

CWJ Subject Index Issues 98-114

Key to issues

98-February 2012

99-June 2012

100-October 2012

101-February 2013

102-June 2013

103-October 2013

104-February 2014

105-June 2014

106-October 2014

107-February 2015

108-June 2015

109-October 2015

110-February 2016

111-June 2016

112-October 2016

113-February 2017

114-June 2017

A

ADOBE PHOTOSHOP DESIGN TECHNIQUES

Anderson, Mimi.

'An All-Seasons Top.' **107:43**

Autio, Laurie.

'The Lady at the Loom: The Colonial Weaver Meets the Jacquard Weaver.' **99:25–27**

Carey, Sharon.

'Creating an "Extra" Color.' **106:44–45**

Chiu, Tien.

'Autumn Splendor.' **99:28**

'Complex Color Simulations in Photoshop.' **105:30–32**

'Designing Taqueté on a Two-Tie Threading.' **102:37–38**

Coe, Marg.

'Tech Talk.' **100:4**

'What's DDW Called When It Doesn't Deflect?.' **101:43–44**

Coolidge, Virginia.

'Handwoven Vest.' **107:32**

Folz, Chriztine.

'Old Men: The Designing of a Tapestry for a Hand Jacquard Loom.' **99:33–39**

Furness, Suzy.

'Two Tips and Some Lampas Variations.' **114:35–37**

Harrington, Marilyn.

'Shibori in All Its Glory.' **104:19–21**

Madden, Linda.

'Curves in Double Weave.' **101:30**

Peters, Sue.

'Not Quite Park Weave.' **99:12**

Rose, Belinda.

'Lock Up Your Colours - Colour Reduction by Optimisation in Photoshop.' **99:40–44**

Rude, Sandra.

'Using Repper™ for Jacquard Design.' **101:50–51**

Smetko, Lynn.

'Park by Presets.' 99:13–14

Spangler, Christine.

'Pixilated Forest.' 101:52

Willcock, Lesley.

'Flame Jacket.' 98:35

ALBERS, ANNI

van Duijnen, Alice.

'A Journey with Anni.' 106:29–33

ALGORITHMS IN DESIGN

Benson, Marty.

'Bateman Meets Beethoven..' 109:24

Visman, Miles.

'The Space between Randomness and Order.' 108:27–32

Wright, Theo.

'From the Inbox: Truchet Revisited..' 109:2

AMERICAN TEXTILE HISTORY USEUM

MacGregor, Ruth.

'American Textile History Museum: In Memoriam, With Gratitude.' 112:4–5

ANIMATION, WOVEN

Schlein, Alice.

'Two Minutes of Weaverly.' 101:51–52

ARAHWEAVE (WEAVING SOFTWARE)

Stewart, Pat.

'Constructing Compound Weave Structures Using ArahWeave.' 114:30–34

ATWATER BRONSON LACE. *see* BRONSON LACE

B

BAGS AND PURSES

Barker, Donna Jean.

'Canary Diamonds..' 101:32

Hurd, Julie.

'Midnight Wildflower Walk.' 107:35–36

Osten, Fran.

'Double Vision: New Insight..' 101:36

Whitehead, Debra.

'Summer and Winter Game Bags.' 105:18–19

BANDS. *see* BRAIDS, TAPES, BANDS, TRIM

BASKETS

Walker, Barbara J..

'Color Play: Designing Ply-Splitting Cords.' 106:9–12

BATEMAN BLEND WEAVE

Arafat, Margaret.

'Searching for the Elusive Key..' 109:22–23

Davis, Linda.

'Playing with 10-thread Bateman Blends..' 109:29–30

McCallum, Ila.

'Bateman Blend Weave 130-4.' 107:30–31

Shelp, Wanda.

'Monograph 36–Blend Weaves..' 109:20–22

Wilson, Meg.

'Summer Top: Easy and Fun.' 107:44

BATEMAN STUDY GROUP

Arafat, Margaret.

- 'Playing Tag with Dr. Bateman.' 99:7
 'Searching for the Elusive Key..' 109:22–23
- Benson, Marty.
 'Bateman Meets Beethoven..' 109:24
 'Dr. Bateman and the Basket Case.' 99:9
- Coatney, Cathy.
 'Hot Shot..' 109:27–29
- Davis, Linda.
 'Playing with 10-thread Bateman Blends..' 109:30–33
- Davis, Linda L..
 'Patchwork in Park Threading.' 99:10–11
- Greer, Dee Dee.
 'A Walk in the Park.' 99:5
- Lucas, Lyn.
 'Park Weave Tag.' 99:6
- Maxvill, Ann.
 'Snowpeas in a Park Weave.' 99:11
- Nelson, Barbara.
 'Keeping It Simple.' 99:8
- Peters, Penny.
 'Multiple Tabby Explorations..' 109:25–26
- Peters, Sue.
 'Not Quite Park Weave.' 99:12
- Shelp, Wanda.
 'Monograph 36–Blend Weaves..' 109:20–22
 'What I Learned After Weaving My Park Weave Sample.' 99:15–18
- Smetko, Lynn.
 'Park by Presets.' 99:13–14
- Wilson, Meg.
 'My Favorite Bateman Weaves..' 109:29–30
- BATEMAN WEAVES. *see also* BATEMAN BLEND WEAVE; BATEMAN STUDY GROUP; EXTENDED DIVIDED TWILLS; EXTENDED MANIFOLD TWILLS; MULTIPLE TABBY WEAVE; PARK WEAVE**
- BELTS AND SASHES**
- Walker, Barbara J..
 'A Ply-Split Advancing Twill Belt.' 100:11
- BEYOND PLAIN WEAVE GARMENTS GROUP**
- Anderson, Mimi.
 'An All-Seasons Top.' 107:43
- Chiu, Tien.
 "'Kodachrome" – Designing for the Runway.' 98:36–37
- Coolidge, Virginia.
 'Handwoven Vest.' 107:32
- Driscoll, Eileen.
 'Earth and Sky Jacket.' 98:40
- Elliott, Carole.
 'Red Heather Wool and Cashmere Jacket.' 107:34
- Golden, Marlene.
 'Fabric Looking for a Garment.' 98:38
 'Zig-Zag Jacket.' 107:42
- Hurd, Julie.
 'Midnight Wildflower Walk.' 107:35–36
- Levin, Barbara.
 'Summer Tunic Top.' 107:38

- McCallum, Ila.
 'Bateman Blend Weave 130-4.' **107:30–31**
- Palme, Diane.
 'Expanding M's and O's to Create Dimensional Fabrics.' **107:39–40**
- Peck, Nancy.
 'Braided Twill Vest.' **107:41**
 'Two-Tone Twill Jacket.' **98:34**
- Ryeburn, Jo Anne.
 'Twill Block Scarf.' **98:39**
- Smith, Mimi.
 'Summer Breeze.' **98:41**
- Somerstein, Amy.
 'Gray Blazer.' **107:33**
- Staff-Koetter, Sandra.
 'Clothes Make the Man.' **107: 36–37**
- Willcock, Lesley.
 'Flame Jacket,.' **98:35**
- Wilson, Meg.
 'Beyond Plain Weave Garments Study Group.' **107:30**
 'Park Weave 91-7 in Multiple Colors!.' **98:43**

BIBLIOGRAPHIES

- Earl, Josephine.
 'Celtic Knotwork Resources and Weaving.' **101:6–9**
- Hoskins, Nancy Arthur.
 'Fashion Fit for a Pharaoh: The Tunic of Tutankhamun.' **101:44–46**
 'Minoan Fabric Patterns Found in Egyptian Tomb Paintings..' **109:10–19**

BLANKETS AND THROWS. *see also* COVERLETS

- MacMorris, Peg.
 'Designing a Commissioned Piece.' **103:24–25**

BLOCK DESIGNS

- Bachelder, JoAnn.
 'From Stripes to Blocks and Back Again.' **98:32**
- Connell, Brucie.
 'Squares and Lines.' **101:35**
- Erlebach, Karen.
 'Autumn Duet Double Weave Scarf.' **101:21–22**
- Gladstone, Carla X..
 'Warp Permutations on Four Shafts.' **101:41–42**
- Lewis, Erika L.
 'Mac Checks - Patterned Double Weave.' **101: 38**
- Osten, Fran.
 'Double Vision: New Insight.' **101:36**
- Ryeburn, Jo Anne.
 'Twill Block Scarf.' **98:39**
- Sennott, Jenny.
 'Playing in the Shadows.' **98:33**
- Stubenitsky, Marian.
 'Multi-Color Double Weave in a Different Way.' **101:24–25**
- Walker, Barbara J..
 'Black + White: A Profile Design Tool.' **108:9–10**
- Wilson, Susan.
 'Multi-shaft Classic Crackle with an Unbalanced Tie-up.' **99:19–20**

BOOK REVIEWS (DEPT.)

2 be tied or not 2 be tied: e-weaving tutorials, book 1: not tied
 by Marg Coe. **102:3**
4-8 ... Weave!
 by Margaret Coe. **103:3**
Bateman Weaves, the Missing Monograph: the Basics and Beyond
 by Linda Tilson Davis. **114:2**
The Book of Giving: A History of the Ontario Handweavers and Spinners, 1956–1979
 Compiled by J.A. Norris. **104:2**
Celtic Threads: A Journey in Cape Breton Crafts
 by Eveline MacLeod and Daniel W. MacInnes. **107:3**
Color and Texture in Weaving
 by Margo Selby. **99:2**
Confessions of a Weaver
 by Sherrie Amada Miller. **104:2**
Contemporary International Tapestry
 by Carol Russell. **109:9**
Damask and Opphämta
 by Lillemor Johansson. **105:5**
Designa: Technical Secrets of the Traditional Visual Arts
 by Adam Tetlow, Daud Sutton, Lisa DeLong, Phoebe McNaughton, David Wade
 and Scott Olsen. **110:4**
Designing 4 the Future: A Digital Weave Primer
 by Marg Coe. **101:3**
Digital Jacquard Design
 by Julie Holyoke. **105:4**
Exploration of Colour Pattern in Single Four-Tie Unit Weave
 by Ingrid Boesel. **105:2**
Frances L. Goodrich's Brown Book of Weaving Drafts
 by Barbara Miller with Deb Schillo. **108:2–3**
Handloom Weaving Technology
 by Allen A Fannin. **98:3**
Hex Weave & Mad Weave: An Introduction to Triaxial Weaving
 by Elizabeth Lang-Harris and Charlene St. John. **106:2–3**
Ikat on the Loom
 by Elda Kohls. **100:3**
Interlaced: The Weavers' Guild of Boston Celebrates 90 Years of Friendship and Education
 Laurie Knapp Autio, Elaine Steward Palmer, Carol Birtwistle, Florence Feldman-
 Wood, Carmela M. Ciampa, and Linda Snook, Editors. **101:2**
Interlacing: the Elemental Fabric
 by Jack Lenore Larsen with Betty Freudenheim. **103:4**
Interwoven Globe: The Worldwide Textile Trade, 1500–1800
 edited by Amelia Peck. **106:4**
Kongō Gumi A Cacophony of Spots–Coils–Zags–Lines
 by Rosalie Neilson. **103:3**
Manual of Swedish Handweaving
 by Ulla Cyrus-Zetterström. **106:2**
Master Your Craft: Strategies for Designing, Making and Selling Artisan Work
 by Tien Chiu. **113:2**
Maya Threads: A Woven History of Chiapas
 by Walter F. Morris, Jr. and Carol Karasik. **110:3**
Norwegian Pick-Up Bandweaving

by Heather Torgenrud. **108:3–4**
Ozark Coverlets: the Shiloh Museum of Ozark History Collection
 by Martha L. Benson and Laura Lyon Redford. **112:3**
Pattern and Loom
 by John Becker. **103:5**
Ply-Splitting from Drawdowns: Interpreting Weave Structures in Ply-Split Braiding
 by Barbara J. Walker. **104:3**
Reconstructing Ancient Linen Body Armor: Unraveling the Linothorax Mystery
 by Gregory S. Aldrete, Scott Bartell and Alicia Aldrete. **106:3**
Simple Weaves
 by Birgitta Bengtsson Bjork and Tina Ignell. **101:2**
The Spinning Wheel Sleuth Hand Looms Supplements #1 to #10—1998 to 2007
 Florence Feldman-Wood, Editor. **108:4**
Supplementary Warp Patterning: Turned Drafts, Embellishments, & Motifs
 by Barbara J. Walker. **112:2**
Tablet-Woven Accents for Designer Fabrics: Contemporary Uses for Ancient Techniques
 by Inge Dam. **103:2**
Threads That Move: Proceedings of the Second International Conference on Braiding
 Edited by Shirley Berlin and Ruth MacGregor. **105:3**
Traditional Weavers of Guatemala: Their Stories, Their Lives
 Deborah Chandler and Teresa Córdón. **110:4–5**
The Twenty-Four Interlacements of Edo Yatsu Gumi
 by Rosalie Nielson. **98:3**
Warp and Weft: A Dictionary of Textile Terms
 by Dorothy K. Burnham. **98:2**
Weave Classic Crackle & More
 by Susan Wilson. **99:2**
The Weaver's Inkle Pattern Directory
 by Anne Dixon. **100:2**
Weaving a Chronicle
 by Judith Poxson Fawkes. **100:2**
Weaving Innovations from the Bateman Collection
 by Robyn Spady, Nancy A. Tracy and Marjorie Fiddler. **111:2–3**
Weaving Lives at 65: Projects from an Anniversary Exhibition
 Edited by Mimi Smith and Gretchen Wheelock. **98:2**
Weaving Shaker Rugs
 by Mary Elva Congelton Erf. **111:2**
Weaving with Echo and Iris
 by Marian Stubenitsky. **105:2**
Weft-Faced Pattern Weaves: Tabby to Taquete
 by Nancy Arthur Hoskins. **102:2**
Woven Textile Design
 by Jan Shenton. **106:5**

BORDERS

Anderson, Mary.

'A Border Technique Revisited.' **100:10**

BRAIDED TWILL. see TWILL, BRAIDED

BRAIDS, TAPES, BANDS, TRIM

Holcomb, Deborah.

'Exploring Estonian Bandweaving.' **110:12–15**

Hoskins, Nancy Arthur.

'Fashion Fit for a Pharaoh: The Tunic of Tutankhamun.' **101:44–46**

Walker, Barbara J..

'Color Play: Designing Ply-Splitting Cords.' **106:9–12**

BRIDGES MATH ART CONFERENCE

Gladstone, Carla X..

'Bridges Conference Report.' **103:10**

BRONSON LACE

Autio, Laurie.

'The Lady at the Loom: The Colonial Weaver Meets the Jacquard Weaver.' **99:25–27**

Dixon, Anne.

'Diamond Jubilee.' **100:28–29**

Smith, Mimi.

'Summer Breeze.' **98:41**

BRONZE AGE TEXTILES

Hoskins, Nancy Arthur.

'Fabric Patterns Found in Minoan Frescoes from Crete [Part 2].' **108:20–24**

'Fabric Patterns Found in Minoan Frescoes.' **107:21–29**

'Fabric Patterns Found in Royal New Kingdom Tomb Paintings from Egypt: The Tomb of Amenhotep III.' **112:23–38**

'Fabric Patterns Found in Royal New Kingdom Tomb Paintings from Egypt.' **111:17–25**

'Fabric Patterns Found in Royal Paintings from the Eighteenth and Nineteenth Dynasties of Egypt.' **114:17–28**

'Fashion Fit for a Pharaoh: The Tunic of Tutankhamun.' **101:44–46**

'Minoan Fabric Patterns Found in Egyptian Tomb Paintings..' **109:10–19**

C

CANADIAN WEAVING

Underwood, Mary.

'Beriau in the Basket: A New Sampling Group Arrives.' **105:23–24**

CARPETS AND RUGS

Fusey, Isabelle.

'Tapis de Chenille.' **111:40–41**

Hart, Peggy.

'Experiments with Catalogne.' **111:42**

von Tresckow, Sara.

'Knotted Pile—and How Is This Complex?.' **102:34–36**

CELL WEAVE. see DEFLECTED DOUBLE WEAVE

CELTIC KNOTWORK DESIGNS

Earl, Josephine.

'Celtic Knotwork Resources and Weaving.' **101:6–9**

CHENILLE

Fusey, Isabelle.

'Tapis de Chenille.' **111:40–41**

CLASPED WEFT TECHNIQUE

Anderson, Mary.

'A Border Technique Revisited.' **100:10**

Schurch, Charlene.

'Ikat in the Square.' **104:24**

CLOAKS. see GARMENTS

COATS. see GARMENTS

COLLAPSE WEAVE

Kaplan, Debbie.

'Experimentation in an Overtwisted Warp.' **102:9–11**
Kosmerchock, Marcia.
'ElasticYarns.' **102:26–30**
Mansfield, Sue.
'Bateman Top Using Cotton-Covered Spandex.' **98:42**
Parks, Beth.
'Difference in Shrinkage.' **102:12–13**
Yale, Louise.
'Sea Foam to Tree Bark.' **102:16–17**

COLLAPSE, PLEAT & BUMP STUDY GROUP

Bobisud, Helen.
'Waffling Around.' **102:18–21**
Harvey-Brown, Stacey.
'Simple Stitched Double Cloth.' **102:14–15**
Kaplan, Debbie.
'Experimentation in an Overtwisted Warp.' **102:9–11**
Kosmerchock, Marcia.
'ElasticYarns.' **102:26–30**
Morris, Wendy.
'Weaving Warpwise Pleats.' **102:22–25**
Olson, Heather.
'WriggleRoom.' **102:31**
Parks, Beth.
'Difference in Shrinkage.' **102:12–13**
Yale, Louise.
'Sea Foam to Tree Bark.' **102:16–17**

COLOR. see also OPTICAL COLOR BLENDING

Coe, Marg.
'Tech Talk.' **101:4, 102:3–4**
Folz, Chriztine.
'Old Men: The Designing of a Tapestry for a Hand Jacquard Loom.' **99:33–39**
Rose, Belinda.
'Lock Up Your Colours - Colour Reduction by Optimisation in Photoshop.' **99:40–44**
Walker, Barbara J..
'Color Play: Designing Ply-Splitting Cords.' **106:9–12**

COLOR AND WEAVE. see also SHADOW WEAVE

Faulkner, Kay.
'Sotis: A Woven Structure from West Timor, Indonesia.' **100:37–38**
Mercer, Barbara.
'Zig Zag tea towel.' **110:24**
Parks, Beth.
'Developing Single Huck Lace Fabric.' **100:35–36**
Tuenge, Teena.
'Limited Means, Unlimited Results.' **100:42–44**
Young, Muffy.
'Making a New Design.' **103:36–38**

COMPLEX WEAVERS AWARD RIBBONS

Bowman, Susan.
'Complex Weavers Award Ribbon for 2014.' **107:4**
Hubbard, Heather.
'2013 CW Award Streamers.' **104:4, 104:5**
Norris, Amy and Hutton, Sandra.
'Complex Weavers Award Ribbons.' **98:14**
Spangler, Kathleen.

'Complex Weavers Award Ribbon 2012.' **101:16**
Complex Weavers Award Ribbon for 2015. **110:16**
Stewart, Dorothy.
'Complex Weavers Award Ribbon for 2016'. **113:10**

COMPLEX WEAVERS AWARDS 2011

Berger, Nancy.
'Gillian's Wedding Towels.' **98:5**
Boykin, Susan.
'Pentacost.' **98:5**
Davis, Linda.
'A-Mazing Jacket.' **98:6**
Davis, Valerie.
'Silver Belt Series.' **98:6**
Gingras, Marguerite.
'Fish Gathering.' **98:6**
House, Edith.
'Guess Where?.' **98:7**
Inouye, Bonnie.
'Blue Spruce.' **98:7**
Kosmerchock, Marcia.
'Pillow.' **98:8**
Lancaster, Daryl.
'Sandstone Layers Jacket.' **98:8**
Lyles, Hedy.
'Fall Feathers.' **98:8**
McCown, Dana.
'Indigo Alchemy.' **98:9**
Mueller, Nancy.
'Summer Snowflake.' **98:9**
Robards, Joyce.
'Faux Ikat Silk Scarf.' **98:10**
Roche, Mary.
'Nora's Shamrock.' **98:10**
Smetko, Lynn.
'Au Naturel Scarf.' **98:11**
'Cully Chasselas Shawl.' **98:10**
Stollnitz, Janet.
'Ode to Cynthia IV.' **98:11**
Thompson, Anita.
'Pug Tones.' **98:12**
Town, Martha.
'Congratulations & Thank You Mr. Finkel.' **98:12**
Towsley, Jan.
'Nightline.' **98:12**
Walsh, Lyn.
'Copper and Verdigris.' **98:13**
Wooten, Carol.
'A Vision Looming 2.' **98:13**

COMPLEX WEAVERS AWARDS 2012

Anich-Erickson, Rosemarie.
'Gems.' **101:10**
Bergeron, Pauline.
'Overshot with Brocade.' **101:11**

Deeds, Deanna.
 'Trade Winds.' **101:11**
 Donde, Karen.
 'Starshine Jacket,.' **101:11**
 Hadley, Georgia R..
 'Tablecloth #4.' **101:12**
 Harrington, Sara.
 'Process of Letting Go.' **101:10**
 Hauptli, Agnes.
 'IRIDOS - Iris, Goddess of the Rainbow.' **101:12**
 Inouye, Bonnie.
 'Ocean Mystery.' **101:12–13**
 Lyles, Hedy.
 'August in the Bridger Mountains.' **101:13**
 Mulliken, Leslie.
 'Sunset Rose.' **101:13–14**
 Neff, Gwanetha.
 'Lee's Surrender.' **101:14**
 Smetko, Lynn.
 "'It's My Party"— An Etching,.' **101:14**
 Steiner, Jeanne Schenk.
 'Parallel.' **101:14**
 Totten, Dianne.
 'Transitions.' **101:15**
 Turner, Deb.
 'Sash.' **101:15**
 Walker, Barbara.
 'Dyad.' **101:15**
 Whipple, Lillian.
 'Feathers.' **101:16**
 Willson, Ellen.
 'Summer Gold Scarf.' **101:16**

COMPLEX WEAVERS AWARDS 2013

Alexander, K.C..
 'Northern Lights.' **104:6**
 Anderson, Mimi.
 'Seismographic Vest.' **104:6**
 Bialek, Wendy.
 'Spirit Vessel.' **104:7**
 Buchman, Ruth.
 'Night & Day / Day & Night.' **104:7**
 Fortin, Sarah.
 'Crimson Fire.' **104:7**
 Gritzmaker, Carolyn.
 'Bur Oak.' **104:8**
 Hauptli, Agnes.
 'Rhythm.' **104:8**
 Hubbard, Heather.
 '2013 CW Award Streamers.' **104:5**
 Kitchin, Cindie.
 'Ginkgo.' **104:9**
 Kolb, Charlene.
 'Sorbet.' **104:9**
 Lamay, Linda.

'Crossing Patterns, Crossing Borders.' **104:10**
Lavasseur, Joyce.

'Ooh La Latte.' **104:10**

Morse, Barbara.

'Sandy Scallop Purse.' **104:10**

Moss, Jennifer.

'Bark.' **104:11**

Rockwell, Susan.

'Double Weave Picnic Linens.' **104:11**

Rude, Sandra.

'En Pointe.' **104:12**

Sosnowski, Kathy.

'Wedding Blanket.' **104:12**

Spain, Myrtelle.

'Transcendence.' **104:12**

Stossel, Eva.

'Echo Weave Scarf in Pastel Colors.' **104:13**

Vandermeiden, Jette.

'Aged in Oak.' **104:12**

Walker, Barbara.

'Lodgepole Cycle.' **104:14**

Wilson, Maureen.

'Scarf.' **104:14**

Wooten, Carol.

'Kudos to Janet.' **104:14**

COMPLEX WEAVERS AWARDS 2014

Bobbins, Matthew Ian.

'Prayer to a Vortex.' **107:5**

Broad, Sue.

'Barista-Espresso.' **107:6**

Capogrossi, Pat.

'Through Thick and Thin'. **107:6**

Dehart, Ivy.

'Interlaced Ribbons. **107:7**

Eyring, Sally.

'3D Loom Woven Ruffled Vest.' **107:7**

Jacques, Geneviève.

'Remous (Whirlwind).' **107:8**

Lyles, Hedy.

'Sunset over the Sawtooth Mountains.' **107:9**

Mcgeary, Gay.

'Nine Stars & Soldiers Coverlet.' **107:10**

Moir, Fiona.

'Two snowflake twill scarves.' **107:11**

Nicolaisen, Adriane.

'Miyaki Shirt.' **107:12**

Roig, Kathie.

'Mountain Spring.' **107:12**

Schu, Jenny.

'In Progress.' **107:13**

Smetko, Lynn.

'Equinox.' **107:13**

Turner, Deb.

'Occident meets Orient.' **107:14**

COMPLEX WEAVERS AWARDS 2015

- Abbott, Donna.
'Desert Reflections shawl.' **110:17**
- Fortin, Sarah.
'Wine Country coat.' **110:18**
- Gibson, Brenda.
'Waste Nothing.' **110:19**
- Gordon, Barbara June.
'Forest Fantasy table linen.' **110:20**
- Gritzmaker, Carolyn.
Bur Oak. **110:21**
- Hauptli, Agnes.
'Aurora Borealis.' **110:22**
- Kievit, Sam.
'Evening Sunset.' **110:23**
- Mercer, Barbara.
'Zig Zag tea towel.' **110:24**
- Moberg, Rachel.
'Blue Mist.' **110:25**
'It Takes a Community...or Almost!.' **110:31**
- Ronan, Ruth.
'Cat Eyes.' **110:26**
- Rude, Sandra.
'Compass Rose.' **110:27**
- Simmons, Mawusi Renée.
'Crackle Silkphony Scarf III - Rondo.' **110:28**
- Spain, Myrtelle.
'Vibration.' **110:29**
- Tardy, Vicki.
'Ripples on the Water.' **110:30**

COMPLEX WEAVERS AWARDS 2016

- Anderson, Mimi.
'*Tibetan Echo* long vest'. **113:11**
- Boniface, Ann.
'*Jazz It Up* scarf'. **113:12**
- Buse, Kathy.
'*Autumn Leaves* scarf'. **113:12**
- Fortin, Sarah.
'*Opalescent Seas*'. **113:12**
- Gingras, Marguerite.
'*Summer Lighting* scarf'. **113:14**
- Inouye, Bonnie.
'*Canyon Reflections* scarf'. **113:14**
- MacMorris, Peg.
'*Chalice stole*'. **113:16**
- Moncrief, Liz.
'*Manhattan Twilight*'. **113:17**
- Shae, Katlin.
'*The Math That Makes Us*'. **113:18**
- Simpson, Janney.
'*Layers* scarf'. **113:19**
- Stossel, Eva.
'*Turned Taqueté* scarf'. **113:20**

COMPLEX WEAVERS HISTORY

Davis, Linda.

'Remembering Wanda Shelp: A Complex Weavers Wonder.' **108:5–8**

Thompson, Marjie.

'We are 33!! A Brief History of Complex Weavers,.' **100:6**

COMPLEX WEAVERS JOURNAL

MacGregor, Ruth.

'Editors Carry the Torch, Then Pass It On.' **106:33**

Shelp, Wanda.

'Complex Weaver's Journal - Then and Now.' **100:9**

Stewart, Pat.

'New Indexes for Complex Weavers Journal.' **103:8–9**

COMPLEX WEAVERS MANUSCRIPT RECOVERY FUND

Thompson, Marjie.

'A Little-Known Complex Weavers Fund.' **108:25–26**

COMPLEX WEAVERS PUBLICATIONS

Autio, Laurie.

'Eight Shafts: Beyond the Beginning: Complex Weavers 40th Anniversary Book.'
112:16–22

COMPLEX WEAVERS PUBLICATITIONS

Autio, Laurie K..

'Eight Shafts: Beyond the Beginning. Personal Approaches to Design: Complex Weavers 40th Anniversary Book.' **114:6–7**

COMPLEX WEAVERS SEMINARS 2016

MacGregor, Ruth.

'Complex Weavers Seminars 2016: A Few Reflections.' **112:7–9**

COMPLEX WEAVERS SEMINARS 2018

Kaufman, Marguerite and Kathy Alexander.

'Complex Weavers Seminars 2018.' **114:10**

COMPLEXITY EXHIBITION 2014

Hutton, Sandra S..

'Complexity: The 2014 Exhibition.' **105: insert**

COMPLEXITY EXHIBITION 2016

'Complexity the 2016 Exhibition.' **111:29–37**

Hutton, Sandra.

'A Special Gift: The Origin of the 'Diane Fabeck Best in Show' Award'. **112:10–12**

MacGregor, Ruth.

'Complex Weavers Seminars 2016: A Few Reflections.' **112:7–9**

COMPLEXITY EXHIBITION 2016 PRIZE WINNERS. 112:12–13

COMPLEXITY EXHIBITION 2018

Bowman, Susan.

'COMPLEXITY 2018: Innovations in Weaving.' **114:8–9**

COMPUTER AIDED DESIGN EXCHANGE GROUP

Chiu, Tien.

'Complex Color Simulations in Photoshop.' **105:30–32**

de Souza, Diane.

'Getting Comfortable With Weaving Software.' **105:33–34**

Inouye, Bonnie.

'Turned Taqueté: an Introduction.' **105:36–40**

Karvonen, Pirkko.

'Eight-Shaft Summer and Winter Wall Hanging.' **105:35**

COMPUTERIZED LOOM CONTROL

Blackburn, Maurice.

- 'Computerized Loom Control – A Different Approach.' **100:39–42**; errata **101:5**
Visman, Miles.
'The Space between Randomness and Order.' **108:27–32**
- COPPER WIRE**
Kaplan, Debbie.
'Experimentation in an Overtwisted Warp.' **102:9–11**
- CORD WEAVE**
Morris, Wendy.
'Weaving Warpwise Pleats.' **102:22–25**
- CORD, TEXSOLV**
Broughton, Cynthia.
'Look Ma, No Knots.' **99:32**
- CORDUROY**
Dumke, Judy (Contributor).
'Sample Exchange The Old-Fashioned Way.' **104:41–42**
- COUNTERMARCH LOOMS**
Blackburn, Maurice.
'Computerized Loom Control – A Different Approach.' **100:39–42**
Kallstenius, Susanne.
'Weaving with Fine Wool Yarn.' **100:30–31**
- COVERLETS. see also EARLY AMERICAN COVERLET STUDY GROUP**
Bassett, Sue Parker.
'Double Bowknot and Window Sash Table.' **105:9–10**
Hardison, Linda.
'Cape Breton Coverlets.' **105:13–15**
McGeary, Gay.
'My Fascination with Fringe.' **105:19–22**
'My Master Class with David Bender.' **100:16–19**
'The Rural Pennsylvania German Weaving Primer.' **98:26–29**
Mulloy, Judith.
'Sunrise and Window Sash Table.' **105:10–11**
Stovall, Sharon.
'The Beauty of a Well-Worn Coverlet.' **105:11–12**
Vandermeiden, Jette.
'Skillbragd, Smålandsväv, Threaded Opphämpta.' **98:16–18**
Wakefield, Danna "Penny."
'Deflected Double Weave.' **101:20–21**
- CRACKLE STUDY GROUP**
MacGregor, Ruth.
'Crackle Sparkle.' **99:24**
Smith, Mimi.
'Crackle Trials.' **99:22–23**
Swenson, Barbara.
'From Butterflies to Snowflakes.' **99:21**
Wilson, Susan.
'Multi-shaft Classic Crackle with an Unbalanced Tie-up.' **99:19–20**
- CRACKLE WEAVE. see also CRACKLE STUDY GROUP**
MacGregor, Ruth.
'Crackle Sparkle.' **99:24**
Moody, Beryl.
'Designing Warps for Interesting Weaving Demonstrations". **105:41–43**
Simmons, Mawusi Renée.
'Crackle Silkphony Scarf III - Rondo.' **110:28**
Smith, Mimi.

'Crackle Trials.' **99:22–23**

Swenson, Barbara.

'From Butterflies to Snowflakes.' **99:21**

Wilson, Susan.

'Multi-shaft Classic Crackle with an Unbalanced Tie-up.' **99:19–20**

CREPE WEAVE

Banting, Esperanza (Contributor).

'Sample Exchange The Old-Fashioned Way.' **104:38**

Nordling, Sara.

'Inspiration Becomes an Obsession.' **100:22–23**

Schlein, Alice.

'My Favorite Crepe Design Method.' **101:47–48**

CREPE YARN. see YARN, OVERTWISTED

CRIMP CLOTH. see SHIBORI, WOVEN

CROSS DYEING

Chiu, Tien.

'Autumn Splendor.' **99:28**

CRUZARD (COMPOUND WEAVE STRUCTURE)

Davis, Linda.

'26-Shaft Cruzaad.' **100:20–21**

CUFF

Kaplan, Debbie.

'Assumptions and Play.' **103:28–29**

CURVES

Madden, Linda.

'Curves in Double Weave.' **101:30**

D

DAMASK

Allison, Charlotte Lindsay.

'Towels for our Travels.' **98:25**

Benson, Marty.

'Sassafras (*Sassafras albidum*).' **110:43**

Faulkner, Kay.

'Damask Circles with Warp Shibori.' **98:24**

Faulkner, Kay, Carolyn Gritzmaker, Marty Benson and Jette Vandermeiden.

'Quartet: Leaves Waalre Damask Exhibition 2014.' **110:42–44**

Gritzmaker, Carolyn.

Bur Oak. **110:21**

Gritzmaker, Carolyn,.

'Bur Oaks (*Quercus macrocarpa*).' **110:42**

Kay, Faulkner.

'Tallowood (*Eucalyptus microcorys*).' **110:43**

Moberg, Rachel.

'Blue Mist.' **110:25**

Van der Wel, Marjolyn.

'Tejido Huave and Three-Shaft Damask.' **103:42–44**

Vandermeiden, Jette.

'Maple (*Acer*).' **110:44**

Williams, Jean.

'Borrowing and Learning from Heritage.' **98:31**

DEFLECTED DOUBLE WEAVE

Coe, Marg.

'What's DDW Called When It Doesn't Deflect?.' **101:43–44**

van Duijnen, Alice.

'Jacket in Deflected Double Weave.' **101:23**

Wakefield, Danna "Penny."

'Deflected Double Weave.' **101:20–21**

Young, Muffy.

'Making a New Design.' **103:36–38**

DESIGNING FABRICS STUDY GROUP

Chiu, Tien.

'Designing Fabric with Meaning.' **103:32–33**

Driscoll, Eileen.

'Designing a Fabric Collection for Clothing.' **103:20–21**

Gardett, Roxane.

'Designing: Form Follows Function.' **103:30–31**

Kaplan, Debbie.

'Assumptions and Play.' **103:28–29**

Killeen, Leslie.

'A Joyful Collaboration.' **103:22–23**

MacIntyre, Barb.

'Simplicity?.' **103:34–35**. Errata **104:3**

MacMorris, Peg.

'Designing a Commissioned Piece.' **103:24–25**

Reppen, Grete E..

'An Experiment in Fine Silk.' **103:26–27**

DIGITAL TECHNIQUES IN WEAVING. see ADOBE PHOTOSHOP DESIGN TECHNIQUES; ONLINE RESOURCES AND TOOLS

DIMAI

Meek, Kati Reeder.

'Explorations in Dimai.' **100:24**

DIMITY

Maxvill, Ann.

'Princess Dimity Gets a Wake-up Call.' **100:15**

Maxvill, Ann (Contributor).

'Sample Exchange The Old-Fashioned Way.' **104:42–43**

Yale, Louise.

'Sea Foam to Tree Bark.' **102:16–17**

DIVERSIFIED PLAIN WEAVE

Ronan, Ruth.

'Cat Eyes.' **110:26**

Viada, Laura.

'Meditative Weaving: Pick-Up & Other Tedious Joys.' **98:44–45**

DOUBLE HARNESS STUDY GROUP

Allison, Charlotte Lindsay.

'Towels for our Travels.' **98:25**

Ammons, Toni.

The Recursive Drawloom. **110:32–35**

Faulkner, Kay.

'A Drawloom by Any Other Name.....' **110:36–37**

'Damask Circles with Warp Shibori.' **98:24**

Furness, Suzy.

'The Luck of the Draw (Loom).' **98:20–21**

Meek, Kati Reeder.

'Drawloom for the De-loomed.' **110:38–41**

'Visions of Mice Danced in Their Heads.' **98:15**

Vandermeiden, Jette.
'Skillbragd, Smålandsväv, Threaded Opphämpta.' **98:16–18**
von Tresckow, Sara.
'Fabric Structure as Drawloom Pattern.' **98:22–23**
Zindel, Janice.
'Double Harness Study Group.' **110:32**
Zinsmeister, Anna.
'How I Became a Drawloom Weaver.' **98:19–20**

DOUBLE HARNESS WEAVING

Allison, Charlotte Lindsay.
'Towels for our Travels,.' **98:25**
Ammons, Toni.
'The Recursive Drawloom.' **110:32–35**
Faulkner, Kay.
'A Drawloom by Any Other Name.....' **110:36–37**
'Damask Circles with Warp Shibori.' **98:24**
Furness, Suzy.
'The Luck of the Draw (Loom).' **98:20–21**
Meek, Kati Reeder.
'Visions of Mice Danced in Their Heads.' **98:15**
Vandermeiden, Jette.
'Skillbragd, Smålandsväv, Threaded Opphämpta.' **98:16–18**
von Tresckow, Sara.
'Fabric Structure as Drawloom Pattern.' **98:22–23**
Williams, Jean.
'Borrowing and Learning from Heritage.' **98:31**
Zinsmeister, Anna.
'How I Became a Drawloom Weaver,.' **98:19–20**

DOUBLE WEAVE. see also DEFLECTED DOUBLE WEAVE; DOUBLE WEAVE 2,2 ALTERATION; DOUBLE WEAVE ON TIED THREADING; DOUBLE WEAVE PICK-UP; DOUBLE WEAVE STUDY GROUP; DOUBLE WEAVE, 4 COLOR; DOUBLE WEAVE, 4 WARP COLORS; DOUBLE WEAVE, OVERSHOT PATTERNED; DOUBLE WEAVE, TUBULAR; DOUBLE WEAVE, TWILL

Calnan, Liz.
'Double Weave—Just Play!.' **102:39–40**
Coe, Marg.
'Tech Talk: Paul O'Connor: Scientist, Weaver, Educator'. **103:6–7**
Coe, Marg.
'Different Ratios in Double Weave.' **101:27**
Connell, Brucie.
'Squares and Lines.' **101:35**
Duncan, Beth.
'Double Weaver.' **101:37**
Erlebach, Karen.
'On the Beach.' **102:32–33**
Fortin, Sarah.
'Wine Country coat.' **110:18**
Gladstone, Carla.
'Weaving Inspired by Sashiko'. **113:21–22**
Harvey-Brown, Stacey.
'The Making of Nature in the Making.' **106:23–28**
'UK CW Study Day.' **100:5**
Laffler, Linda.

- 'Double Weave or Double Trouble??.' **101:29**
Leiniger, Maggie.
'Visual Strata-sphere.' **101:48–49**
Leiniger, Maggie.
'Visual Strata-sphere.' **101:48–49**
Madden, Linda.
'Curves in Double Weave,.' **101:30**
Nordling, Sara.
'Inspiration Becomes an Obsession.' **100:22–23**
Osten, Fran.
'Double Vision: New Insight.' **101:36**
Reppen, Grete.
'Double Weave with One Layer in Weft Shibori.' **106:16–17**
Stewart, Pat.
'Constructing Compound Weave Structures Using ArahWeave.' **114:30–34**
VanderWel, Marjolyn.
'Lines and Stripes.' **99:30–31**
Weidert, Bonnie.
'A Coverlet for Today.' **105:15–17**
- DOUBLE WEAVE 2,2 ALTERATION**
Coe, Marg.
'What's DDW Called When It Doesn't Deflect?.' **101:43–44**
- DOUBLE WEAVE ON TIED THREADING**
Briney, Sue.
'Double Weave with Differential Shrinkage.' **101:31**
- DOUBLE WEAVE PICK-UP**
Killeen, Leslie.
'A Logo for Warp and Byte Designs.' **101:17**
Weidert, Bonnie.
'A Coverlet for Today.' **105:15–17**
- DOUBLE WEAVE STUDY GROUP**
Booker, Cally.
'A Structural Challenge.' **101:25–26**
Carey, Sheila.
'Overshot as Double Weave on Eight Shafts.' **101:18–19**
Coe, Marg.
'Different Ratios in Double Weave.' **101:27**
Erlebach, Karen.
'On the Beach,.' **102:32–33**
Killeen, Leslie.
'A Logo for Warp and Byte Designs.' **101:17**
Stubenitsky, Marian.
'Multi-Color Double Weave in a Different Way.' **101:24–25**
van Duijnen, Alice.
'Jacket in Deflected Double Weave.' **101:23**
Wakefield, Danna "Penny."
'Deflected Double Weave.' **101:20–21**
- DOUBLE WEAVE, 3 WARP COLORS**
Gladstone, Carla X..
'Warp Permutations on Four Shafts: Part II.' **103:39–41**
- DOUBLE WEAVE, 4 COLOR**
Barker, Donna Jean.
'My Fascination with Four Colors.' **108:40**
Butler, Su.

- ‘An Unwitting Inspiration.’ **100:12–14**
 Doherty, Mary G.
 ‘Waves and Reflections.’ **108:44**
 Gibson, Brenda.
 ‘Poppies’ in Four-Colour Double Weave’. **108:35–38**
 Hauptli, Agnes.
 ‘Aurora Borealis.’ **110:22**
 Madden, Linda.
 ‘Four-Color Double Weave.’ **108:39**
 Osten, Frances.
 ‘Eureka! A Gold Mine of Color Blends.’ **108:41–42**
 Reppen, Grete E..
 ‘An Experiment in Fine Silk.’ **103:26–27**
 Yamamoto, Judith T..
 ‘Four-Color Double Weave.’ **108:43**
- DOUBLE WEAVE, 4 WARP COLORS**
 Gladstone, Carla X..
 ‘Warp Permutations on Four Shafts.’ **101:41–42**
 Stubenitsky, Marian.
 ‘Multi-Color Double Weave in a Different Way.’ **101:24–25**
- DOUBLE WEAVE, OVERSHOT PATTERNED**
 Carey, Sheila.
 ‘Overshot as Double Weave on Eight Shafts.’ **101:18–19**
 Giddings, Louise‘.
 ‘Table Linens in Double Weave Overshot.’ **106:42–43**
 Yamamoto, Judith T..
 ‘Two Layers, Two Birds.’ **101:40**
- DOUBLE WEAVE, STITCHED.** *see also* **MATELASSE; PIQUE**
 Alexander, Eve.
 ‘Red Cashmere Duster.’ **106:36–37**
 Alvic, Philis.
 ‘Double Weave with a Difference.’ **101:34**
 Harvey-Brown, Stacey.
 ‘Simple Stitched Double Cloth.’ **102:14–15**
 Kelley-Munoz, Kristin.
 ‘Sand and Waves.’ **101:33**
 Schlein, Alice.
 ‘A Double Twill Sample Blanket for Jacquard’. **113:43–44**
 Stewart, Pat.
 ‘Constructing Compound Weave Structures Using ArahWeave.’ **114:30–34**
 ‘Searching for Hidden Stitchers.’ **105:25–29**
 Williams, Cynthia.
 ‘Tied Double Weave.’ **101:39**
- DOUBLE WEAVE, TUBULAR**
 Booker, Cally.
 ‘A Structural Challenge.’ **101:25–26**
 Whitehead, Debra.
 ‘Summer and Winter Game Bags.’ **105:18–19**
- DOUBLE WEAVE, TWILL**
 Alvic, Philis.
 ‘Double Weave with a Difference.’ **101:34**
 Barker, Donna Jean.
 ‘Canary Diamonds.’ **101:32**

- Dumke, Judy (Contributor).
'Sample Exchange The Old-Fashioned Way.' **104:41–42**
- Erlebach, Karen.
'Autumn Duet Double Weave Scarf.' **101:21–22**
- Kelley-Munoz, Kristin.
'Sand and Waves.' **101:33**
- Lewis, Erika C..
'Mac Checks — Patterned Block Double Weave.' **101:38**
- Rose, Belinda.
'Lock Up Your Colours: Colour Reduction by Optimisation in Photoshop.' **99:40–44**
- Schlein, Alice.
'A Double Twill Sample Blanket for Jacquard'. **113:43–44**
- Spangler, Christine.
'Pixilated Forest.' **101:52**

DRAWLOOMS. see also DOUBLE HARNESS WEAVING

- Ammons, Toni.
'The Recursive Drawloom.' **110:32–35**
- Caldwell, Anita and Jette Vandermeiden.
'The Little Loom that Could: Converting a Table Loom to a Drawloom.' **107:17–20**
- Furness, Suzy.
'LEDs Can Light Up the Liftplan.' **105:7–8**
'The Luck of the Draw (Loom).' **98:20–21**
- Moberg, Rachel.
'It Takes a Community...or Almost!.' **110:31**
- Vandermeiden, Jette.
'Skillbragd, Smålandsväv, Threaded Opphämpta.' **98:16–18**
- Zinsmeister, Anna.
'How I Became a Drawloom Weaver.' **98:19–20**

DUTCH TEXTILES

- Davis, Linda.
'26-Shaft Cruzaad.' **100:20–21**

DYES AND DYEING. see also CROSS DYEING; IKAT; INDIGO DYEING; KNITTED BLANKS FOR DYEING; SHIBORI, WOVEN; WARP, PAINTED

- Coe, Marg.
'Tech Talk.' **101:4, 102:4**
- Reppen, Grete.
'Silk Scarf and Samples with Do'nuts.' **100:27**
- Van der Wel, Marjolyn.
'Dyeing Sixteen Colors in One Go..' **109:6–9**

E

EARLY AMERICAN COVERLET STUDY GROUP

- Bassett, Sue Parker.
'Double Bowknot and Window Sash Table.' **105:9–10**
- Hardison, Linda.
'Cape Breton Coverlets.' **105:13–15**
- McGeary, Gay.
'My Fascination with Fringe.' **105:19–22**
- Mulloy, Judith.
'Sunrise and Window Sash Table.' **105:10–11**
- Stovall, Sharon.
'The Beauty of a Well-Worn Coverlet.' **105:11–12**
- Weidert, Bonnie.

'A Coverlet for Today.' **105:15–17**

Whitehead, Debra.

'Summer and Winter Game Bags.' **105:18–19**

EARLY WEAVING BOOKS AND MANUSCRIPTS GROUP

Ammons, Toni.

'Beautiful Everyday Cloth..' **109:36–37**

Bachelder, JoAnn.

'From Stripes to Blocks and Back Again.' **98:32**

'Treasures from the Past..' **109:34**

Benson, Marty.

'Mistaken for an Expert..' **109:35**

Hubbard, Heather.

'Adapting Ziegler's Decorated Hearts'. **109:38–39**

McGeary, Gay.

'The Rural Pennsylvania German Weaving Primer.' **98:26–29**

Orgren, Sally.

'Franz Donat Towels..' **109:40–41**

Sennott, Jenny.

'Playing in the Shadows.' **98:33**

Thompson, Marjie.

'The Angels: Or how I became known for variations on a design..' **109:43–44**

Thompson, Marjie for Paddy Bakker.

'A Cushion for Sarah.' **98:30**

Wilkinson, Carol.

'Patterns with a History..' **109:42–43**

Williams, Jean.

'Borrowing and Learning from Heritage.' **98:31**

ECHO WEAVE

Booker, Cally.

'A Structural Challenge.' **101:25–26**

Gingras, Marguerite.

'Samples in Six-Shaft Satin.' **106:17–19**

Reppen, Grete.

'Silk Scarf and Samples with Do'nuts.' **100:27**

Robards, Joyce (Contributor).

'Sample Exchange The Old-Fashioned Way.' **104:43–44**

Stossel, Eva.

'Gebrochene to Echo.' **100:26**

Wright, Theo.

'When Waves Collide'. **113:6–9**

EGYPTIAN TOMB TEXTILES

Hoskins, Nancy Arthur.

'Fabric Patterns Found in Royal New Kingdom Tomb Paintings from Egypt: The Tomb of Amenhotep III.' **112:23–38**

'Fabric Patterns Found in Royal New Kingdom Tomb Paintings from Egypt.' **111:17–26**

'Fabric Patterns Found in Royal Paintings from the Eighteenth and Nineteenth Dynasties of Egypt.' **114:17–28**

'Fashion Fit for a Pharaoh: The Tunic of Tutankhamun'. **101:44–46**

ELASTIC YARN

Kosmerchock, Marcia.

'ElasticYarns.' **102:26–30**

ELECTRONICS, EMBEDDED

Folz, Chriztine.

'Old Men: The Designing of a Tapestry for a Hand Jacquard Loom.' **99:33–39**

ESTONIAN WEAVING

Holcomb, Deborah.

'Exploring Estonian Bandweaving.' **110:12–15**

EXHIBITIONS

Harvey-Brown, Stacey.

'The Making of Nature in the Making.' **106:23–28**

EXTENDED DIVIDED TWILLS

Coatney, Cathy.

'Hot Shot..' **109:27–28**

EXTENDED MANIFOLD TWILLS

Wilson, Meg.

'My Favorite Bateman Weaves..' **109:29–30**

F

FABECK, DIANE

Hutton, Sandra.

'A Special Gift: The Origin of the 'Diane Fabeck Best in Show' Award'. **112:10–12**

FINE THREADS STUDY GROUP

Bennett, Siiri.

'Weaving a Cube.' **100:32**

Broughton, Cynthia.

'Blocks and Asymmetric Curve.' **100:25**

Devai, Edna.

'Louis Serrure's Satin Flowers.' **100:31**

Dixon, Anne.

'Diamond Jubilee.' **100:28–29**

Kallstenius, Susanne.

'Weaving with Fine Wool Yarn.' **100:30–31**

Reppen, Grete.

'Silk Scarf and Samples with Do'nuts.' **100:27**

Stossel, Eva.

'Gebrochene to Echo.' **100:26**

Whipple, Lillian.

'Star Wars Cloak and Dress.' **100:33–34**

FLAX

MacGregor, Ruth.

'Flax and Linen, an Introduction.' **111:2–3**

Meek, Kati Reeder.

'Rhapsody in Flax.' **111:12–16**

FONDAZIONE LISIO (FLORENCE, ITALY)

Jeryan, Richard and Christine Jeryan.

'Arte Della Seta—Weaving in the Italian Tradition.' **102:41–43**

FRINGE

McGeary, Gay.

'My Fascination with Fringe.' **105:19–22**

G

GARMENTS

Alexander, Eve.

'Red Cashmere Duster.' **106:36–37**

Anderson, Mimi.

- 'An All-Seasons Top.' **107:43**
- Carrico, Margriet.
'Crinkles Up, Down and Sideways.' **104:30–31**
- Chiu, Tien.
"Kodachrome" – Designing for the Runway.' **98:36–37**
'Autumn Splendor.' **99:28–29**
- Coolidge, Virginia.
'Handwoven Vest.' **107:32**
- Davis, Linda L..
'Patchwork in Park Threading.' **99:10–11**
- Driscoll, Eileen.
'Designing a Fabric Collection for Clothing.' **103:20–21**
'Earth and Sky Jacket,.' **98:40**
- Elliott, Carole.
'Red Heather Wool and Cashmere Jacket.' **107:34**
- Faulkner, Kay.
'New Robes for the Judges of the High Court of Australia'. **113:3–5**
- Fortin, Sarah.
'Wine Country coat.' **110:18**
- Gardett, Roxane.
'All-Natural Clothing Shaped on the Loom.' **110:9–11**
'Designing: Form Follows Function.' **103:30–31**
- Golden, Marlene.
'Fabric Looking for a Garment.' **98:38**
'Zig-Zag Jacket.' **107:42**
- Hurd, Julie.
'Midnight Wildflower Walk.' **107:35–36**
- Killeen, Leslie.
'A Joyful Collaboration.' **103:22–23**
- Levin, Barbara.
'Summer Tunic Top.' **107:38**
- McCallum, Ila.
'Bateman Blend Weave 130-4.' **107:30–31**
- Palme, Diane.
'Expanding M's and O's to Create Dimensional Fabrics.' **107:39–40**
- Peck, Nancy.
'Braided Twill Vest.' **107:41**
'Two-Tone Twill Jacket.' **98:34**
- Ronan, Ruth.
'Cat Eyes.' **110:26**
- Somerstein, Amy.
'Gray Blazer.' **107:33**
- Staff-Koetter, Sandra.
'Clothes Make the Man.' **107:36–37**
- Totten, Dianne.
'Crimp Cloth.' **104:28–29**
- Whipple, Lillian.
'Star Wars Cloak and Dress,.' **100:33–34**
- Willcock, Lesley.
'Flame Jacket.' **98:35**
- Wilson, Meg.
'Summer Top: Easy and Fun.' **107:44**

GEBROCHENE

Stossel, Eva.
'Gebrochene to Echo.' **100:26**

H

HEDDLES, LONG-EYED

Meek, Kati Reeder.
'Drawloom for the De-loomed.' **110:38–41**

HEMP

von Tresckow, Sara.
'Properties of Hemp and Linen for Handweavers.' **111:5–8**

HIN UND WIEDER. *see also* TWILL, POINT

Thompson, Marjie for Paddy Bakker.
'A Cushion for Sarah.' **98:30**

HISTORICAL TEXTILES

Hoskins, Nancy Arthur.
'Fabric Patterns Found in Minoan Frescoes from Crete [Part 2].' **108:20–24**
'Fabric Patterns Found in Minoan Frescoes.' **107:21–29**
'Fabric Patterns Found in Royal New Kingdom Tomb Paintings from Egypt: The Tomb of Amenhotep III.' **112:23–38**
'Fabric Patterns Found in Royal New Kingdom Tomb Paintings from Egypt.' **111:17–25**
'Fabric Patterns Found in Royal Paintings from the Eighteenth and Nineteenth Dynasties of Egypt.' **114:17–18**
'Fashion Fit for a Pharaoh: The Tunic of Tutankhamun.' **101:44–46**
'Minoan Fabric Patterns Found in Egyptian Tomb Paintings..' **109:10–19**
Leininger, Maggie.
'Visual Strata-sphere.' **101:48–49**
McGeary, Gay.
'My Master Class with David Bender.' **100:16–19**
'The Rural Pennsylvania German Weaving Primer.' **98:26–29**
Williams, Jean.
'Borrowing and Learning from Heritage,.' **98:31**

HISTORICAL WEAVING MANUSCRIPTS

Thompson, Marjie.
'A Little-Known Complex Weavers Fund.' **108:25–26**

HONEYCOMB

Kaplan, Debbie.
'Assumptions and Play.' **103:28–29**

HORSEHAIR

Kaplan, Debbie.
'Experimentation in an Overtwisted Warp.' **102:9–11**

HUCK LACE

Donald, Pat (Contributor).
'Sample Exchange The Old-Fashioned Way.' **104:40–41**
Parks, Beth.
'Developing Single Huck Lace Fabric,.' **100:35–36**

I

IKAT. *see also* PSEUDO-IKAT

Coffey, Sherri Woodard.
'Weft-faced Ikat.' **104:34–36**
Faulkner, Kay.
'Woven Shibori and Sotis: Two Techniques Together.' **104:25–26**

Kirchoff, Scharine.
'Kasuri Ikat Handtowels.' **104:31–34**
Schurch, Charlene.
'Ikat in the Square.' **104:24**

INDIGO DYEING

Kirchoff, Scharine.
'Kasuri Ikat Handtowels.' **104:31–34**

INDONESIAN TEXTILES

Faulkner, Kay.
'Sotis: A Woven Structure from West Timor, Indonesia.' **100:37–38**

ITAB: INTERNATIONAL TECHSTYLE ART BIENNIAL

Rude, Sandra.
'ITAB: International TECHstyle Art Biennial.' **101:50**

J

JACKETS. see GARMENTS

JACQUARD

Autio, Laurie.
'The Lady at the Loom: The Colonial Weaver Meets the Jacquard Weaver.' **99:25–27**
Autio, Laurie Knapp.
'Jacquard Weaving: A Beginner's Perspective'. **113:37–42**
Chiu, Tien.
'A Comparison of Jacquard Looms.' **108:13–15**
Folz, Chriztine.
'Old Men: The Designing of a Tapestry for a Hand Jacquard Loom.' **99:33–39**
Harvey-Brown, Stacey.
'The Making of Nature in the Making.' **106:23–28**
Hutton, Sandra.
"I'm Just Curious. I'd Like to See How it Works. I'm Not Going to Buy a Jacquard."
108:16–19
Jeryan, Richard and Christine Jeryan.
'Arte Della Seta—Weaving in the Italian Tradition.' **102:41–43**
Rose, Belinda.
'Lock Up Your Colours - Colour Reduction by Optimisation in Photoshop.' **99:40–44**
Rude, Sandra.
'Compass Rose.' **110:27**
'Using Repper™ for Jacquard Design.' **101:50–51**
Schlein, Alice.
'A Double Twill Sample Blanket for Jacquard'. **113:43–44**
Spangler, Christine.
'Pixilated Forest.' **101:52**

JACQUARD STUDY GROUP

Autio, Laurie Knapp.
'Jacquard Weaving: A Beginner's Perspective'. **113:37–42**
Furness, Suzy.
'Two Tips and Some Lampas Variations.' **114:35–37**
Hutton, Sandra.
'Why Do European Jacquard Weavers Use a Reed With 30 Dents per Inch?.' **114:29**
O'Hara, Sheila.
'Birds of a Feather and the History of The Flockettes.' **114:38–45**
Schlein, Alice.
'A Double Twill Sample Blanket for Jacquard'. **113:43–44**

Stewart, Pat.

'Constructing Compound Weave Structures Using ArahWeave.' **114:30–34**

JAPANESE TEXTILES

Foster, Pat.

'Hana Ori.' **113:26–28**

Gladstone, Clara.

'Weaving Inspired by Sashiko.' **113:21–22**

Heggtveit, Marianne.

'Reiko Sudo + Nuno: An Exhibition of Textiles from Japan'. **113:29–31**

Inouye, Bonnie.

'Images of Interlacement in Japan'. **113:23–25**

'Seigaiha, The Wave'. **113:34–36**

Kirchoff, Scharine.

'Kasuri Ikat Handtowels.' **104:31**

Shanks, Rebecca.

'Textiles in Japan: A Travelogue, June 2013.' **104:15–17**

Simpson, Janney.

'Further Experimentation with Sakiori'. **113:32**

JERYAN, RICHARD

Morris, Wendy, Stacey Harvey-Brown, Lynn Smetko, Penny Peters (Contributors).

'Remembering Richard Jerryan..' **109:3–5**

K

KASURI. *see* **IKAT**

KNITTED BLANKS FOR DYEING

Chiu, Tien.

'Autumn Splendor.' **99:28**

KNOTS

Broughton, Cynthia.

'Look Ma, No Knots.' **99:32**

L

LACE WEAVE, OVERSHOT PATTERNED

Killeen, Leslie.

'A Joyful Collaboration.' **103:22–23**

LACE WEAVES. *see also* **BRONSON LACE; HUCK LACE; LACE WEAVE, OVERSHOT PATTERNED; LACE WEAVES STUDY GROUP; SWEDISH LACE**

LACE WEAVES STUDY GROUP

Osgood, Marilyn.

'Swedish Lace Study.' **100:36–37**

Parks, Beth.

'Developing Single Huck Lace Fabric.' **100:35–36**

LAMP SHADES

Meek, Kati Reeder.

'Rhapsody in Flax.' **111:12–16**

VanderWel, Marjolyn.

'Lines and Stripes.' **99:30–31**

LAMPAS

Furness, Suzy.

'Two Tips and Some Lampas Variations.' **114:35–37**

LINEN

Irwin, Bobbie.

'Lessons from an Old Linen Towel.' **111:9–11**

- MacGregor, Ruth.
'Flax and Linen, an Introduction.' **111:2–3**
Meek, Kati Reeder.
'Rhapsody in Flax.' **111:12–16**
von Tresckow, Sara.
'Properties of Hemp and Linen for Handweavers.' **111:5–8**

LISIO FOUNDATION STUDY CENTER

- Jeryan, Richard and Christine Jeryan.
'Arte Della Seta—Weaving in the Italian Tradition.' **102:41–43**

LITHUANIAN WEAVING

- Meek, Kati Reeder.
'Drawloom for the De-loomed.' **110:38–41**
'Rhapsody in Flax.' **111:12–16**

LOOMS. see also COUNTERMARCH LOOMS; DRAWLOOMS; JACQUARD; PIN LOOMS; TABLE LOOMS

LOOMS, SOUTHEAST ASIAN

- McClintock, Deb.
'Storing Pattern Above the Warp Line.' **102:5–7**

M

M'S AND O'S DRAFT

- Palme, Diane.
'Expanding M's and O's to Create Dimensional Fabrics.' **107:39–40**
Underwood, Mary.
'Ms and Os for Bériau.' **111:43–44**

MATELASSE

- Anderson, Mary.
'Hidden Diamonds in Matelasse.' **101:28**

MATHEMATICS IN WEAVING

- Gladstone, Carla X..
'Bridges Conference Report.' **103:10**

MATS, NAPKINS AND RUNNERS

- Giddings, Louise.
'Table Linens in Double Weave Overshot.' **106:42–43**
Gordon, Barbara June.
'Forest Fantasy table linen.' **110:20**
Yamamoto, Judith T..
'Two Layers, Two Birds.' **101:40**

MINOAN TEXTILES

- Hoskins, Nancy Arthur.
'Fabric Patterns Found in Minoan Frescoes from Crete [Part 2].' **108:20–24**
'Fabric Patterns Found in Minoan Frescoes.' **107:21–29**
'Minoan Fabric Patterns Found in Egyptian Tomb Paintings..' **109:10–19**

MOTIFS WOVEN: ANGELS

- Thompson, Marjie.
'The Angels: Or how I became known for variations on a design. **109:43–44**

MOTIFS WOVEN: BIRDS

- Van der Wel, Marjolyn.
'Tejido Huave and Three-Shaft Damask.' **103:42–44**

MOTIFS WOVEN: CUBES

- Bennett, Siiri..
'Weaving a Cube.' **100:32–33**

MOTIFS WOVEN: DEER

Hubbard, Heather.

'Deer Folk Motif and Border in Tied Weave.' **106:34–35**

MOTIFS WOVEN: HEARTS

Kallstenius, Susanne.

'Weaving with Fine Wool Yarn.' **100:30–31**

MOTIFS WOVEN: INTERLACEMENT

Inouye, Bonnie.

'Images of Interlacement in Japan'. **113:23–25**

MOTIFS WOVEN: KACHINA FIGURES

Davis, Linda.

'26-Shaft Cruzaad.' **100:20–21**

MOTIFS WOVEN: LEAVES

Chiu, Tien.

'Autumn Splendor.' **99:28**

Davis, Linda.

'26-Shaft Cruzaad.' **100:20–21**

Van der Wel, Marjolyn.

'Tejido Huave and Three-Shaft Damask.' **103:42–44**

MOTIFS WOVEN: LINKED ARMS

Faulkner, Kay.

'Sotis: A Woven Structure from West Timor, Indonesia.' **100:37–38**

MOTIFS WOVEN: PHOENIX

Chiu, Tien.

'Designing Fabric with Meaning.' **103:32–33**

MOTIFS WOVEN: ROSE

Devai, Edna.

'Louis Serrure's Satin Flowers.' **100:31**

Van der Wel, Marjolyn.

'Tejido Huave and Three-Shaft Damask.' **103:42–44**

MOTIFS WOVEN: SHEEP

O'Hara, Sheila.

'Birds of a Feather and the History of The Flockettes.' **114:36–45**

MULTIPLE TABBY WEAVE

Mansfield, Sue.

'Bateman Top Using Cotton-Covered Spandex.' **98:42**

Peters, Penny.

'Multiple Tabby Explorations..' **109:25–26**

N

NAME DRAFT

Benson, Marty.

'Dr. Bateman and the Basket Case.' **99:9**

NAPKINS

Sennott, Jenny.

'Playing in the Shadows.' **98:33**

NETWORK DRAFT

Booker, Cally.

'A Structural Challenge.' **101:25–26**

Duncan, Beth.

'Double Weaver.' **101:37**

Faulkner, Kay.

'New Robes for the Judges of the High Court of Australia'. **113:3–5**

Stossel, Eva.

'Ikat-Inspired Twill Studies.' **104:36–37**
Wright, Theo.
'When Waves Collide'. **113:6–9**

O

O'CONNOR, PAUL

Coe, Marg.
'Tech Talk: Paul O'Connor: Scientist, Weaver, Educator'. **103:6–7**

ONDULÉ REED

Arafat, Margaret.
'On a Slippery Slope: Using an Ondulé Reed.' **103:11–15**

ONLINE RESOURCES AND TOOLS

Coe, Marg.
'Tech Talk – Let's Face It'. **105:5–6**
'Tech Talk.' **98:4, 99:3, 100:4, 101:4, 102:3–4, 104:4**
de Souza, Diane.
'Getting Comfortable With Weaving Software.' **105:33–34**
MacGregor, Ruth.
'Sources and Resources: The wonders of archive.org.' **110:6–7** errata **111:45**
Rude, Sandra.
'Using Repper™ for Jacquard Design.' **101:50–51**

OPPHÄMTA

Caldwell, Anita and Jette Vandermeiden.
'The Little Loom that Could: Converting a Table Loom to a Drawloom.' **107:17–20**
Vandermeiden, Jette.
'Skillbragd, Smålandsväv, Threaded Opphämpta,.' **98:16–18**

OPTICAL COLOR BLENDING

Gladstone, Carla X..
'Warp Permutations on Four Shafts,.' **101:41–42**
'Warp Permutations on Four Shafts: Part II.' **103:39–41**
Stubenitsky, Marian.
'Multi-Color Double Weave in a Different Way.' **101:24–25**
Tuenge, Teena.
'Limited Means, Unlimited Results.' **100:42–43**

ORIGOMI, WOVEN

Taylor, Susie.
'Woven Origami.' **106:20–22**

OSCAR BÉRIAN STUDY GROUP

Fusey, Isabelle.
'Tapis de Chenille.' **111:40–41**
Hart, Peggy.
'Experiments with Catalogne.' **111:42**
Underwood, Mary.
'Beriau in the Basket: A New Sampling Group Arrives.' **105:23–24**
'Ms and Os for Bériau.' **111:43–44**

OVERSHOT

Bassett, Sue Parker.
'Double Bowknot and Window Sash Table.' **105:9–10**
Benson, Marty.
'Trompled.' **110:8–9**
Hardison, Linda.
'Cape Breton Coverlets.' **105:13–15**
Mulloy, Judith.

'Sunrise and Window Sash Table.' **105:10–11**

Stovall, Sharon.

'The Beauty of a Well-Worn Coverlet.' **105:11–12**

OVERSHOT PATTERNED DOUBLE WEAVE. *see* **DOUBLE WEAVE, OVERSHOT PATTERNED**

OVERSHOT, TIED. *see also* **STAR AND DIAMOND WORK**

McGeary, Gay.

'My Master Class with David Bender.' **100:16–19**

'The Rural Pennsylvania German Weaving Primer.' **98:26–29**

OVERSHOT, TURNED

Alvic, Philis.

'Double Weave with a Difference.' **101:34**

P

PARK WEAVE

Arafat, Margaret.

'Playing Tag with Dr. Bateman.' **99:7**

Benson, Marty.

'Dr. Bateman and the Basket Case.' **99:9**

Davis, Linda L..

'Patchwork in Park Threading,.' **99:10–11**

Greer, Dee Dee.

'A Walk in the Park.' **99:5**

Lucas, Lyn.

'Park Weave Tag.' **99:6**

Maxvill, Ann.

'Snowpeas in a Park Weave.' **99:11**

Nelson, Barbara.

'Keeping It Simple,.' **99:8**

Peters, Penny and Wanda Shelp.

'Bateman Study Group.' **99:4**

Peters, Sue.

'Not Quite Park Weave.' **99:12**

Shelp, Wanda.

'What I Learned After Weaving My Park Weave Sample.' **99:15–18**

Smetko, Lynn.

'Park by Presets.' **99:13–14**

Wilson, Meg.

'Park Weave 91-7 in Multiple Colors!.' **98:43**

PASSEMENTERIE

Walker, Barbara J..

'Interpreting Passementerie Galons in Ply-Split Darning.' **114:13–16**

PHOTOGRAPHY OF TEXTILES

Hart, Peggy.

'Tips and Tricks Textile Photography Under Field Conditions.' **114:3**

PHOTOSHOP DESIGN TECHNIQUES. *see* **ADOBE PHOTOSHOP DESIGN TECHNIQUES**

PICK-UP. *see also* **DOUBLE WEAVE PICK-UP**

Meek, Kati Reeder.

'Drawloom for the De-loomed.' **110:38–41**

Van der Wel, Marjolyn.

'Tejido Huave and Three-Shaft Damask.' **103:42–44**

Viada, Laura.

'Meditative Weaving: Pick-Up & Other Tedious Joys.' **98:44–45**

PILE WEAVE

von Tresckow, Sara.

'Knotted Pile—and How Is This Complex?.' **102:34–36**

PIN LOOMS

MacGregor, Ruth.

'Pin Loom Takes Flight.' **108:11–12**

PIQUE

Barker, Donna Jean.

'Canary Diamonds.' **101:32**

PLAIDS

Coe, Marg.

'Tech Talk.' **104:4**

PLAIN WEAVE

Evans, Elizabeth.

'Fine Yarn and Gossamer Cloth.' **111:38–39**

PLAITED TWILL. see TWILL, BRAIDED

PLEATS

Kaplan, Debbie.

'Experimentation in an Overtwisted Warp.' **102:9–11**

Morris, Wendy.

'Weaving Warpwise Pleats.' **102:22–25**

Nordling, Sara.

'Inspiration Becomes an Obsession.' **100:22–23**

PLY-SPLIT BRAIDING

Walker, Barbara J..

'A Ply-Split Advancing Twill Belt.' **100:11**

'Color Play: Designing Ply-Splitting Cords.' **106:9–12**

'Interpreting Passementerie Galons in Ply-Split Darning.' **114:13–16**

POINTCARRÉ WEAVING SOFTWARE

Folz, Chriztine.

'Old Men: The Designing of a Tapestry for a Hand Jacquard Loom'

99:33-39

PROFILE DRAFTS

Nelson, Barbara.

'Keeping It Simple.' **99:8**

Walker, Barbara J..

'Black + White: A Profile Design Tool.' **108:9–10**

PSEUDO-IKAT

Kirchoff, Scharine.

'Kasuri Ikat Handtowels.' **104:31–34**

Stossel, Eva.

Ikat-Inspired Twill Studies. **104:36–37**

Q

QR CODES

Coe, Marg.

'Tech Talk.' **99:3**

Leininger, Maggie.

'Visual Strata-sphere.' **101:48–49**

R

RATIOS, DIFFERENT THREADING

Booker, Cally.
'A Structural Challenge.' **101:25–26**
Briney, Sue.
'Double Weave with Differential Shrinkage.' **101:31**
Coe, Marg.
'Different Ratios in Double Weave.' **101:27**
Duncan, Beth.
'Double Weaver.' **101:37**
Erlebach, Karen.
'Autumn Duet Double Weave Scarf.' **101:21–22**
Harvey-Brown, Stacey.
'Simple Stitched Double Cloth.' **102:14–15**
Stewart, Pat.
'Searching for Hidden Stitchers.' **105:25–29**

REP WEAVE. *see* **RIB WEAVE**

RESISTS, WOVEN. *see also* **IKAT; SHIBORI, WOVEN**

Smetko, Lynn.
'Focus on Woven Resist.' **104:18**

RIB WEAVE

Staff-Koetter, Sandra.
'Clothes Make the Man.' **107: 36–37**
Whipple, Lillian.
'Star Wars Cloak and Dress,.' **100:33–34**
Whipple, Lillian A.
'Personalized Yoga Mats and Pillows.' **114:11–12**

RISK MANAGEMENT

Chiu, Tien.
'Risk Management in Creative Projects.' **100:7–8**

ROBES. *see* **GARMENTS**

RUGS. *see* **CARPETS AND RUGS**

S

SAMPLE EXCHANGE THE OLD-FASHIONED WAY STUDY GROUP

Banting, Esperanza (Contributor). **104:38**
Bolt, Cyndi (Contributor). **104:39**
Day, Lyn (Contributor). **104:40**
Donald, Pat (Contributor). **104:40–41**
Dumke, Judy.
'Sample Exchange The Old-Fashioned Way.' **104:38–45**
Dumke, Judy (Contributor). **104:41–42**
Maxvill, Ann (Contributor). **104:42–43**
Parks, Beth-Anna (Contributor). **104:43**
Robards, Joyce (Contributor). **104:43–44**
Yale, Louise (Contributor). **104:44–45**

SASHIKO PATTERNING

Gladstone, Carla.
'Weaving Inspired by Sashiko.' **113:21–22**

SATIN WEAVE

Devai, Edna.
'Louis Serrure's Satin Flowers.' **100:31**
Gingras, Marguerite.
'Samples in Six-Shaft Satin.' **106:17–19**

SCANDINAVIAN TEXTILES

Vandermeiden, Jette.

'Skillbragd, Smålandsväv, Threaded Opphämpta.' **98:16–18**

SCARVES, SHAWLS, AND WRAPS

Abbott, Donna.

'Desert Reflections shawl.' **110:17**

Dixon, Anne.

'Diamond Jubilee,.' **100:28–29**

Gibson, Brenda.

'Waste Nothing.' **110:19**

Hauptli, Agnes.

'Aurora Borealis.' **110:22**

Kievit, Sam.

'Evening Sunset.' **110:23**

MacIntyre, Barb.

'Simplicity?.' **103:34–35**. Errata **104:3**

Moberg, Rachel.

'Blue Mist.' **110:25**

Reppen, Grete.

'Silk Scarf and Samples with Do'nuts.' **100:27**

Ryeburn, Jo Anne.

'Twill Block Scarf.' **98:39**

Simmons, Mawusi Renée.

'Crackle Silkphony Scarf III - Rondo.' **110:28**

Smith, Mimi.

'Summer Breeze.' **98:41**

Spain, Myrtelle.

'Vibration.' **110:29**

Tardy, Vicki.

'Ripples on the Water.' **110:30**

Underwood, Mary.

'Ms and Os for Bériau.' **111:43–44**

VanderWel, Marjolyn.

'Lines and Stripes.' **99:30–31**

SELVEDGES

de Ruiter, Erica with Kati Meek, Drawdowns by Marian Stubenitsky.

'Loom-Woven Tubular Selvedges.' **111:26–28**

SHADOW WEAVE

Driscoll, Eileen.

'Earth and Sky Jacket.' **98:40**

Golden, Marlene.

'Zig-Zag Jacket.' **107:42**

Levin, Barbara.

'Summer Tunic Top.' **107:38**

Sennott, Jenny.

'Playing in the Shadows.' **98:33**

SHAFT SWITCHING

Butler, Su.

'Simplified Shaft Switching Using a 'Mini-Switcher''. **112: 14–15**

SHELP, WANDA

Davis, Linda.

'Remembering Wanda Shelp: A Complex Weavers Wonder.' **108:5–8**

SHIBORI, HAND MANIPULATED

Cabrol, Barbara.

'Diamond and Peacock Textures in Woven Shibori.' **104:22–23**

Harrington, Marilyn.

'Shibori in All Its Glory.' **104:19–21**

SHIBORI, WOVEN

Cabrol, Barbara.

'Diamond and Peacock Textures in Woven Shibori.' **104:22–23**

Carrico, Margriet.

'Crinkles Up, Down and Sideways.' **104:30–31**

Faulkner, Kay.

'Damask Circles with Warp Shibori.' **98:24**

'Woven Shibori and Sotis: Two Techniques Together.' **104:25–26**

Harrington, Marilyn.

'Shibori in All Its Glory.' **104:19–21**

Harvey-Brown, Stacey.

'Woven Shibori—Tradition With a Twist.' **104:27–28**

Maxvill, Ann.

'Single Two-Tie Woven Shibori.' **104:18–19**

Morris, Wendy.

'Weaving Warpwise Pleats.' **102:22–25**

Reppen, Grete.

'Double Weave with One Layer in Weft Shibori.' **106:16–17**

Totten, Dianne.

'Crimp Cloth.' **104:28–29**

SHRINKAGE, DIFFERENTIAL

Briney, Sue.

'Double Weave with Differential Shrinkage.' **101:31**

Harvey-Brown, Stacey.

'Simple Stitched Double Cloth.' **102:14–15**

Olson, Heather.

'WriggleRoom,.' **102:31**

Parks, Beth.

'Difference in Shrinkage,.' **102:12–13**

Yale, Louise.

'Sea Foam to Tree Bark.' **102:16–17**

SIXTEENS STUDY GROUP

Alvic, Philis.

'Double Weave with a Difference.' **101:34**

Anderson, Mary.

'Hidden Diamonds in Matelasse.' **101:28**

Barker, Donna Jean.

'Canary Diamonds.' **101:32**

'My Fascination with Four Colors.' **108:40**

Briney, Sue.

'Double Weave with Differential Shrinkage.' **101:31**

Connell, Brucie.

'Squares and Lines.' **101:35**

Doherty, Mary G.

'Waves and Reflections.' **108:44**

Duncan, Beth.

'Double Weaver.' **101:37**

Gibson, Brenda.

'Poppies' in Four-Colour Double Weave'. **108:35–38**

Kelley-Munoz, Kristin.

'Sand and Waves.' **101:33**

Laffler, Linda.

'Double Weave or Double Trouble??.' **101:29**

Lewis, Erika C..

'Mac Checks — Patterned Block Double Weave.' **101:38**

Madden, Linda.

'Curves in Double Weave.' **101:30**

'Four-Color Double Weave.' **108:39**

Osten, Fran.

'Double Vision: New Insight.' **101:36**

Osten, Frances.

'Eureka! A Gold Mine of Color Blends.' **108:41–42**

Williams, Cynthia.

'Tied Double Weave.' **101:39**

Yamamoto, Judith T..

'Four-Color Double Weave.' **108:43**

'Two Layers, Two Birds.' **101:40**

SKILLBRAGD. *see* **OPPHÄMTA**

SMÅLANDSVÄV. *see* **OPPHÄMTA**

SOTIS

Faulkner, Kay.

'Sotis: A Woven Structure from West Timor, Indonesia.' **100:37–38**

'Woven Shibori and Sotis: Two Techniques Together.' **104:25–26**

SOUTHEAST ASIAN TEXTILES

McClintock, Deb.

'Storing Pattern Above the Warp Line.' **102:5–7**

SPIDER WEAVES. Dumke, Judy (Contributor)

STAR AND DIAMOND WORK

Alvic, Philis.

'Double Weave with a Difference.' **101:34**

McGeary, Gay.

'My Master Class with David Bender.' **100:16–19**

'The Rural Pennsylvania German Weaving Primer.' **98:26–29**

Williams, Jean.

'Borrowing and Learning from Heritage,.' **98:31**

STENCILING, WARP

Chiu, Tien.

'Stenciling on Warps'. **106:13–15**

STRIPES

Bachelder, JoAnn.

'From Stripes to Blocks and Back Again.' **98:32**

Coe, Marg.

'Tech Talk.' **104:4**

Evans, Elizabeth.

'Fine Yarn and Gossamer Cloth.' **111:38–39**

MacMorris, Peg.

'Designing a Commissioned Piece.' **103:24–25**

VanderWel, Marjolyn.

'Lines and Stripes.' **99:30–31**

STUDY GROUPS

Flanagan, Jayne.

'Study Groups: the Start and the Heart.' **112:6**

STUDY GROUPS FEATURED. Butler, Su (Compiler). *see* **BATEMAN STUDY**

GROUP; BEYOND PLAIN WEAVE GARMENTS GROUP; COLLAPSE, PLEAT & BUMP STUDY GROUP; COMPUTER AIDED DESIGN EXCHANGE GROUP; CRACKLE STUDY GROUP; DESIGNING FABRICS STUDY GROUP; DOUBLE

HARNESS STUDY GROUP; DOUBLE WEAVE STUDY GROUP; EARLY AMERICAN COVERLET STUDY GROUP; EARLY WEAVING BOOKS AND MANUSCRIPTS GROUP; FINE THREADS STUDY GROUP; JACQUARD STUDY GROUP; LACE WEAVES STUDY GROUP; OSCAR BÉRIAN STUDY GROUP; SAMPLE EXCHANGE THE OLD-FASHIONED WAY STUDY GROUP; SIXTEENS STUDY GROUP; TWENTY-FOUR MORE OR LESS STUDY GROUP

SUMMER AND WINTER WEAVE

Gordon, Barbara June.

'Forest Fantasy table linen.' **110:20**

Karvonen, Pirkko.

'Eight-Shaft Summer and Winter Wall Hanging.' **105:35**

Whitehead, Debra.

'Summer and Winter Game Bags.' **105:18–19**

SUMMER AND WINTER WEAVE, TURNED

Chiu, Tien.

'Phoenix.' **106:39**

Wilson, Catharine.

'Reflections on a 15th Century Textile.' **106:37–38**

SUPPLEMENTARY WARP OR WEFT WEAVES

Dumke, Judy (Contributor).

'Sample Exchange The Old-Fashioned Way.' **104:41–42**

SURFACE DESIGN. *see also* STENCILING, WARP

Davis, Linda L..

'Patchwork in Park Threading.' **99:10–11**

SWEDISH LACE

Osgood, Marilyn.

'Swedish Lace Study.' **100:36–37**

T

TABLE LINENS. *see* MATS, NAPKINS AND RUNNERS

TABLE LOOMS

Caldwell, Anita and Jette Vandermeiden.

'The Little Loom that Could: Converting a Table Loom to a Drawloom.' **107:17–20**

TAPESTRY

Coffey, Sherri Woodard.

'Weft-faced Ikat.' **104:34–36**

TAQUETÉ

Chiu, Tien.

'Designing Taqueté on a Two-Tie Threading.' **102:37–38**

TAQUETÉ, TURNED

Inouye, Bonnie.

'Turned Taqueté: an Introduction.' **105:36–40**

Spain, Myrtille.

'Vibration.' **110:29**

TARTAN

Maxvill, Ann (Contributor).

'Sample Exchange The Old-Fashioned Way.' **104:42–43**

TEJIDO HUAVE TECHNIQUE

Van der Wel, Marjolyn.

'Tejido Huave and Three-Shaft Damask.' **103:42–44**

TEXTILE RESOURCES

Alvic, Philis.

'WARP – Weave A Real Peace.' **107:15–16**

THICK 'N THIN. *see* **DIVERSIFIED PLAIN WEAVE**

THREADING

Smetko, Lynn.

'Tips and Tricks Treading the Threading.' **114:5**

THREADING, DIFFERENT RATIOS IN. *see* **RATIOS, DIFFERENT THREADING**

THROWS. *see* **BLANKETS AND THROWS**

TIED LITHUANIAN

Meek, Kati Reeder.

'Inspiration Becomes an Obsession,.' **100:24**

TIED WEAVES. *see also* **DIMAI; DIVERSIFIED PLAIN WEAVE; OVERSHOT, TIED; PARK WEAVE; SUMMER AND WINTER WEAVE; TIED LITHUANIAN; TIED WEAVES STUDY GROUP**

Broughton, Cynthia.

'Blocks and Asymmetric Curve.' **100:25**

Golden, Marlene.

'Fabric Looking for a Garment.' **98:38**

Hubbard, Heather.

'Adapting Ziegler's Decorated Hearts'. **109:38–39**

'Deer Folk Motif and Border in Tied Weave.' **106:34–35**

TIED WEAVES STUDY GROUP

Butler, Su (Compiler).

'Tied Weaves Study Group 2016.' **112:39–44**

TIPS & TRICKS

Chronister, Nancy.

'A Sticky-Note Treading Guide.' **106:7**

Devai, Edna.

'The Way I Use My AVL Warping Wheel.' **106:6**

Furness, Suzy.

'Two Tips and Some Lampas Variations.' **114:35–37**

Hart, Peggy.

'Tips and Tricks Textile Photography Under Field Conditions.' **114:3**

Killeen, Leslie.

'Black-and-White Drawdown as a Color Placement Tool.' **106:8–9**

Smetko, Lynn.

'Tips and Tricks Treading the Threading.' **114:4–5**

Walker, Barbara J..

'An Ancient Computer Has Its Place.' **106:7**

TOWELS

Allison, Charlotte Lindsay.

'Towels for our Travels.' **98:25**

Arafat, Margaret.

'Playing Tag with Dr. Bateman.' **99:7**

Bachelder, JoAnn.

'From Stripes to Blocks and Back Again.' **98:32**

Irwin, Bobbie.

'Lessons from an Old Linen Towel.' **111:9–11**

Kirchoff, Scharine.

'Kasuri Ikat Hand Towels.' **104: 31–34**

Maxvill, Ann (Contributor).

'Sample Exchange The Old-Fashioned Way.' **104:43**

Mercer, Barbara.

'Zig Zag tea towel.' **110:24**

Orgren, Sally.

'Franz Donat Towels..' **109:40–41**

Schlein, Alice.

'My Favorite Crepe Design Method.' **101:47–48**

Smetko, Lynn.

'Park by Presets.' **99:13–14**

TRANSPARENCY WEAVING

Viada, Laura.

'Meditative Weaving: Pick-Up & Other Tedious Joys.' **98:44–45**

TRIPLE WEAVE

van Duijnen, Alice.

'A Journey with Anni.' **106:29–32**

TRUCHET TILES

Visman, Miles.

'The Space between Randomness and Order.' **108:27–32**

Wright, Theo.

'From the Inbox: Truchet Revisited..' **109:2**

TUTANKHAMUN'S TUNIC

Hoskins, Nancy Arthur.

'Fashion Fit for a Pharaoh: The Tunic of Tutankhamun.' **101:44–46**

TWENTY-FOUR MORE OR LESS STUDY GROUP

Alexander, Eve.

'Red Cashmere Duster.' **106:36–37**

Carey, Sharon.

'Creating an "Extra" Color.' **106:44–45**

Chiu, Tien.

'Phoenix.' **106:38–39**

DeHart, Ivy.

'3-D Interlacement Motif Using Back Fill Draft.' **106:40–41**

Giddings, Louise.

'Table Linens in Double Weave Overshot.' **106:42–43**

Hubbard, Heather.

'Deer Folk Motif and Border in Tied Weave.' **106:34–35**

Wilson, Catharine.

'Reflections on a 15th Century Textile'. **106:37–38**

TWILL. *see also* EXTENDED DIVIDED TWILLS; EXTENDED MANIFOLD TWILLS

Kallstenius, Susanne.

'Weaving with Fine Wool Yarn.' **100:30–31**

Peck, Nancy.

'Two-Tone Twill Jacket.' **98:34**

TWILL DOUBLE WEAVE. *see* DOUBLE WEAVE, TWILL

TWILL, ADVANCING

Kievit, Sam.

'Evening Sunset.' **110:23**

Walker, Barbara J..

'A Ply-Split Advancing Twill Belt.' **100:11**

Willcock, Lesley.

'Flame Jacket.' **98:35**

TWILL, BRAIDED

Dumke, Judy (Contributor).

'Sample Exchange The Old-Fashioned Way.' **104:41–42**

Gibson, Brenda.

'Waste Nothing.' **110:19**

Hurd, Julie.

'Midnight Wildflower Walk.' **107:35–36**

Peck, Nancy.

'Braided Twill Vest.' **107:41**

Somerstein, Amy.

'Gray Blazer.' **107:33**

TWILL, POINT

Chiu, Tien.

"Kodachrome" – Designing for the Runway.' **98:36–37**

Day, Lyn (Contributor).

'Sample Exchange The Old-Fashioned Way.' **104:40**

Driscoll, Eileen.

'Earth and Sky Jacket.' **98:40**

Wilkinson, Carol.

'Patterns with a History..' **109:42–43**

TWILL, TURNED. *see also* DAMASK

Ryeburn, Jo Anne.

'Twill Block Scarf.' **99:30–31**

VanderWel, Marjolyn.

'Lines and Stripes.' **99:30–31**

V

VELVET WEAVING

Jeryan, Richard and Christine Jeryan.

'Arte Della Seta—Weaving in the Italian Tradition.' **102:41–43**

LaVasseur, Joyce.

'Viva la Velvet Structure.' **103:16–19**

VESTS. *see* GARMENTS

W

WAFFLE WEAVE

Bobisud, Helen.

'Waffling Around.' **102:18–21**

WALL HANGINGS

Karvonen, Pirkko.

'Eight-Shaft Summer and Winter Wall Hanging.' **105:35**

Nordling, Sara.

'Inspiration Becomes an Obsession.' **100:22–23**

VanderWel, Marjolyn.

'Lines and Stripes.' **99:30–31**

WARP (ORGANIZATION)

Alvic, Philis.

'WARP – Weave A Real Peace.' **107:15–16**

WARP, PAINTED

Chiu, Tien.

'Stenciling on Warps.' **106:13–15**

"Kodachrome" – Designing for the Runway. **98:36–37**

Maxvill, Ann.

'Princess Dimity Gets a Wake-up Call.' **100:15**

Smetko, Lynn.

'Park by Presets.' **99:13–14**

WARP, TIE-ON METHOD

Broughton, Cynthia.

'Look Ma, No Knots.' **99:32**

WARPING

Broughton, Cynthia.

'My Method of Sectional Warping a Small Two-Color Sample Warp on an AVL Loom with the AVL Tension Box.' **108:32–34**

WAVE PATTERNING

Wright, Theo.

'When Waves Collide'. **113:6–9**

WEAVE A REAL PEACE (ORGANIZATION)

Alvic, Philis.

'WARP – Weave A Real Peace.' **107:15–16**

WEAVING DEMONSTRATIONS

Moody, Beryl.

'Designing Warps for Interesting Weaving Demonstrations.' **105:41–43**

WRAPS. see SCARVES, SHAWLS, AND WRAPS

Y

YARN, ELASTIC

Kosmerchock, Marcia.

'Elastic Yarns.' **102:26–30**

YARN, HORSEHAIR

Kaplan, Debbie.

'Assumptions and Play.' **103:28–29**

YARN, MONOFILAMENT

Harvey-Brown, Stacey.

'Simple Stitched Double Cloth.' **102:14–15**

YARN, OVERTWISTED

Kaplan, Debbie.

'Experimentation in an Overtwisted Warp.' **102:9–11**

Morris, Wendy.

'Weaving Warpwise Pleats.' **102:22–25**

YOGA MATS

Whipple, Lillian A.

'Personalized Yoga Mats and Pillows.' **114:11–12**

Z

ZIGZAG WEAVES, LINEAR

Dumke, Judy (Contributor).

'Sample Exchange The Old-Fashioned Way.' **104:41–42**