

Making String Heddles for the Gilmore Inkle Loom

1

2

3

4

5

6

Heddles are made with 50 lb. test braided polyester fishing line, which can be purchased at stores with fishing supplies.

1. (Photos 1 and 2) Using the Heddle Jig as a measuring device, first wrap the string around as many times as you need.
2. (Photo 3) Using a pair of scissors through the slotted end of the Heddle Jig cut the heddles you have wrapped around.
3. (Photo 4) Wrap one of the cut strings around the metal pegs and tie it snug with a square knot.
4. (Photo 5) Slide the knot around to one side and apply a drop of fast drying Super Glue to the knot.
5. (Photo 6) Leaving about $\frac{1}{2}$ inch from the knot, trim off the excess string. Then remove your new heddle from the Jig and hang it somewhere to dry.