

Template Assembly Tips

- 1) Trim 1/2" to 3/4" from each edge to be joined. (This step is optional.)
- 2) Place 2 pages to be joined on a light board, or hold them against a window lit from behind.
- 3) Line up registration marks and apply clear tape along the seam to join the pages.
- 4) Repeat with other 2 pages, then join both sets of pages together.


3


12-inch Rug
with
Custom Pin

Pin Size

1/8" (or 0.125")


low lit from behind.

he pages.


4


Rug Loom with Pin Spacing


Custom Pin

Pin Size

1/8" (or 0.125")

Pin Spacing

Nominally 1/4" (or 0.25")
but increased by .03"
must pass between ac


1


Pin spacing

)

0.25" (or 0.25") on center,
by .03" where needle
between adjacent pins


2

+