
A	Little	Ribbon	Goes	a	Long	Way	 www.mafca.org	 January	2020	

A	Little	Ribbon	Goes	a	Long	Way;	Easy	Women’s	Hat	Decorations	

By	Laurie	Elliott,	Santa	Clara	Valley	Chapter	

What’s	more	fun	than	trundling	along	in	your	Model	A?	Trundling	along	in	your	Model	A	wearing	a	Model	

A	era	looking	hat,	of	course.	But,	creating	those	fabric	or	straw	wonders	of	yesteryear	can	be	a	bit	

daunting.	“Where	do	I	start?”	you	might	ask.	I	have	a	few	tips	I’d	like	to	pass	along	for	authentic	looking	

embellishments	you	can	add	to	a	modern	hat	to	give	you	a	vintage	look.		I’ve	taken	three	simple	hats	from	

the	MAFCA	Fashion	Guidelines	and	A	Book	of	Fashion	Facts,	and	will	give	you	some	pointers	to	get	you	

started.	

Keep	in	mind	that	most	decorative	elements	on	hats	are	made	separately	and	then	attached	to	the	hat.	

Even	when	the	hatband	and	bow	look	like	one	continuous	piece	of	ribbon,	they’re	probably	separate	

pieces	stitched	or	pinned	onto	the	hat,	which	makes	decorating	a	hat	much	easier.	It	also	makes	it	easier	

to	change	the	decorations	for	different	outfits	or	seasons.	

Before	we	proceed,	please	take	The	Pledge.	Repeat	aloud:		

“I (state your name) will never, ever, ever glue anything onto a hat, so help me (state name of deity).”

When	you	glue	something	onto	a	hat,	even	with	low-temp	glue,	you	risk	ruining	the	hat	for	future	use.	If	

you	can	remove	the	hatband	or	embellishments,	it	will	probably	leave	some	sort	of	mark	on	the	hat	itself,	

or	hole,	which	has	to	be	covered	up.	Can’t	thread	a	needle?	There	are	internet	videos	and	reference	books	

galore	at	your	local	public	library.	It’s	never	too	late	to	learn	a	new	skill.	

Why	settle	for	a	hat	that	“can	pass	for”	vintage,	when	you	can	make	your	hat	yell,	“I	Look	Vintage!”	loud	

and	clear?		It	just	takes	some	ribbon,	time,	and	a	bit	of	experimentation.	

Hat	#1	Simple	Gathered	Rosette	Cockade	

				 				 	

This	1931	hat	is	from	the	MAFCA	Fashion	Guidelines,	page	3B6,	and	the	embellishment	is	very	easy	to	

make.	To	get	a	flat,	round	shape	you	need	to	cut	enough	ribbon.	To	calculate	the	amount,	take	the	width	

of	the	ribbon	in	inches	and	multiply	that	number	by	7	inches.		

A	Little	Ribbon	Goes	a	Long	Way	 www.mafca.org	 January	2020	

My	ivory	demonstration	sample	was	made	from	1	½”	wide	ribbon	cut	to	10	½”	long.	The	running	stitches	

are	½”	long,	as	you	can	see	in	green.	Longer	stitches	give	a	more	pleated	effect	and	a	smaller	center	hole.	

My	maroon	finished	sample	was	made	from	1	3/8”	wide	Ombre	(variegated	color)	wired	ribbon,	also		

10	½”	long,	with	the	gathers	at	the	light-colored	edge.	I	pulled	the	wire	out	of	both	edges,	as	the	center	

hole	was	larger	than	I	wanted	and	it	looked	too	stiff.	A	snippet	of	the	ribbon	appears	along	side	so	you	

can	see	the	before	and	after.	

Hat	#1	Simple	Gathered	Rosette	Cockade	How-to:	

1. Measure	out	a	length	of	ribbon	using	the	formula	of	width	of	ribbon	x	7”	and	cut	straight	across.	If	

in	doubt,	round	up	an	inch	or	so.	(Example:	1.5”wide	ribbon	x	7”	=	10.5”.)	

2. With	the	right	sides	of	the	ribbon	together	stitch	your	cut	edges	together	using	very	short	stitches	

and	a	¼”	–	½”	seam	allowance.	(If	you	really	want	to	do	it	right,	make	a	French	seam.)	

3. Add	a	couple	of	drops	of	Fray	Check	or	Stop	Fray	if	you	have	it	on	the	cut	parts	to	guard	against	

raveling.	(Product	available	at	most	fabric	and	craft	stores.)	Let	product	dry	completely.	

4. Finger-press	or	iron	the	seam	open.	

5. With	a	new	length	of	thread,	stitch	long	running	stitches	along	the	length	of	one	woven	edge	as	

close	to	the	edge	as	you	are	able.	Note-long	stitches	½”	or	so	(over	and	under)	will	give	your	

rosette	center	a	more	pleated	affect	and	a	smaller	center	hole.	Shorter	stitches	will	give	your	

center	a	more	gathered	affect	and	a	larger	center	hole.	Whichever	stitch	length	you	choose,	be	

even	and	consistent.	

6. Pull	the	thread	tightly	to	form	gathers	or	pleats	and	knot.	

7. Sew	a	small	button	to	the	center	of	the	right	side	of	your	rosette,	and	a	loop	of	green	ribbon	for	a	

leaf	to	the	wrong	side,	if	desired.	

You’ll	probably	want	to	make	a	few	rosettes,	so	keep	this	in	mind	when	you	buy	your	ribbon.	Place	

your	finished	rosettes	around	the	crown	(domed	part)	of	your	hat	where	the	securing	stitches	won’t	

show.	If	you	stitch	them	to	the	brim,	the	knots	and	stitches	will	show.	Have	fun	arranging	them	over	

the	top,	or	around	the	hatband,	or	both.	

To	secure	your	rosettes	on	your	hat,	think	of	each	rosette	as	the	face	of	a	clock.	Make	a	tiny	stitch	at	

just	a	few	of	the	numbers	around	your	clock,	say	at	12,	4	and	8	o’clock	positions,	making	them	as	

unnoticeable	as	possible.	I	like	to	knot	each	stitch	individually,	but	that’s	your	choice.	

A	Few	Words	About	Ribbon	

During	the	years	1928-1931,	ribbon	was	sold	in	satin,	velvet,	grosgrain	(ribbed),	moiré	(looks	water	

marked)	and	metallic	finishes	in	a	variety	of	widths	(roughly	3/8”	up	to	5	¼”	wide)	and	a	variety	of	colors,	

usually	in	100%	silk	or	silk/rayon	blends.	The	Fall/Winter	1929-30	Montgomery	Ward	catalog	

advertised	double	sided	satin	ribbon	which	had	a	contrasting	color	on	each	side:	deep	pink	combined	

with	blue,	turquoise	and	coral,	maize	and	pink,	orchid	and	maize,	Nile	green	and	pink,	coral	and	maize.	

Imagine	making	embellishments	from	those!		

“Roman	striped”	ribbon	(with	stripes	running	down	the	full	length)	was	also	sold	at	this	time,	and	could	

be	used	with	striking	effect.	Ombre	ribbon,	where	the	color	is	dark	at	one	selvage	edge	and	fades	to	white	

at	the	other	was	also	available,	but	may	have	been	less	common.	In	short,	don’t	be	afraid	to	use	color.		

A	Little	Ribbon	Goes	a	Long	Way	 www.mafca.org	 January	2020	

On	the	other	hand,	if	you	find	that	modern	ribbon	looks	“too	bright	to	appear	vintage”,	try	dyeing	a	small	

swatch	in	strong	coffee	or	tea	to	dullen	the	color.	If	you	like	the	duller	color,	dye	the	rest	of	your	ribbon,	

and	be	sure	to	rinse	it	repeatedly	until	the	rinse	water	is	clear.	

When	choosing	ribbon	for	your	embellishment,	consider	color,	width,	weight,	and	stiffness	or	drape,	as	

well	as	whether	your	new	ribbon	is	wired	or	not.	Wired	ribbon	has	a	tiny	wire	running	the	length	

embedded	in	each	selvage	edge.	The	wires	might	or	might	not	help	your	design.	Definitely	do	NOT	cut	

wired	ribbon	with	your	best	scissors,	as	you	will	damage	your	scissors;	use	a	wire	cutter.	Experiment	

with	inexpensive	ribbon	and	see	what	results	you	get.	Lightweight,	flexible	ribbon	will	give	your	

embellishments	a	relaxed,	fluid	look.	Stiff	or	heavy	ribbon	will	give	your	embellishments	a	stark	or	

geometric	look.	It	just	depends	on	your	taste	and	the	look	you’re	trying	to	achieve.	

Hat	#2	Layered	Loops	

																			 																	 	

Layered	Loops	isn’t	an	authentic	name,	just	something	I	made	up	to	describe	the	main	ribbon	

embellishment,	and	it’s	surprisingly	easy	to	construct.	This	hat,	dated	1928,	is	from		

MAFCA	Fashion	Guidelines,	page	3B3.	

											 														 	

A	Little	Ribbon	Goes	a	Long	Way	 www.mafca.org	 January	2020	

Refer	to	the	pictures,	above.	The	black	one	is	made	with	the	reverse	side	(dull	side)	of	3”	wide	satin	cut	to	

27”	long.	I	gathered	it	at	the	pinned	places	(see	How-to,	below)	to	make	it	look	like	it	fit	into	the	bar	side	

of	a	belt	buckle	and	hemmed	the	back,	which	you	can	see	in	the	reverse	side	photo	at	right.	Only	one	end	

of	ribbon	actually	goes	through	the	bar.	I	made	a	tail	out	of	a	seven	inch	long	piece	of	the	black,	making	

running	stitches	to	gather	it	to	the	same	width	of	the	loops,	hemming	the	cut	ends	and	stitching	the	two	

pieces	together.		

The	green	one	is	made	from	1½”	wide	grosgrain	ribbon	and	the	finished	length	is	five	inches	long.	This	

sample	shows	the	form	of	the	loops	in	clearer	detail.	Otherwise,	the	samples	are	made	the	same	way.	

Hat	#2	Layered	Loops	How-to:	

Cut	a	length	of	ribbon	27”	long.	Your	finished	embellishment	will	be	roughly	5”	long.	

1. Measure	1”	from	the	first	cut	edge	and	insert	a	straight	pin	across	your	ribbon.	This	is	pin	#1”.	

2. Starting	at	pin	#1,	measure	down	10	inches	and	insert	a	pin	across	your	ribbon.	This	is	pin#2.	

3. Starting	at	pin	#2,	measure	down	8	inches	and	insert	a	pin	across	your	ribbon.	This	is	pin	#3.	

4. Starting	at	pin	#3,	measure	down	6	inches	and	insert	a	pin	across	your	ribbon.	This	is	pin	#4.	

5. Hold	the	first	cut	end	(where	you	started	measuring)	in	one	hand	and	bring	up	pin	#2	to	level	of	

pin	#1.	(Ignore	the	1”	long	bit	for	now.)	

6. Bring	up	pin	#3	to	the	same	level	as	pins	#1	and	2.	

7. Bring	up	pin	#4	to	the	same	level	as	pins	#	1,	2,	and	3.	All	4	of	your	pins	should	be	in	a	clean	stack,	

one	on	top	of	the	next.	Neaten	up	the	loop	side	edges	if	necessary.	

8. Tuck	the	second	cut	end,	which	is	now	on	top,	down	between	the	short	top	loop	and	medium	loop.	

9. The	first	cut	end	(the	1”	long	bit)	can	be	folded	downward	and	hemmed,	or	trim	it	slightly	shorter	

than	the	level	of	the	loop	tops	and	apply	a	few	drops	of	Stop	Fray.		

10. Stitch	a	few	stitches	near	the	top,	through	the	whole	stack	(be	sure	to	secure	those	cut	ends)	and	

knot	securely.		

11. Pin	a	decorative	pin	or	sew	a	large	vintage	button	at	the	top	of	the	ribbon	loops	to	cover.		

To	attach	your	Layered	Loops	embellishment	to	your	hat,	find	an	orientation	you	like:	loops	facing	up	or	

down;	facing	front	or	towards	the	back	of	the	hat.	Either	pin	it	with	a	corsage	pin	or	stitch	to	your	hat	or	

hatband	with	a	few	small	stitches.	There’s	a	lot	of	improvisation	involved.	Experiment	with	the	length	of	

your	loops	and	type	of	ribbon.		

	 	

A	Little	Ribbon	Goes	a	Long	Way	 www.mafca.org	 January	2020	

Hat	#3	Folded	or	Pleated	Ribbon	Rosette	Cockade	

																 																												 	

According	to	Wikipedia,	Cockades,	or	the	French	Cocardes,	have	been	used	for	centuries	by	men	to	show	

military	rank,	nationalist	or	political	affinities.	Women	started	wearing	them	around	the	nineteenth	

century,	usually	on	hats,	and	were	still	in	use	for	decorative	purposes	during	the	Model	A	era.	Although	

many	cockades	are	round	or	rosette	in	shape,	many	are	also	oval,	oblong,	triangular,	full	circle,	half	or	

part	circle,	or	arch	shapes.	They	may	be	made	as	single	rows	of	ribbon,	two	or	more	rows	of	ribbon,	or	

spirals.		They	might	be	made	of	one	or	several	colors.	They	can	be	lush	like	roses	and	chrysanthemums	or	

stark	and	geometric.	

The	Model	A	era	photo,	above,	(from	A	Book	of	Fashion	Facts,	page	204,	and	dated	c.	1928-1929)	shows	a	

double	pleated	row,	but	I	made	mine	as	a	single	row,	with	a	little	extra	fold	at	the	end	for	added	texture	

and	a	1”	covered	button	to	hide	the	center	pivot	point.	You	have	to	be	really	precise	to	have	that	center	

point	exposed,	but	it’s	doable.		

My	finished	sample	is	made	of	eleven	3”	high	loops	of	7/8”	wide	grosgrain	ribbon.	(3”	x	11	x	2	=	66”.)	Each	

loop	goes	up	and	down	so	each	loop	is	actually	6”	long	and	folded	at	the	3”	mark.		

	

	

The	loops	are	stitched	to	a	backing	material	called	

buckram,	which	is	fairly	stiff.	It’s	available	at	most	fabric	

stores	and	is	similar	to	needlepoint	canvas.	It	doesn’t	

ravel	and	can	be	painted	with	fabric	paint	to	match	your	

ribbon	to	make	it	inconspicuous.	I	left	the	buckram	its	

original	color	here	so	you	can	see	it	clearly.	

If	you	choose	to	color	yours,	I	recommend	you	use	

flexible	brush-on	fabric	paint	(not	puff-paint)	and	allow	

the	buckram	to	completely	dry	before	you	make	your	

cockade.	

	

The	loops	are	more	spread	apart	here	than	in	the	

finished	sample	so	you	can	see	how	it	goes	together.	

A	Little	Ribbon	Goes	a	Long	Way	 www.mafca.org	 January	2020	

	Hat	#3	Folded	or	Pleated	Ribbon	Rosette	Cockade	How-to:	

If	possible,	don’t	measure	out	and	cut	how	much	ribbon	you	think	you’ll	need.	Try	to	work	with	it	from	

the	spool	because	little	alterations	in	size	can	add	up	to	inches	of	needed	ribbon.	If	you’re	buying	a	cut	

length,	purchase	extra.	If	you	have	to	work	with	pieces	of	ribbon,	start	and	stop	at	the	center	pivot	point.	

1. Decide	how	big	you	want	to	make	your	cockade	and	draw	it	out	on	a	piece	of	buckram.	I	used	a	

kitchen	bowl	–	real	scientific.	Also	draw	your	horizontal	line	and	center	pivot	point.	The	center	

pivot	point	is	crucial	so	don’t	guess.	Use	a	ruler.		

2. Start	with	the	cut	end	of	your	ribbon	at	the	center	pivot	point	and	lay	your	loop	out	to	the	

outermost	edge	and	pin.	Then	fold	the	ribbon	exactly	down	upon	itself	again.	

3. When	your	ribbon	reaches	the	center	pivot	point,	angle	the	next	loop	so	it	overlaps	the	first	loop.	

Just	how	much	it	overlaps	is	your	choice.	Try	to	keep	the	bottom	fold	of	your	ribbon	centered	over	

the	pivot	point,	but	don’t	let	any	of	the	edges	of	the	angled	folds	cross	the	bottom	edge	line.	

4. Continue	making	loops	and	pinning	until	your	half	circle	is	complete,	rearranging	as	necessary	for	

symmetry	and	evenness.	Cut	your	ribbon	from	the	spool	when	done	and	end	with	your	cut	edge	at	

the	center	pivot	point.	

5. Apply	a	couple	drops	of	Stop	Fray	to	the	cut	ends.	

6. Stitch	your	loops	to	the	buckram,	only	stitching	where	the	buckram	is	completely	covered	with	

ribbon.	Stitch	all	your	loops	down	with	tiny,	evenly	spaced	stitches,	and	sew	on	your	button	center	

if	you	have	one.	

7. Cut	away	all	the	exposed	parts	of	buckram	with	no	ribbon.	In	the	photo,	I	marked	the	outermost	

stitch	point	in	pins	with	blue	heads	so	you	can	see	what	I	mean.	When	you	trim	away	the	buckram	

including	that	below	the	bottom	edge	line,	try	not	to	cut	any	threads.	If	you	do,	just	re-stitch.	

To	attach	your	cockade	to	your	hat,	lay	it	over	the	hatband,	lining	up	the	bottom	edges	as	shown	in	the	

photos	above.	Not	every	loop	has	to	be	stitched	to	the	hat,	but	stitching	near	the	outer	edge	of	the	

buckram	in	a	few	places	will	usually	do	the	trick.		

Have	fun	experimenting	with	ribbon	embellishments.	For	more	helpful	information,	see	the	following	

publications:	

Old-Fashioned	Ribbon	Art,	Ideas	and	Designs	for	Accessories	and	Decorations,	1986	by	Dover	Publications,	Inc.	

The	Artful	Ribbon,	Beauties	in	Bloom,	by	Candace	Kling,	1996.	

A	Book	of	Fashion	Facts,	A	Resource	and	Reference	Guide	of	Vintage	Fashions	1928-1931,	2006	by	MAFCA.	

Model	A	Era	Fashion	Guidelines,	2015	ed.,	by	MAFCA.	

#######	

