blank design workspace.
- 2 Click the Help tool.
You see the Help.

Using the Contents

The Help has a table of contents, with a list of book icons. Each book contains a series of related topics.

To use the Contents:

- 1 Click the Help tool.
You see the Help.
- 2 Double-click the book you want to open.
- 3 Click the topic you want to see.
You see the topic in the right pane.

Using the Index

The Help index is similar to the index in a book.

To use the Index:

- 1 Click the Help tool.
You see the Help.
- 2 In the box, enter the word or words you want to search for.
In the list, you see the topics that most closely match your query.
- 3 Click the term you want to learn more about.
If there is more than one topic for the keyword, you see a menu.
- 4 Click the topic you want to see.
You see the topic in the right window pane.

Using Search

The Search tab lets you search using keywords or phrases in a database of all the words found in the Pacesetter Embroidery Lettering Software Help.

To use Search:

- 1 Click the Help tool.
You see the Help.
- 2 Select the Search tab.
- 3 In the "Keyword" box, enter the word or phrase that you are searching for.
- 4 Click the List Topics button.
In the list below, you see the topics that contain the words you searched for.
- 5 Click the topic you want to view, and then click Display.
You see the topic in the right window pane.

Saving Favorite Help Topics

The Favorites tab lets you save the topics that you visit most often and want to access quickly.

To save your favorite topics:

- 1 Click the Help tool.
You see the Help.
- 2 Double-click the book you want to open.
- 3 Click the topic you want to save as your favorite.
You see the topic in the right window pane.
- 4 Click the Favorites tab.
You see the selected topic in the Current topic area.
- 5 To add the selected topic to your favorites list, click Add.
You see the selected topic appear in the Topics area.
- 6 To display your favorite topic, do one of the following:
 - ♦ In the Topics area, select the favorite topic you want to display and click Display.
 - ♦ In the Topics area, double-click the favorite topic you want to display.
You see the topic in the right window pane.
- 7 To remove one of your favorite topics, do the following:

- ♦ In the Topics area, select the favorite topic you want to remove and click Remove.

Printing Help topics

You can print any of the topics in the Help.

To print topics:

- 1 Click the Help tool.
- 2 Click the topic you want to print.
The topic will appear in the Help window.
- 3 Click Print.
You see the Print Topics dialog box.
- 4 Select one of the following print options:
 - ♦ Print the selected topic
 - ♦ Print the selected heading and all subtopics
- 5 Click OK.
You see the Print dialog box.
- 6 Change any of the print settings, if necessary, and click OK.
The topic will be sent to your printer.

CHAPTER 2:

Creating Lettering

You can add beautiful lettering to your designs using various Pacesetter Embroidery Lettering Software tools. Generate unique embroidery text in an array of shapes and sizes using our powerful Text tools.

Topics covered in this chapter:

- Creating lettering with the Normal and Circle text tools.
- Using the Monogram Text tool to create monogram lettering.
- How to modify blocks of text, and individual letters within text segments.
- Adjusting the spacing between individual letters.

Creating Lettering

There are three different tools which are used to input your lettering into a design: the Normal Text tool, the Circle text tool, and the Monogram tool. The following sections describe how to use these tools.

Normal Text Tool

Normal Text items are created using the Normal Text tool. Normal text items start out with normal proportions for the font, and can be adjusted.

To create normal text:

- 1 On the Ribbon, select the Home tab.
- 2 On the Text bar, click on the Normal Text tool.
- 3 Click once in the design window.

If another text item was already selected, your first click only de-selected that item. You will have to click again to place a new text segment.

An empty text frame appears in the workspace., and the mouse pointer changes to an arrow with the letter A next to it .

- 4 Type the desired text string. To create a multi-line text segment, press **ENTER**, which will drop the cursor down one line, and continue to enter your text.
- 5 Right-click to complete the text segment.
Your text appears in the design. You can now make any other changes to the text segment in the Text Properties box.
- 6 To choose a new font (i.e., other than the currently selected one) for the text string at this point, do the following:
 - ♦ In the Text area of Properties panel, click in the Font field to select it.
 - ♦ Click on the down-arrow to the right of the font field.
You see a list of fonts.
 - ♦ Select the desired font from the list.

A preview of the newly selected font is now displayed at the top of the properties panel.

- ♦ Click **Apply** in the Properties panel.

For information on changing other text settings, see “Normal Text Properties”.

Circle Text Tool

Text on a circular path is created using the Circle Text tool.

When the text is first created, it is given a default font height and circle diameter, which can be adjusted using the text tools.

To create Circle Text:

- 1 On the Ribbon, select the Home tab.
- 2 On the Text bar, click the Circle Text tool.
- 3 Click once in the design window.

If another text item was already selected, your first click only de-selected that item. You will have to click again to place a new text segment.

An empty Circle Frame appears in the workspace.

- 4 Type the desired text into the “Upper Text” and “Lower Text” fields in the Properties panel.

Text typed in the Upper Text field will be centered at the top of the circle, and will run clockwise, while text typed in the Lower Text field will be centered at the bottom, and run counter-clockwise. For more information, see “Changing Text Direction” in the “Text Properties” section of the manual.

- 5 Right-click to complete the text segment.
Your text appears in the design. You can now make any other changes to the text segment in the Text Properties box.
- 6 To choose a new font (i.e., other than the currently selected one) for the text string at this point, do the following:
 - ♦ In the Text area of Properties panel, click in the Font field to select it.
 - ♦ Click the down-arrow to the right of the font field.
You see a list of fonts.

- ♦ Select the desired font from the list.
A preview of the newly selected font is now displayed at the top of the properties panel.
- ♦ Click **Apply** in the Properties panel.

Creating Monograms

Monogram Text items are created with the Monogram Text tool. When you create a Monogram text item, it is three letters long by default (but this can be changed on the properties panel). Decorations can be added to Monogram items for those fonts that support them.

To create standard Monogram text:

- 1 On the Ribbon, select the Home tab.
- 2 On the Text bar, click on the Monogram frame tool.
- 3 Click once in the design window.

If another text item was already selected, your first click only de-selected that item. You will have to click again to place a new text segment.

A monogram text frame appears in the workspace, and the mouse pointer changes to an arrow with the letter A next to it

- 4 Type the three letters of your monogram into the frame.
- 5 In the Monogram area of the Properties Panel, select the font you wish to use in the in the Font field.
- 6 Click the Apply button at the bottom of the properties panel.
You can also make any other changes to the settings the Properties box.

Text Frames - an Overview

In Pacesetter Embroidery Lettering Software, you can modify your lettering in a number of different ways once you have created it. You can change the overall size of the text, the height, the slant, the spacing between letters (kerning), and so on.

There are two main methods of changing the size and shape of a text segment: directly, by clicking and dragging on the outline handles in the workspace, or indirectly, by changing the parameters in the Text section of the Properties Panel. The following sections will show you how to use handles for direct text manipulation; for more information about how to use the properties panel, see, “Adjusting Text Properties”.

Note that not all of the ways of adjusting the text will apply to all types of text frames; for example, the Envelope function and the Envelope handles, only apply to the Normal Text and Monogram frames only.

Where applicable, the section will list the frame types to which these handle can apply; if not stated, you can assume that the handle is present for all frame types.

Adjusting Size of a Text Segment

To change the size of a text segment manually, you can use the Proportional Sizing handle. This is the green arrow located on the top-left corner of the text frame.

Click and drag on the Proportional Sizing Handle to change the overall size of the text; up to increase the size, down to decrease the size. Note that the size of the text changes proportionally; that is, if you increase the size of the segment, the letters will increase in height by the same degree that they increase in width.

Adjusting the Width of Text

If you want to change the width of the text of segment, without changing the height, use the frame's Width Handle.

The Width Handle is the green arrow at the bottom-right of the text frame. Click and drag the to right to increase the width, and to the left to decrease the width

If you want to adjust the height of a design, it can be done in the Height box in the Text tab. Enter the new size and click Apply.

Adjusting the Corners of Text Segments

Use the Corner Handles to change the shape of a text segment. The Corner Handles are at each corner of the text frame, and are pink in color.

When you click and drag these handles up or down, they change to position of the selected corner of the text frame; when you release the mouse button, the embroidery is regenerated to

match the change in shape. This gives you the ability to create text that slopes up or down.

These handles are applicable only to Normal Text frames and Monogram Text frames.

Using the Envelope Handles

These handles apply only to Normal Text and Monogram text items. These two types of text are surrounded by a flexible bounding box, called an envelope. You can adjust this shape by moving the Envelope Handles.

The Envelope Handles are the pink circles, located at the midpoint of the top and bottom borders of the text frame. Click and drag these handles to make the top and/or bottom of the frame concave (“bowed in”) or convex (“bowed out”).

You can also apply an envelope shape to a text segment through the Properties Panel. You can use the Envelope property in the Text area to apply a predefined envelope to a Normal Text or Monogram text item.

For more information see “Applying an Envelope” in the “Lettering Properties” section.

Rotating Text

Use the Rotation handle to change the angle of a text segment. This is the orange circle at the top-left corner of the text frame.

To rotate a segment, first position the mouse over this handle so that the cursor will change to a circle-arrow handle . Then, drag the handle to rotate the segment to the desired angle. Drag up to rotate counter-clockwise, and down to rotate clockwise. Notice that, as you rotate, the tool displays an outline preview of the lettering, showing how far you are rotating it. Release the mouse button to “drop” the segment, and generate the stitches at the new angle.

For Circle Frames, note that the rotation handle is appears on the inner circle of the frame, centered under the top text string. See “Rotating Circle Text”.

Dragging this handle rotates the design to any angle. You will see an outline of the design rotate onscreen as you are dragging, and the text will be regenerated when you release the mouse.

Adjusting the Slant of Text

The angle of the letters in a text object can be adjusted with the Slant Handle. The Slant Handle is the square blue handle located to the lower-left of the selection box.

To adjust the slant of text, select the text object you want to adjust, click the Slant Handle and drag. To add a forward (positive) slant to the letters, drag to the right and to add a backward (negative) slant, drag to the left.

If, after performing any of the adjustments above, you wish to return the frame to its original size and shape, right click on the workspace and choose Reset Frame from the option menu. The frame will reset itself.

Adjusting the Size of Text in the Circle Frame

The size of text items can be adjusted using the Proportional Sizing Handle. This handle is at the top of the lettering and appears as a blue circle.

Select the Circle Text tool and place your mouse pointer over this handle; you will see that it changes to a small cross.

As you drag this handle, you will see the design scale proportionally, which means that as you make the text taller, it also gets wider.

Adjusting Text Width in the Circle Frame

You can adjust the overall spacing between letters in Circle Text with the Width Handle. This handle appears as a blue circle at the lower-right side of your text.

To adjust the width, select the Circle Text tool, and click on the text to select it. When you place your pointer in the Width Handle, you will see that it changes to a small cross. By dragging this handle, you will be able to adjust the width of the text segment.

Note that the spacing between the lettering changes proportionally as you increase and decrease the size of the segment. To adjust the spacing between letters individually, see "Adjusting the spacing between letters (kerning)" in the "Working with individual letters" section of the manual.

To change the height and width at the same time, see "Adjusting the size of text in the Circle Frame"

Changing the Diameter of the Circle Frame

You can change the overall diameter of the baseline of your Circle Text using the Rotation Handle. This is the orange circle on the inner edge of the Circle Text frame. Place your mouse over this handle and the pointer will change to a circle-arrow handle . Then, drag in or out along a radius to increase or decrease the diameter of your Circle Text segment.

If, after performing any of the adjustments above, you wish to return the frame to its original size and shape, right-click on the workspace and choose reset frame from the option menu. The frame will reset itself.

Working with Individual Letters

The text tools allow you to make changes to individual letters within the text segments in your designs.

You are able to select a letter, and move it, rotate it, and resize it by using the handles that surround the letter when it is selected. You can also change the spacing of letters within the word with the special kerning handles.

Adjusting the Space between Letters (Kerning)

The space between individual letters can be adjusted using the Kerning Handles.

Kerning Handles are blue diamonds, located between the letters of your text segment. You can drag these horizontally to adjust the spacing of the text.

When you move a kerning handle in a word, you adjust the space between only the two letters on either side of the handle you are moving; the spacing between the other letters remains the same. So, if you add space, you will see the whole length of text expand by this amount.

Moving Individual Letters

Individual letters can be moved using the Letter Handles. These appear as blue squares, centered on each letter in the segment.

To select a letter, click on its Letter Handle; once the individual letter is selected, you can adjust its position by dragging with the mouse.

Selecting a letter also activates the Letter Frame around that letter. This frame displays handles that allow you to resize or rotate it; see following sections.

Resizing Individual Letters

When an individual letter has been selected, you can resize it by clicking and dragging the Letter Size handles. The Letter Size handles are green squares that are located in the corners of the letter frame.

When you hover over these handles, a double-ended arrow appears; by dragging up or down on this handle, you increase or decrease the size

Rotating Individual Letters

When you select an individual letter with its Letter Handle, you can rotate it by clicking and dragging the Letter Rotation Handles. The Letter rotation handles are the green circles at the corners of the Letter Frame. When you hover over these handles, the mouse pointer will become a circle with arrows, like this.

Drag up to rotate counter-clockwise, and down to rotate clockwise. As you rotate, the tool displays an outline preview of the letter, showing how far you are rotating it..

When the cursor is placed over the text function handles, the cursor changes for the different functions.

Working with Color

With Pacesetter Embroidery Lettering Software, you are able to choose a text item's color from a large variety of thread colors. You apply the color by selecting from the colors available in your currently loaded thread palette.

For more information on how to use the thread palette, and how to change the current thread palette, see "Working with the Color Palette."

Changing the Color of a Text Segment

The following procedure applies to situations where you want to simply change the thread color of an existing text segment to a new color.

To change a the thread color of a Text item:

- 1 Select the text item in the workspace, using either the Select tool or one of the text tools.
- 2 In the Color Palette, click the color box with the thread color you want to use.

If you hover over a color square on the Palette, the thread type and number will show beside the mouse pointer.

Creating Multi-color Text Segments

When you are creating design compositions involving lettering, you may find that you want to have two or more colors in a single line of text. In Pacesetter Embroidery Lettering Software, this can be easily done using the Properties panel.

You accomplish this by inserting a special character, the tilde (~) into your text. Inserting these characters divides your text segment into sub-segments; each of the sub-segments that are created this way gets its own color identifier label (Color1, Color2, etc.) and can then be assigned its own thread color from the Color Palette.

To insert thread color changes within a text segment:

- 1 Select the text segment.
- 2 In the **Text** field of the Text Properties panel, type a tilde (~) between letters in each position that you want a color change to occur.

- 3 Click Apply.
You see the colors change for all text sub segments after the first one, which retains the original color.

Multi Color Text!

The text segment, as it appears initially, after being divided into sub segments. The first subsegment retains the original color, and the subsequent ones are assigned arbitrary "placeholder" colors (until you chose your own).

- 4 To apply your choice of colors to the sub-segments, move the mouse pointer to the desired color in the Color Palette and left-click.

A context menu appears, listing the text sub-segment color identifiers in the order they appear in your text.

Selecting the colors for the individual sub-segments; in this example, applying a red thread color to the first segment, the word 'Multi'.

- 5 From the context menu, click on the subsegment identifier to apply the chosen thread color to it.

The subsegment changes to the chosen color.

- 6 Repeat step 5) for each subsegment in your list.

Multi Color Text!

The text segment with new thread colors applied.

The example outlined above demonstrates two color changes being applied between words, but you can apply changes in exactly the same way between individual letters in a word. Note that the tildes do not add any space between characters or words in your text.

CHAPTER 3:

Text Properties

Topics covered in this chapter:

- Editing text objects using Properties panel settings.
- How to know what characters are available in each font.
- Using the color palette.

The Properties Panel

The Pacesetter ELS Properties Panel appears on the right of the workspace. This panel displays, and allows you to modify, all the properties associated with the lettering in your designs. These properties include the text properties, the fill properties, and underlay properties. Each of these types of properties has its own section in the Properties Panel, and each will be discussed in detail in its own section to follow.

If you need to make room in the Properties Panel in order to see some of the fields better, you can collapse one or more areas by clicking the small minus sign next to its name; the box will then display a small plus sign. Clicking on the plus sign expands that area again.

Adjusting Text Properties

The Properties Panel allows you to modify various properties of the currently selected text segment. You can use this area of the panel to change text itself, choose a font, and select the height, alignment, and spacing of the letters..

The property fields you see in the text area may be different, depending on which kind of text frame is selected; for example, when a Circle frame is selected, this area will show two places where you can input text, labelled 'Upper' and 'Lower'.

The properties that you will see displayed will be slightly different depending on which type of text (Normal, Circle or Monogram) is currently selected.

Changing the Text

As well as being able to type directly on the screen (see appropriate sections under "Creating Text"), you can also input your text by typing in into the Text field on the Properties Panel. Note, however, that there is some variation on what you can

type, depending on which kind of Frame is selected. For example, multi-line text segments can only be entered when a Normal Text frame is selected.

To edit text in the Properties panel:

- 1 Select the text object you want to edit.
- 2 In the Text area of the Properties panel, click in the Text field to select it.

If the Properties panel is not already visible, you can display it quickly by pressing Alt + Enter on your keyboard.

- 3 Type the desired text into the Text field.
- 4 Click Apply to save your changes.

Changing the Font of Existing Text Segment

You can change the font type of text objects using the drop-down list of fonts in the Properties Panel. At the top of the area, you see a preview image showing a sample of the selected font.

Note that, depending on the embroidery font you choose, there are different minimum and maximum height recommendations. For more information, see “Displaying font properties.”

To change a font type:

- 1 Select the text segment you want to alter.
- 2 From the Font list, select the font you want to use.

You can preview the fonts available by clicking the arrow to the right of the font name. This will display a drop-down list of the available fonts; scroll through the list by dragging the track button. You can click on each font name to display a preview of the font in the Text area.

- 3 Click Apply to save your changes.
You see your text's font type altered accordingly.

Displaying a Font's Available Characters

In Properties Panel, there is a tool which displays all the characters (keystrokes) that can be entered for available embroidery fonts. For example, some fonts only allow you to enter uppercase characters, while other fonts allow you to enter both uppercase and lowercase characters.

The available characters box also tells you the minimum and maximum recommended heights for sewing out the font.

To display an embroidery font's available keystrokes:

- 1 Display the Properties Panel, if it is not already visible.
- 2 In the Text area, select the font you want to use in the Font field.

3 Do one of the following:

- ♦ Hover the mouse pointer over the font preview list.
- ♦ Click on the available characters button to the immediate left of the font field.

You see a window that displays all the available keystrokes that you can enter for the selected font.

Changing the Height of Lettering

With Pacesetter Embroidery Lettering Software, it is easy to change the height of any lettering. Height refers to the tallest character in the desired lettering. So, when a text segment contains both uppercase and lowercase letters, it is the size of largest uppercase letters (usually) that is set by this property.

To change the height of lettering:

- 1 Select the text object you want to alter.
- 2 In the Text area of the Properties panel, select the Height field.

The property label (Height) is highlighted in blue.

- 3 Type in the height you want your letters to be.
- 4 Click Apply to save your changes.

You see your text's height altered accordingly.

Changing Font Spacing

The font spacing property controls the horizontal spacing between letters in a text segment. The normal (default) value for the font spacing is zero. You can set the font spacing to a negative or a positive value. If you set the value to less than zero, then the spacing between letters decreases; if you set the value to greater than zero, then the spacing increases.

Notice that the spacing property applies to the whole segment. If you want to change the spacing selectively, to individual gaps between letters, you can use the Kerning Handles. See “Adjusting the Space between letters.”

To change font spacing:

- 1 Select the text object you want to alter.
- 2 In the Text area of the Properties panel, click in the Spacing field to select it.
- 3 Enter the font spacing value you want to use.
- 4 Click Apply to save your changes.

You see your text's letter spacing altered accordingly.

Width Percentage

The Width Percentage changes the overall width of a text segment. You can adjust the Width percentage to alter the appearance of the text object, or to allow it to fit the hoop better.

When you change the width of a segment using the Width Handle, the Width Percentage of the selected segment will be adjusted automatically to reflect the change.

To change width percentage:

- 1 Select the text object you want to alter.
- 2 In the Text area of the Properties panel, select the Width field.
- 3 Enter the width percentage value you want to use.
- 4 Click Apply to save your changes.

You see your text's width percentage altered accordingly.

Changing the Slant Setting

Pacesetter Embroidery Lettering Software allows you to use the Slant setting to create a slanted effect in text objects. Slant changes the degree value of the slant on your lettering. A negative value slants your lettering to the left; a positive value slants it to the right.

Negative slant to the left and positive slant to the right.

To change slant settings:

- 1 Select the text object you want to alter.
- 2 In the Text area of the Properties panel, select the Slant field.
- 3 Enter the slant value you want to use. To slant your lettering to the left, enter a negative value. To slant your lettering to the right, enter a positive value.
- 4 Click Apply to save your changes.

You see your text altered accordingly.

Applying an Envelope

One way to vary the shape of your text segment is to use the Envelope setting. This allows you to apply a predefined envelope to change the shape of a Normal Text or Monogram text item.

To apply one of the pre-determined envelope shapes:

- 1 Select the item with the Text tool, and press ALT + Enter to show the Properties Panel, if it is not already visible.

- 2 In the Text area of the Properties panel, click on the Select button next to "Envelope."

The Envelope window (below) will open.

- 3 Select one of the envelope shapes from the list.
The selected envelope shape will be applied to your lettering.

Properties Specific to Particular Text Frames

Decor for Monograms

Most of the properties of a Monogram are the same as the ones that appear for Normal text; the exception is the Line Spacing property, which does not apply.

There is an additional feature unique to the Monogram properties section, called Decor. Decor consists of pre-designed embroidery that frames the monogram text.

Some example of the monograms made using the Decor Monogram fonts.

To choose the decor type for your monogram, you first create a monogram segment, and choose a Decor Monogram style in the font area (see “Creating Monograms” in the “Creating Lettering” section of this manual). Click the down-arrow to the right of the decor field, select a decor from the list, and then click Apply.

If you want to use one of the Decor monogram fonts without the decor, there is the option to do so; just select decor option “00”, which is at the top of the list, and essentially means that no decor is added.

Line Spacing

The Line Spacing parameter only applies to the Normal text mode. This property controls the spacing between lines in multi-line text segments. This quantity is expressed as percentage of the Letter Height value.

Align

The Align setting is found only in Normal text mode and can be applied to lettering segments with more than one line. This property is equivalent to the alignment of paragraphs in word-processors; you can align your text on the left, right, or center.

Changing Properties with the Context Menu (Right-click)

You can right-click on any text object, regardless of its type, and an edit menu will appear. This menu allows you to change several important text properties, such as changing or resetting frames.

Changing Text Modes

The Text Mode can be changed for an existing text object in Pacesetter Embroidery Lettering Software. You can change an existing text item to Normal Frame, Circle Frame, or Monogram Frame. Right-click the text object and select a text mode from the menu.

This feature is useful when the text is already in position, but you want to change the frame that is applied to it. For instance, you may create a normal text object, but then realize you want it to be an Circle text object instead.

Resetting the Frame

The Reset Frame command is useful when you have altered your text object a bit too much and want to start over.

Resetting Individual Letters

If you have selected a single letter in a text segment, the context menu will have an additional option, the Reset Letter command. Use this command in cases where you have manipulated a letter and want to reset it so that it looks as it would if it was never individually adjusted.

This command is available when you activate individual letter size handles and right-click the individual letter with your cursor.

Changing Text Direction

The text direction setting is applicable only to text segments in the Circle frame.

Initially, when you create a Circle text segment, the letters will start at the top, and read clockwise around the circle (this is 'Text Direction Normal'). However, if you want the text to start at the bottom and read counter-clockwise instead, you can change to this condition by right-clicking the segment and choosing Text Direction Reverse from the menu that appears.

To get text that goes in both directions, within a single Circle text segment, type text directly into the Circle text properties page: 'Normal' direction into the Upper text box, and 'Reverse' text into the Lower text box.

If you have text in both the upper and lower text fields, changing the text direction will swap the positions of the two text strings, so you will not have to re-enter them manually.

Adjusting Fill Settings

Within the properties panel, the Fill area allows you to customize the parameters used by Pacesetter Embroidery Lettering Software when it generates the fill stitching for the segment. You have the option to add a pattern type and change the text object's density settings.

Choosing a Fill Pattern

When you install Pacesetter Embroidery Lettering Software, a wide variety of Standard patterns are installed along with the software. You can select which Standard or pattern to use in the Properties box.

To choose the fill pattern:

- 1 Select the Lettering segment.
- 2 Click on the down arrow on the right of the Pattern field to display a drop-down list of patterns.

You see a list of patterns.

3 From the Pattern list, select a pattern.

4 Click Apply.

The fill of your text segment is altered accordingly.

Fill Density Setting

Fill density is the distance between individual lines of embroidery. Density is measured in millimeters.

Note that the density setting is given in millimeters. Therefore, larger values correspond to a lower density, while lower values correspond to a higher density.

For more details on stitch density units, see “Density” in the Glossary.

Use the density setting to adjust your fill to suit the fabric you are sewing on. For example, fabrics with a very loose weave are less able to hold a large density of stitches; in cases such as this, you can lower the density of the fill.

If you are unsure what setting to use, try the standard setting of 0.4. This setting works well almost universally, as long as you have not exceeded the font’s size recommendations.

In the Fill area, the image beneath the Density setting will change as you adjust the setting. These are not precise images; rather, they are intended to provide you with visual cues to what you are doing as you change the settings.

A general rule is to go for full-fabric coverage, but add extra stabilizer if you want to support a high-density fill on a low-density fabric.

If the letters in the text segment are large (i.e., above the maximum recommended height for the font) it is better to use a choose a fill, rather than satin, for the lettering. Fill stitches are the type you would normally find filling an area in an embroidery design. With Fill stitches, each line across is made up of two or more individual stitches.

Underlay Properties

Underlay stitches are laid down before the visible, or “top” stitches, to help stabilize stretchy fabrics. They can also help to tack down wales or naps (on fabrics such as corduroy).

There are a variety of possible underlay types available; the following image gives a schematic view of how the different types of underlay are sewn.

The Underlay Area in the Properties panel.

Selecting the Underlay Type

You can select underlay types for various types of stitches. Choose from Contour, Parallel, or Zig-Zag. You can combine underlay types to get maximum coverage.

Note that not all underlay types will be available for every font.

To select an underlay type:

- 1 Select the segment.
- 2 In the Properties Panel, scroll down to the Underlay area.
- 3 Select one or more of the following underlay types you want to use: Contour, Parallel, or Zig-Zag.

When you select underlay types, you will be able to see what your underlay type will look like in the Preview area.

- 4 Adjust any of the other settings. Refer to the related procedures for more information.
- 5 Click Apply.

Specifying the Underlay Density

You can specify the density for underlay stitches.

To set the underlay density:

- 1 Select the segment.
- 2 In the Properties Panel, scroll down to the Underlay area.
- 3 Select one or more of the following underlay types you want to use: Contour, Parallel, or Zig-Zag
- 4 In the Density box, enter a density value.
- 5 Adjust any of the other settings. Refer to the related procedures for more information.
- 6 Click Apply.

Specifying the Underlay Stitch Length

You can specify the stitch length for your underlay stitches. You can increase or decrease the length according to your underlay needs.

To specify the underlay stitch length:

- 1 Select the segment.
- 2 In the Properties Panel, scroll down to the Underlay area.
- 3 Select one or more of the following underlay types you want to use: Contour, Parallel, or Zig-Zag

When you select underlay types, you will be able to see what your underlay type will look like in the Preview area.

- 4 In the Stitch Length box, enter the stitch length that you want for your underlay stitches.
- 5 Adjust any of the other settings. Refer to the related procedures for more information.
- 6 Click Apply.

Changing the Inset Distance

You can change the inset distance. Pacesetter Embroidery Lettering Software calculates the inset distance (the distance the underlay stitches are placed from the edge of the top stitching.) Inset distance changes the amount of underlay coverage. The smaller the inset distance, the more coverage you have.

To change the inset distance:

- 1 Select the segment.
- 2 In the Properties Panel, scroll down to the Underlay area.

- 3 Select one or more of the following underlay types you want to use: Contour, Parallel, or Zig-Zag

When you select underlay types, you will be able to see what your underlay type will look like in the Preview area.

- 4 In the Inset box, enter the amount of distance you want.
Enter a zero value if you want to place the underlay directly on the edge of the segment.
- 5 Click Apply.

Displaying Special Characters

When you create lettering, you can enter characters available on your keyboard. You can also enter characters using ASCII numbers, a feature that is available for you to use if needed. An ASCII number is a code number, four digits long, which represents a character that does not have a key to represent it. For instance, TM or ® are symbols that exist in some fonts but are not type-able on a standard US/English keyboard.

Due to Windows constraints, you must enter the numbers on the keyboard's numeric keypad for this to work.

If you are working from a laptop computer, you will have to enable the keypad in order to use it to input special characters; see your computer's documentation.

Please note that not all fonts contain all of the special characters. To see which characters are available in any given font, check the font preview information for that font.

You can see the list of available characters for a font by pressing on the button in the Font field of the Text Properties panel, or by hovering your mouse over the font preview.

Special Characters List

The following lists the special characters that may be available in Pacesetter Embroidery Lettering Software.

Character	Key Code
€	Alt + 0128
‘	Alt + 0145
,’	Alt + 0146
“	Alt + 0147
”	Alt + 0148
•	Alt + 0149
—	Alt + 0151
™	Alt + 0153
¡	Alt + 0161
¢	Alt + 0162
£	Alt + 0163
¤	Alt + 0164
¥	Alt + 0165
¦	Alt + 0166
§	Alt + 0167
¨	Alt + 0168
©	Alt + 0169
-	Alt + 0173
®	Alt + 0174
-	Alt + 0175
¿	Alt + 0191
À	Alt + 0192
Á	Alt + 0193
Â	Alt + 0194
Ã	Alt + 0195
Ä	Alt + 0196
Å	Alt + 0197

Character	Key Code
Æ	Alt + 0198
Ç	Alt + 0199
È	Alt + 0200
É	Alt + 0201
Ê	Alt + 0202
Ë	Alt + 0203
Ì	Alt + 0204
Í	Alt + 0205
Î	Alt + 0206
Ï	Alt + 0207
Ð	Alt + 0208
Ñ	Alt + 0209
Ò	Alt + 0210
Ó	Alt + 0211
Ô	Alt + 0212
Õ	Alt + 0213
Ö	Alt + 0214
×	Alt + 0215
Ø	Alt + 0216
Ù	Alt + 0217
Ú	Alt + 0218
Û	Alt + 0219
Ü	Alt + 0220
Ý	Alt + 0221
Þ	Alt + 0222
ß	Alt + 0223
à	Alt + 0224
á	Alt + 0225
â	Alt + 0226
ã	Alt + 0027
ä	Alt + 0028

Character	Key Code
á	Alt + 0029
æ	Alt + 0230
ç	Alt + 0231
è	Alt + 0232
é	Alt + 0233
ê	Alt + 0234
ë	Alt + 0235
ì	Alt + 0236
í	Alt + 0237
î	Alt + 0238
ï	Alt + 0239
ð	Alt + 0240
ñ	Alt + 0241
ò	Alt + 0242
ó	Alt + 0243
ô	Alt + 0244
õ	Alt + 0245
ö	Alt + 0246
÷	Alt + 0247
ø	Alt + 0248
ù	Alt + 0249
ú	Alt + 0250
û	Alt + 0251
ü	Alt + 0252
ý	Alt + 0253
þ	Alt + 0254
ÿ	Alt + 0255

To type special characters:

- 1 In the text frame, position the cursor where you want to insert the special character.
- 2 Press and hold down the **ALT** key on your keyboard.

- 3 Type the corresponding key code for the special character from the number pad located on the right side of the keyboard.

To view a list of special characters and their corresponding key codes, see "Special Characters List".

- 4 Release the **ALT** key on your keyboard.
You see the special character.

CHAPTER 4:

Editing Designs

Once you have learned to create your own designs, you will want to create and save them as files to output to your machine. Pacesetter Embroidery Lettering Software allows you to save to a number of machine formats.

You can also use the Merge feature to add a stitch file to your lettering. For designs with multiple components (that is, more than one text segment, or a text segment plus a merged design file), you can select the text components and edit them individually.

Topics covered in this chapter:

- Saving designs, and the different stitch file types that are available.
- Selecting, copying, and pasting components of the design.
- Moving and aligning items in your workspace.
- Combining lettering with other designs using the Merge Design Files feature.

Creating New Designs

When you open Pacesetter Embroidery Lettering Software, you can immediately begin creating a new, untitled design in the design window. The design window automatically opens using the default recipe and machine format settings specified in the Preferences dialog. For more information on default settings, see “Setting up your Workspace Environment”.

If you want to open a design and apply a different recipe to it (that is, not the default recipe), you will want to open using the New/Recipe tool.

To create a new design using the recipe dialog:

- 1 Click the Pacesetter Button , and then click the New/Recipe tool.

If you select the New tool from the Quick Access toolbar, you will bypass the recipe selection dialog. A new design window will open using the default recipe and machine format settings.

You see the New Page dialog.

- 2 In the Recipe list, select the recipe you want to use for your design.

The Recipe description box in the dialog gives you a brief description of each recipe as you scroll through the list in the Recipe drop-down list.

- 3 In the Machine format list, select the machine format that you want applied to the design when created.
- 4 Click OK.

You see a new design window.

Opening and Closing Designs

Pacesetter Embroidery Lettering Software allows you to open designs in a wide variety of file formats. When you open a design file in the design window, your single design file retains the stitches for that design.

To open an existing design:

- 1 Do one of the following:
 - ♦ Click the Open tool on the Quick Access toolbar
 - ♦ Click the Pacesetter Button and select Open from the menu.

You see the Open Design dialog box.
- 2 In the Look in list, browse to the location of the file you want to open.
- 3 In the Files of type list, select the format for the design you want to open.
- 4 In the File name box, enter the file name, or select the file you want to open by clicking the file.
- 5 Select Preview to view a thumbnail (a small representation) of the design.
- 6 Click Open.

To view the contents of a zip (compressed) file, select the zip file and click Open. Select the design you want to open from the unzipped file list and click OK.

To open a file you have recently worked on, click the Pacesetter Button and locate it in the “Recently used designs” list.

To close a design:

- Click the Pacesetter Button , and select Close from the menu.

Choosing the Default Recipe

You choose one of the pre-installed recipes through the New design dialog each time you open a new design. The NORMAL recipe is the default for new designs; however, you can set the default to a different recipe through the Preferences dialog box.

To open the Preferences dialog box, go to the View tab on the ribbon and click on the Preferences button.

The recipe you choose then becomes the default for all subsequent design files that you open. The recipes containing fabric settings are applied to all the lettering you create in that design.

Saving a Design

The Save As command lets you save an alternative version of the design with a different name, location, or file format. Save As is used when you want to keep your original design and create another design with slight modifications. The Save command saves the changes you make to the current design.

Important: The maximum size of the design that you can save, in any given file format, is limited by the largest hoop available in that format. If you try to save a file that is larger than the largest available hoop, you will be given an error message.

To save a design:

- 1 Click the Pacesetter Button , and choose Save As from the menu.
You see the Save As dialog box.
- 2 In the Save in list, browse to the location you want to save your file.
- 3 In the File Name box, enter the file name for the design you want to save.
- 4 In the Save As type list, select the file type you want the design to be saved as.
- 5 Click Save.

To save changes to the current design:

- Do one of the following
 - ♦ Click the Pacesetter Button , and choose Save from the menu.
 - ♦ On the Quick Access Toolbar, click the Save button.

Selecting and Moving Parts of a Design

The Select Tool

The Select tool allows you to select and modify individual design components.

Design components that have been selected using the Select tool can be moved, duplicated, or deleted. They can also be resized and rotated in either direction.

To duplicate a component, select it, then press CTRL on the keyboard and click while dragging. When you have reached the desired location on your Workspace, release the mouse button to place the component.

The Select tool is also used to select a number of components in order to align them as you wish; for more information, see, “Aligning design components horizontally and vertically”.

The Select tool can be used for both text segments and design segments; however, to do more detailed editing of text segments, such as resizing, stretching, or rotating, you will want to select them with the appropriate text tool.

For more information on editing with these tools, see the corresponding sections for each tool under “Creating Lettering”.

To select one segment in the design:

- 1 From the Home tab, click the Select tool.
- 2 Click the design component you want to select.
The active segment is enclosed in a selection box.

To select multiple components in the design:

- 1 From the Home tab, click the Select tool.
- 2 Click a design component. Press CTRL on your keyboard while you click each design component not already selected.
The active design components will be enclosed in a selection box with handles.

To select all components of the design:

- Do either of the following:
- Press Ctrl + A on the keyboard.

Using the Select tool, click in the workspace, and draw a box large enough to enclose all components of the design.

Copying, Cutting, and Pasting Design Components

You can use a variety of methods to copy design components in your designs.

To copy to the clipboard:

- 1 Select one or more design components you want to copy.
- 2 To copy design components to the clipboard, do one of the following:
 - ♦ In the Clipboard area on the Home tab, click on the Copy button.
 - ♦ In the design workspace, right-click on the selection and choose Copy from the menu.
 - ♦ Press Ctrl + C.

The design components are copied to the clipboard.
- 3 To paste design components from the clipboard, do one of the following:
 - ♦ In the Clipboard area on the Home tab, click on the Paste button.
 - ♦ In the design workspace, right-click anywhere and choose Paste from the menu.
 - ♦ Press Ctrl + V.

To cut to the clipboard:

- 1 Select one or more design components you want to cut.
- 2 To cut design components to the clipboard, do one of the following:
 - ♦ In the Clipboard area on the Home tab, click on the Cut button.
 - ♦ In the design workspace, right-click on the selection and choose Cut from the menu.
 - ♦ Press Ctrl+X.

The design components are removed from their location.

- 3 To paste design components from the clipboard, do one of the following:
 - ♦ In the Clipboard area on the Home tab, click on the Paste button.
 - ♦ In the design workspace, right-click anywhere and choose Paste from the menu.
 - ♦ Press Ctrl + V.

Aligning Items in the Design Horizontally and Vertically

You can align lettering or design components horizontally or vertically using the Align tools on the Arrange tab.

To align design components:

- 1 Select the design components you want to align.
See “Selecting and Moving Parts of a Design.”
- 2 On the Arrange tab of the Ribbon, select the appropriate button from the following:

Vertical Center: Takes all selected objects and centers them in the selection box. The objects are moved so that they are centered top-to-bottom with each other, but they are not moved left or right.

Horizontal Center: Takes all selected objects and centers them in the selection box. The objects are moved so that they are centered left-to-right with each other, but they are not moved up or down.

Center: Centers the selected objects in the current hoop. If more than one object is selected, the entire group is moved together to the center of the hoop; the objects selected remain in the same position relative to each other as they had before being centered.

Moving Parts of a Design Manually

You can move the component parts of your design relative to each other by dragging them to another location.

To move a design component manually:

- 1 From the Home tab, click the Select tool.
- 2 Click and drag the design component to its new location.
As you drag, the status line displays the horizontal (dx) and vertical (dy) distance.

Nudging Design Components

Nudging moves the selected design component. Nudging is similar to dragging the design component but the distance that the design component moves is smaller.

To nudge up:

- Use Ctrl + .

To nudge down:

- Use Ctrl + .

To nudge left:

- Use Ctrl + .

To nudge right:

- Use Ctrl + .

Deleting Design Components

Deleting a design component removes it from the design. The only way to retrieve a design component you delete is to use the Undo tool from the Quick Access tool bar immediately after you delete it.

To delete a design component:

- 1 From the Home tab, click the Select tool.
- 2 Select the design component.
- 3 There are three ways to delete a design component:
 - ♦ Right-click and select Delete from the shortcut menu.

- ♦ Press Delete on your keyboard.
- ♦ Choose the Delete command from the Home Tab on the ribbon.

Rotating Design Components

Rotating a design component moves it around the center point of the selection. To rotate text through a smaller angle, you can rotate the selection using the handles.

See “Rotating the Text Frame” in the section on Creating Text.

You cannot use the Text tool to rotate merged segments, or text segments that have been combined with merged stitch segments.

To rotate segments manually:

- 1 Select one or more segments you want to rotate.
The active segment(s) is enclosed in a selection box with handles.
- 2 Move your mouse over the blue rotation bead beside the top, right or the bottom left design handle.
You see the cursor change to a circular arrow.
- 3 Click and drag the rotation bead to adjust the box to the angle you want.

The number of degrees of rotation is displayed on the status line in the bottom left corner of the Pacesetter Embroidery Lettering Software window.

Working with the Color Palette

In Pacesetter Embroidery Lettering Software, you can change the color of any segment LetteringSegment in your design.

The color palette, which is located along the top edge of the design space, shows you the thread colors that are available in the thread chart that is currently selected.

Selecting a Thread Chart

Pacesetter Embroidery Lettering Software comes with five thread charts already loaded. You are able to choose from amongst these charts by clicking on the Thread Chart button , which is on the left end of the Color palette. Clicking this button will display the whole list of thread charts as a drop-down list. Click on the one that you want, and those thread colors will be loaded into the color palette.

Changing a Thread Color

Pacesetter Embroidery Lettering Software allows you to adjust the colors of the lettering you create, by using the Color Palette; you do this by choosing thread objects in the Color palette.

Note that the selection of new colors only applies to new segments that you create within Pacesetter; you cannot change the color of a segment if it has been imported into your design, for example using the Merge Design feature.

To change the thread color of a Text item:

- 1 Select the text item in the workspace, using either the Select tool or one of the text tools.
- 2 In the Color Palette, click the color box with the thread color you want to use.

If you hover over a color square on the Palette, the thread type and number will show beside the mouse pointer.

Merging Design Files

Click on Merge to import an existing design file and add it your design. You can merge design files from a variety of formats.

Note that the file, once it is merged into Pacesetter Embroidery Lettering Software, cannot be resized. Also, the properties of any merged stitch file cannot be modified using the properties box

To merge a design:

- 1 Open an existing design, or create a new design.
- 2 Click the Merge tool.
You see the Merge Design File dialog.
- 3 In the Look in list, browse to the location of the file you want to merge.
- 4 In the Files of type list, select a design file type for the design you want to merge.
- 5 In the File Name box, select the design file that you want to merge onto the current open design workspace.
- 6 To view a preview of the selected design, select Preview, if not already selected.

A preview image of the selected design appears in the small window on the right-hand side of the dialog.

7 Click Open.

The merged design file appears in the design workspace.

You can now select and move the stitch file to place it in the desired position relative to your lettering.

Printing Designs

You can make print-outs of your designs in Pacesetter Embroidery Lettering Software. These print-outs not only give you a preview of what the design will look like, but they have a lot of other information as well - the number of stitches in the design and its overall size. Also, by selecting the "Print Color Analysis" option in the Print settings dialog, you can also have printed the color, name, and length of each thread used.

Previewing a Design before Printing

You can preview a worksheet on the screen before sending it to the printer.

To preview a design:

- 1 From the Quick Access Toolbar, click on the Print Preview button.
- 2 To zoom in and out of the previewed worksheet, do the following:
 - ♦ To zoom in on the worksheet, click Zoom In and scroll to view specific parts of the design.
 - ♦ To zoom out on the worksheet, click Zoom Out and scroll to view specific parts of the design.
- 3 To close print preview and return to the design window, click Close.

Printing Design Worksheets

You can print a design, without previewing it, by selecting the

Print Setup toolbar icon. This button opens your computer's Print dialog, where you can choose printer options such as how many copies you want to print.

You can also print worksheets of your design immediately, without previewing the design or changing printer options. To do this, choose the Direct Print button.

To print a worksheet for your design:

- 1 Do one of the following:
 - ♦ Click the Print Setup button.
 - ♦ Press Ctrl+P on the keyboard.

You see the Print dialog.

- 2 Make any required changes to the print settings.
- 3 Click OK to send the file to the printer.

Changing the Print Settings

You can customize print settings for your embroidery designs. Pacesetter Embroidery Lettering Software allows you to adjust the image and worksheet information displayed in design printouts.

To change a design's print settings:

- 1 Click the Pacesetter Button , and select Print—Print Preview from the menu.

You see the print preview window, displaying your design.

- 2 On the preview's toolbar, click Settings.

You see the Print Settings dialog.

- 3 In the Margins area, enter the margin sizes you want for your design worksheet.
- 4 Select Print Actual Size to have your design print in its actual size.
- 5 Select Print Color Analysis to print an expanded thread sequence view that includes a view of the colors used, the color sequence, and the thread consumption for each color.
- 6 Select Print In One Page to print the design on a single worksheet page.

If Print Color Analysis is selected along with Print In One Page, your print out will display a basic thread sequence view. This includes a simplified view of the colors used, the color sequence and the thread consumption.

- 7** Select Print Company Name to have the name of your company name printed on your design worksheet. Enter your company name in the box below.
- 8** To prevent jump stitches from showing on your print preview, check the Remove Jump Stitches box.
- 9** Click OK.
- 10** Click Close.

Glossary

Automatic Trim

An automated machine process that cuts the top and bobbin thread when directed by data stored in a design file. This function is usually used before a jump or a color change. This process eliminates the need for manual trimming.

Baseline

A line on which lettering segments sit.

Color Palette

A collection of thread colors for a particular brand of thread.

Color Stop

A command that instructs an embroidery machine to stop sewing a design in order to change its thread colors. Also known as *Color Change*.

Column Stitch

Formed by closely arranged zig-zag stitches. Often used to form borders. See also *Satin Stitch*.

Density

Density is the number of stitches covering a given area. Large letters, large fill areas and textured fabrics, generally need higher densities. The reverse can be true as well.

There are two measuring systems used in calculating density: Imperial and Metric. The Imperial system measures density in stitches per inch (spi). 65spi means 65 stitches in a 1 inch (linear) area. The Metric system measures density in embroidery points (pt). Points refers to the distance between each thread.

To increase density with the Imperial system, you increase the measurement number. With the Metric system, a higher number of points indicates a lower density. The following example shows what happens when you increase and decrease the density in embroidery points and stitches per inch.

Design Workspace

The design workspace includes the toolbars, menus, ribbon, and the design window containing the design you are editing. You can change the look and functionality of your design workspace by showing or hiding these elements.

Fill Stitch

Series of running stitches commonly used to cover large areas. Different fill patterns can be created by altering the angle, length, and repeat sequence of the stitches.

Handles

Handles are the small boxes at each corner of the selection box you see around active segments. If you point to a handle, the pointer becomes a double-sided arrow. You can click and drag the handle to resize the selected segment or segments proportionally. Clicking and dragging the control points on the left and right side of a handle will resize the segment by width. Clicking and dragging the control points on the top and bottom sides of a handle will resize the segment by height.

Hoop

Device made from wood, plastic or steel with which fabric is gripped tightly between an inner ring and an outer ring. It attaches to the machine's pantograph. Machine hoops are designed to push the fabric to the bottom of the inner ring and hold it against the machine bed for embroidering.

Jump Stitch

Movement of the pantograph without needle penetration, commonly used to get from one point in a design to another.

Lettering

Embroidery using letters or words. Lettering commonly called "keyboard lettering" may be created from computer software, which allows variance of letter styles, size, height, density and other characteristics.

Machine Formats

Machine formats have their own profile settings that determine how embroidery information will be interpreted when you save design files as a machine readable format. When you use machine formats, your design information displays accurately on the screen and designs are sewn correctly on each embroidery machine. You can select a specific machine format for a design when opening or saving designs.

Monogram

Embroidered design composed of one or more letters, usually the initials in a name.

Outline file

File format for storing and retrieving designs, which allows for global changes (automatically changes density, size, stitch width, stitch count in a single operation) within that design.

Recipe

A collection of embroidery settings designed for specific fabrics.

Running Stitch

Consists of one stitch between two points. Used for outlining and fine detail.

Satin Stitch

Formed by closely arranged zig-zag stitches. Also known as a column stitch.

Segment

A single piece of a design that is created at one time. A segment has many properties such as its size, color, sequence in designs, stitch type and values, including stitching instructions.

Select tool

The Select tool allows you to select and modify individual or groups of outline segments. You can select outline segments by clicking on a single segment or by clicking and dragging to draw a box around parts of the design. Once you select outline segments, you can edit the segments.

Index

Numerics

3D tool 10

A

Align tools 74
Aligning segments 74
Alignment 53
Angle, text 36
Arc Frame 54
ASCII numbers 61

B

Background Color tool 10

C

Carved Fill patterns 56
Center tool (Align) 11, 75
Changing font type 47
Changing inset distance 60
Changing Text modes 54
Changing the slant setting 51
Changing thread colors (text) 42
Color Palette 14, 43, 77
Copying segments 73
Creating Monogram Text 32
Creating new designs 68
Creating Normal Text 30

D

Deleting segments 76
Density 59
Density settings 57
Design components, duplicating 72
Design size 18

Design Window 6, 68, 87
Design workspace 6, 16, 20, 87
Display Hoop command 21
Dragging segments 75
Draw Bar 12, 13
Drawing speed settings 14
Duplicating a design component 72

E

Edit Tools 8
Editing Text (Properties box) 46
English units 17

F

File Tools 9
Fill density 57
Fill stitches 59
 Underlay types 59
Flip Horizontal tool 11
Flip Vertical tool 11
Font spacing 50
Font type 47
Frames, text mode 54

G

Grid tool 10

H

Handles 87
Help 24–27
 Index 25
 Printing topics 27
 Saving favorite topics 26–27

- Viewing as a document (PDF) 24
- Hoop Selection 22
- Hoop tool 10, 22
- Hoops, displaying 21
- Horizontal Center tool (Align) 11, 75

I

- Inset distance 60, 61

K

- Keystrokes 48

L

- Line Spacing 53

M

- Machine Formats 17, 88
- Magnifying views 18
- Measuring designs 21
- Merge Design tool 8
- Merge Stitch File 78
- Merging designs 78
- Metric units 16
- Modify Tools 11
- Monogram properties 52
- Monogram Text 32
- Monogram Text tool 10
- Moving Individual Letters 40

N

- New Design tool 8
- New designs 68
- New tool 8
- Normal Frame 54
- Normal Text 30
- Nudging segments 75

O

- Open Design tool 8
- Options 17
- Outline file 88

P

- Pan tool 20
- Panning 20
- Pasting design components 74
- Patterns 56
 - choosing 56
- Previewing designs 80
- Print Preview 9, 80, 82
- Print settings 82
- Printing 81
- Printing Help topics 27
- Properties box 46
- Properties, text 42

R

- Recipe 88
- Redo tool 9, 15
- Reducing views 18
- Removing hoops 21
- Reset Frame command 54
- Reset Letter command 55
- Resizing Individual Letters 41
- Rotating Individual Letters 41
- Rotating segments 76
- Ruler tool 21
- Running Stitch 88

S

- Save 71
- Save As 71
- Save tool 8, 9
- Saving Favorite Help Topics 26–27
- Saving Projects 71
- Scrollbar slider 13

Scrollbars 15
Select Hoop 10
Select tool 9, 11, 72, 73, 89
Selecting underlay types 59
Slant setting 51
Slant, text 36
Slow Draw Bar
 Scrollbar slider 13
 Speed Control 14
Special Characters 42
Special characters 61
Speed Control, drawing 14
Status Line 14

T

Text Modes 54
Text Properties 42
Text properties 42, 54
Text tool 10
Thread Colors 77
Thread colors 14
Title Bar 6
Tools
 Edit 8
 File 9
 Modify 11
Tools, Draw Bar 12, 13

U

Underlay stitch length 60
Underlay types 59
Undo tool 9, 15

V

Vertical Center tool (Align) 11, 75
Viewing designs 20, 75
Views tools 18
 Zoom 18, 19

W

Width compensation 50
Worksheet Setting 81
 Print Setting 81
Workspace 6
Workspace environment 16

Z

Zoom tool 18