

CWJ Subject Index Issues 98-116

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
115-October 2017
116-February 2018

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**
- An Exaltation of Blocks*
by Rosalie Neilson. **115:3**
- 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**
- des Dorelotiers aux Passementiers*
by Musée des Arts Décoratifs, Paris. **116:2**
- 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 Torgrenrud. **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 on 3 shafts
 by Erica de Ruiter. **115:2**
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: The Tomb of Seti I.' **115:23–38**
 '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**

DeHart, Ivy.

'Complex Weavers Award Ribbon for 2017.' **116:22**

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 AWARDS 2017

Adams, Ann Edington.
'Scarf: O be wise.' **116:23**
Arafat, Margaret.
'Scarves: Texas weather.' **116:24**
Dudfield, Dianne.
'Shawl: Kowhai tree.' **116: 25**
Fortin: Sarah.
'Yardage: playing with blocks.' **116:26**
Goldsmith, Toby.
'Shawls: cycles.' **116:27**
Gordon, Barbara.
'Skirt: Snap-crackle-pleat.' **116:29**
'Wall hanging: In the garden of David.' **116:28**
Kattel, Yvonne.
'Shawl: 21st Century plaid.' **116:30**
Lee, Virginia.
'Scarf: shattered squares 16'**116:31. 116:31**
Lyes, Hedy.
'Cowl: Optical illusions.' **116:32**
Nemenyi, Sandra.
'Table runner and placemats: starry starry night.' **116:33**
ouellet, Jocelyn.
'Scarf in turned samitum.' **116:34**
Simpson, Janney.
'Scarf: Upon my shoulders.' **116:35**
Smetko, Lynn.
'Shawl: Espresso lace.' **116:36**
Thompson, Marjie.
'Table runner: Diamonds.' **116:37**
Turner, Deb.
'Scarf: Lub dub.' **116:38**
Winslow, Heather.
'Scarf: Montana.' **116:39**

COMPLEX WEAVERS GATHERINGS

Killeen, Leslie.
'A Complex Weavers Gathering: (You can have one, too).' **115:11–14**

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**
- 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 – a Report.' **116:21**
'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**
Meek, Kati.
'From-the-Top Tie-up for my Countermarch Loom.' **115:4–5**
- 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**

DESIGN STRATEGIES

Boer, Dinette (Netty) 'Leonardo da Vinci's Creativity Strategy A methodical approach to design for handweavers'. **116:3–14**

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**
- Leininger, 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**
 'Double Twill for Dobby Looms.' **115:17–22**
- 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**

Bachelor, 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: The Tomb of Seti I.' **115:23–38**

'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

Galliker, Julia and Bogensperger, Ines.

'Spiral Textile 2.0: Ancient Textiles—Modern Hands.' **116:40–43**

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: The Tomb of Seti I.' **115:23–38**

'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 Jeryan..' **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**

MOTIFS WOVEN: SPIRALS

Galliker, Julia and Bogensperger, Ines.

'Spiral Textile 2.0: Ancient Textiles—Modern Hands.' **116:40–43**

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**

OPPHÄMPTA

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

POINTPAPER (WEAVING SOFTWARE)

Keates, Bob.

'PointPaper A new tool for free-form weaving design.' **116:16–21**

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**

PUZZLE INTERLACEMENTS

MacGregor, Ruth.
'Weavers' Puzzles'. **115:10**

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, Phillis.
'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)
- SPIRAL TEXTLE PROJECT**
 Galliker, Julia and Bogensperger, Ines.
 ‘Spiral Textile 2.0: Ancient Textiles—Modern Hands.’ **116:40–43**
- 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, Myrtelle.
'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**
- TIE-ON METHOD.** *see* **WARP, TIE-ON METHOD**
- 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 (DEPT.)**
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**
Meek, Kati.

- 'Bench Adjustments for Short Weavers.' **115:6**
'From-the-Top Tie-up for my Countermarch Loom.' **115:4–5**
O'Hara, Sheila.
'Trash or Treasure.' **115:7–9**
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**
O'Hara, Sheila.
'Trash or Treasure.' **115:7–9**
- 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.
'ElasticYarns.' **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**