

Bead & Button

QUICK & EASY
BEADED BEADS

NEW YEAR,
NEW LOOK!

SPECIAL
PULL-OUT
BOOKLET:
Beading
Basics

Nourish your
creativity
in 2017

BEAD GEOMETRY

Make a layered
peyote pendant
p.59

Two-hole beads:
One design,
many looks p.66

DOUBLE SPIRAL
ROPE WITH
A TWIST p.40

Go glam!

Stitch this stunning
herringbone necklace
p.31

PLUS! Faux cloisonné with resin p.70
Beads + leather: Recipes for success p.20

NEW! Diane Fitzgerald answers your beading questions p.14

**BONUS ONLINE
CONTENT P. 4**

**The World's Largest
Selection!**

Wholesale/Retail
Sales (800)950-4232
Info (360)754-2323
8560 Commerce Place Drive
NE Lacey, WA 98516

Primary Distributor of
 PRECIOSA
Traditional Czech Beads

Your #1 source for seed beads!
shipwreckbeads.com

JEWELRY TOOLS
JBB
JOSHUA BENBASSAT
Made in Israel Since 1980

NEW
from JBB Findings
Tennis Chain
with 2mm Swarovski elements
440 cups per meter

available in all finishing colors

Originally designed JBB end cups

www.jbbfindings.com/catalog
benbassat@jbbfindings.com (please ask for password to login)
Sold to Re sellers of beads and findings only
Tel: +972-3-5600115, Fax: +972-3-5600371

♥ METAL STAMPING IS EASY & FUN! ♥

we'll teach you for free

Mandala Stamping

beaducation.com/stamping **CLICK. play. LEARN.**

★ SUSAN LENART KAZMER ★

ICE RESIN®

Ranger and ICE Resin® are pleased to announce exciting new additions to the ICE Resin® brand including German Glass Glitter Shards, Leather Cord, Luminous Layers, Tissue Paper, Resin Squeegee and more. ICE Resin® offers a variety of products for jewelry and mixed media applications. To see the entire line of ICE Resin® products, projects, videos, tips & techniques, visit www.rangerink.com

Ranger

projects

- 31 ON THE COVER**
Golden paths necklace
by Mandi Olaniyi
- 36** Rondelicious cuff ▶
by Sharon Wagner
- 38** Twist and turn earrings
by Puca
- 40** Secret treasure bracelet
by Shirley Moore
- 43** Rotating rondelle bracelet
by Sarah Caligiuri
- 54** Funky hearts bracelet
by Lorraine Coetzee
- 56** Flirtatious dagger earrings
by Thomasin Alyxander
- 59** African queen necklace
by Jimmie Boatright
- 63** Starburst pendant
by Margherita Fusco
- 66** One pattern, many looks
by Karen Bruns
- 70** Technique Workshop: Faux cloisonné
by Alice Todd

24

31

38

40

43

54

56

59

63

66

70

IN EVERY ISSUE

- 6 Editorial
- 8 Contributors
- 11 Bead Soup
Jewelry trends and tips, books,
shows, events, and promotions
from the world of beading
- 18 Your Work
- 20 Handy Dandy
Guide
- 22 Gemstone Savvy
- 24 Intertwinings
- 82 Anything Goes

ARTIST PROFILE

44 Isabella Lam The healing power of beads by Lori Ann White

Editor Julia Gerlach
Senior Art Director Lisa A. Bergman

Associate Editors Cassie Donlen, Connie Whittaker
Facet Content Editor Kathryn Keil
Facet Web Editor Heather Gergen
Contributing Editor Stacy Werkheiser
Editorial Assistant Lora Groszkiewicz
Graphic Designer Lisa M. Schroeder
Photographer Bill Zuback
Illustrator Kellie Jaeger
Production Coordinator Jodi Jeranek

Editorial Director Diane M. Bacha

EDITORIAL

Call (262) 796-8776 or write to:
Editor, Bead&Button
P.O. Box 1612
Waukesha, WI 53187-1612

Customer sales & service

(800) 533-6644 to subscribe
Outside the U.S. and Canada:
(813) 910-3616

Customer Service:

BeadandButton@customersvc.com

Digital:

BeadandButton.Digital@customersvc.com

Back Issues:

BeadandButton.SingleCopy@customersvc.com

ADVERTISE

(888) 558-1544 x 648
Corporate Advertising Director Ann E. Smith
Advertising Sales Lori Schneider
Ad Services Representatives Nanette Hackbarth,
Melissa Valuch

SELL BEAD&BUTTON magazine or products in your store

Phone: (800) 558-1544
Outside the U.S. and Canada:
(262) 796-8776 x 818
Fax: (262) 798-6592
Email: tss@kalmbach.com
Website: www.Retailers.Kalmbach.com

Please include name, address, and phone
number with any correspondence.

KALMBACH PUBLISHING CO.

Senior V.P. Sales & Marketing Daniel R. Lance
Vice President, Content Stephen C. George
Vice President, Consumer Marketing Nicole McGuire
Corporate Art Director Maureen M. Schimmel
Art and Production Manager Mike Soliday
Circulation Manager Kathy Steele
Single Copy Specialist Kim Redmond

©2017, Kalmbach Publishing Co. All rights reserved.
Title is registered as trademark. This publication may
not be reproduced in part or in whole without writ-
ten permission from the publisher. Please send edi-
torial contributions to: Editor, Bead&Button, P.O. Box
1612, Waukesha, WI 53187-1612. We cannot assume
responsibility for manuscripts or materials submitted
to us. Single copy \$5.99 U.S. Subscription rates:
1 year (6 issues) \$28.95, 2 years (12 issues) \$55.95,
3 years (18 issues) \$79.95. Canadian: 1 year \$36.95,
2 years \$71.95, 3 years \$103.95. Canadian: Add \$8.00
postage per year. Canadian price includes GST, pay-
able in U.S. funds. International: Add \$14.00 postage
per year, payable in U.S. funds, drawn on a U.S. bank.

Printed in U.S.A.

The designs in *Bead&Button* are for your personal
enjoyment. The designs may not be taught or sold
without permission.

**KALMBACH
PUBLISHING CO.**

BB extra

Subscribers, get
your February issue of
B&B Extra on
February 1 at
FacetJewelry.com/extra

Chilli flowers bracelet
by Kerrie Slade

Triangulum
pendant by
Justyna Szelezak

Embellished
kumihimo necklace
by Deborah Shipp

Arcos
bracelet by
Margherita
Fusco

New year, new look!

Once a year, the *Bead&Button* staff does an annual review of the magazine, discussing things we'd like to change, and this year, we decided it was time *Bead&Button* got a new look. We wanted to create a more relaxing reading experience and a satisfying sense of time well-spent, yet still deliver a valuable amount of content for our committed readers.

And so, with this issue, I'm excited to share the results with you! The first thing you'll notice, of course, is the new logo. It's fresh, clean, and modern — all the things it ought to be. As you thumb through the issue, you'll see that the headlines, difficulty ratings, prevailing techniques, and bylines are neatly tucked into a corner, giving more breathing room to the main images. In addition, a secondary image placed above the materials list for each necklace project shows how the necklace will be worn if you make it in the given dimensions.

We have a few new editorial features, as well, including a Q&A from Diane Fitzgerald (p. 14) and a regular kumihimo column (p. 24). And, we've replaced the "Basics" column with an expanded "Basic Beading Techniques" booklet that will appear in print in this issue alone, as well as online at FacetJewelry.com. Be sure to hold onto it all year so you can refer back to it for any unfamiliar techniques. Of course it goes without saying, that though we've changed the look, we're not changing our commitment to providing you a diverse array of projects and information to enhance your beading life. We'd love to hear what you think of the redesign, so please drop me a line with your thoughts or take our survey at FacetJewelry.com/survey.

Julia Gerlach
Editor, *Bead&Button*
editor@beadandbutton.com

FIND THE BEAD STRAND

As always, I hope you'll play along with this issue's Find the Bead Strand challenge. Email me by March 4 with the page the hidden strand is on (put "Find the bead strand" in the subject line). We'll pick a name at random the following week to win a copy of Eve Leder's new book, *Casual Bead Elegance*. Congratulations to Don Fleharty of Dallas, Texas, who won our October issue contest after finding the strand on p. 69!

facet
JEWELRY MAKING START TO FINISH

Visit *Bead&Button*'s new website, FacetJewelry.com, for free projects, videos, blogs, galleries, design challenges, and more, all updated daily.

Favorite patterns you can download and print
Free project:
Surfin' the waves

Stay fresh on the latest trends
Free project:
Style a tassel necklace

VIDEOS TO ENHANCE YOUR LEARNING

Learn how to do basic chenille stitch

Working in tubular Ndebele herringbone

Peacock Dance
by Cynthia Kimura

featuring our exclusive
Artbeads Designer Blends

SWAROVSKI
AUTHORIZED RESELLER

Artbeads.com[®]

FREE SHIPPING // FREE RETURNS

& now over 400 Designer Blends to choose from!

WHERE IS YOUR FAVORITE PLACE TO BEAD?

Rainy days are my favorite 'place' to bead, the wilder the better. I listen to the rain and wind, light a candle, and lose myself in the color, texture and order of beadwork.

Thomasin Alyxander and her two dogs Penelope and Ruby run Ubeadquitos, a bead store in Windsor, California. When not beading, she enjoys drinking tea and eating chocolate with her nose in a book, and is the author of *26 Quick-stitched Elements: Endless Jewelry Possibilities*.

Website: ubeadquitos.com
Email: ubeadquitos@att.net

My favorite place to bead is with my beading friends. Most of my creative time is spent alone in my studio, so I like to schedule beading get togethers with my creative friends. They are a diverse group of talent and interests which encourages discussions that inspire me to think of different ways of doing things.

Adrienne Gaskell is a highly sought-after Kumihimo teacher. Her unique combination of Kumihimo braiding, bead weaving, and metal fabrication techniques place her extraordinary pieces in a class of their own. Adrienne is one of the founders of the American Kumihimo Society and she started up the "Kumihimo Beaded Braids" Facebook group.

Websites: amksoc.org, adriennegaskell.com

In my recliner with my lap board across my lap, resting on the arms of the recliner.

Jimmie Boatright is a retired public school educator who teaches her original designs at Beadjoux Bead Shop in Braselton, Georgia.

Website: beadjoux.com
Email: dboatri931@aol.com

I love sitting at my desk, surrounded by all my lovely beads. It faces a bank of windows, so I have great light throughout the day.

Shirley Moore took a class at Moonstone Beads in Myrtle Beach, South Carolina, while traveling with her husband for his job. Naturally, the beading bug bit her. She and her family eventually moved to that area, and now she works at the bead shop where it all started for her!

Email: shirleymooredesigns@gmail.com

At the kitchen table with a fresh pot of coffee and my miniature long-haired dachshund, Chester, at my feet. At the kitchen table, I can be part of the family, but also dive into the bead hole.

Karen Bruns has been bead embroidering for more than 25 years and is the inventor of the curved dichroic glass band for bead embroidery. She is an accomplished international bead weaving instructor, having taught the art of jewelry making in Mexico, Indonesia, and India, and also at the Bead&Button show and various bead stores.

Website: karenbrunsdesigns.etsy.com
Email: info@karenbruns.com

My favorite place to bead is anywhere I can! I usually bead at home or at the bead store where I work, but I also keep a little container of small projects with needle and thread in my purse. So while I'm waiting in an office for an appointment or traveling by bus, I can bead.

Mandi Olaniyi is an aspiring bead designer who likes to experiment with bead stitches by breaking the rules. Based in Columbus, Ohio, her favorite stitch is herringbone. She currently works at her local bead store, 1 Stop Bead Shop.

Website: beadwovendreams.etsy.com
Email: beadwovendreams@gmail.com

In my armchair in a corner of my lounge. It is here, with my puppy Mishka at my feet, my bead stash and books spread out, I can do what I love — bead, watch TV, and soak up the beautiful garden through the large glass doors.

Lorraine Coetzee is a beading artist from Cape Town, South Africa, who designs patterns and tutorials. Her work has been featured in several beading publications.

Websites: etsy.com/shop/trinitydj, trinitydj.co.za
Email: trinitydj@tiscali.co.za

I have a large living room so I added a small table in it so I can bead near my husband.

Puca has always been a creative person but finds her greatest joy in beading. She is from France and is the designer of the Kheops par Puca, and the new Arcos par Puca, and the Minos par Puca, and the IOS par Puca beads.

Websites: perlepuca.canalblog.com, pucashop.etsy.com
Email: annickmth@gmail.com

The top story of my coastal Victorian home. The attic has been refurbished into a studio space where I have total creative freedom.

Sarah Caligiuri lives in California and has been making jewelry as a hobby since she was a child. Seventeen years ago she started selling her designs professionally, and has been teaching jewelry design for the past 12 years at a local bead shop in San Francisco.

Website: wildeelementjewelry.etsy.com
Email: sarahcreates@yahoo.com

My favorite place to make jewelry is the kitchen table because when I am in a creative mood I need a lot of space where to scatter and play with my jewelry components.

Alice Todd is a self-taught designer whose jewelry is inspired by her fascination with flowers, childhood memories of the seaside, and an interest in ancient history. She enjoys working with resin because it is a very versatile material — you can cast any shape, embed most materials, and even paint with it! In her design in this issue, she used ready-made bezels, pieces of head pins, and colored resin to imitate the ancient technique called cloisonné.

Website: resinjewelsbyalice.etsy.com
Email: alicetodd73@gmail.com

My studio. I bought a teacher's desk a few years ago that dates back to 1920. It's large and austere, full of drawers where I keep my precious beads.

Margherita Fusco lives in Cremona, Italy, and started beading about nine years ago just for fun. Now she knows she has found her true passion in bead weaving.

Websites: 75marghe75.etsy.com, 75marghe75.blogspot.it
Email: fusco_margherita@yahoo.it

When I bead for myself, my favorite spot is sitting on my love seat in our master suite in the evenings while watching TV or chatting with my husband.

Sharon Wagner is a beadwork designer from Sterling Heights, Michigan. Her obsession began in 2006, when the beads called to her like Great Lakes' sirens. A member of the Great Lakes Beadworkers Guild since 2008, Sharon served as President from 2012 to 2016. A serendipitous meeting with Dorinda Balanecki, the creator of Crystallite Buttons, in 2012 propelled her beadwork designs into the national beading arena.

Websites: yadasibeads.com, yadasibeads.etsy.com
Email: sharonwagner@comcast.net

PRECIOSA Tee™

DESIGN BY KATEŘINA VÁCLAVÍKOVÁ

DISTRIBUTORS OF **PRECIOSA Traditional Czech Beads™**

John Bead Corp., Ltd. | 888-755-9055 | www.johnbead.com
Shipwreck Beads | 800-950-4232 | www.shipwreckbeads.com
John F. Allen & Son, Inc. | 800-334-9971 | www.jfallen.com
Beadsmith / Helby Import | 732-969-5300 | www.beadsmith.com
Frabels Inc. | 514-842-8561 | www.frabels.com
Fire Mountain Gems and Beads | 800-355-2137 | www.firemountaingems.com
Har-Man Importing Co. | 1-800-232-3769 | www.harmanbeads.com

AGENTS FOR USA AND CANADA

Bead & Trim, Inc. | 212-725-9845 | traditional-czech-beads.com
Jablonex Canada Inc. | 416-675-1326 | jablonex.canada@gmail.com

PRECIOSA Traditional Czech Beads™

PRECIOSA ORNELA, a.s. | Zásada 317, 468 25 Czech Republic
P +420 488 117 711, F +420 483 312 292, E beads@preciosa.com

preciosa-ornela.com

TO DISCOVER MORE ABOUT

PRECIOSA Traditional Czech Beads™

VISIT

traditional-czech-beads.com

MANUFACTURER

PRECIOSA ORNELA
Czech Republic

PRECIOSA Tee™

Art No: 111 01 364

SIZE: 2 x 8 mm

Fine Replicas
of Antique &
Vintage Folk
Artifacts,
Rosary
Findings
& our own
Exclusive
Designs,
Cast in
Antique
Sterling
Silver and
Bronze.

www.EQUATORIAworld.com

Recent Folk Art Additions

All items cast in the USA • Wholesale only • 800-995-9188 • Equatoria@outlook.com

Native American Designs

2017

The Innovative Beads & Jewelry Expo

14 Years of Quality Bead
Shows in the Northeast

JANUARY 13 & 14	MARLBOROUGH, MA
FEBRUARY 19 (1 Day)	NEW HOPE, PA
FEBRUARY 25 & 26	CLARKSVILLE, MD
MARCH 4 & 5	CROMWELL, CT
MARCH 11 & 12	FISHKILL, NY
MARCH 25 & 26	AMHERST, NY (Buffalo)
APRIL 7, 8 & 9 (3 Days)	OAKS, PA
APRIL 22 & 23	EDISON, NJ
APRIL 29 & 30	LIVERPOOL, NY (Syracuse)
MAY 12 & 13	MARLBOROUGH, MA
MAY 20 (1 Day)	ALBANY, NY
JUNE 3 (1 Day)	DOYLESTOWN, PA
JULY 8 & 9	FISHKILL, NY
JULY 15 & 16	CLARKSVILLE, MD
JULY 22 & 23	EDISON, NJ
JULY 29 & 30	CONCORD, NH
SEPTEMBER 15 & 16	MARLBOROUGH, MA
SEPTEMBER 23 (1 Day)	ALLENTOWN, PA
OCTOBER 7 & 8	LIVERPOOL, NY (Syracuse)
OCTOBER 14 & 15	ALBANY, NY
OCTOBER 28 & 29	CLARKSVILLE, MD
NOVEMBER 3 & 4	MARLBOROUGH, MA
NOVEMBER 11 & 12	NORTH HAVEN, CT
NOVEMBER 18 & 19	EDISON, NJ

**One Bead Event for All –
Beginner & Advanced Beaders
Designers, Jewelry Makers
Craft Lovers & Gift Seekers**

www.iBExpos.com

Shows@iBExpos.com
Tel. 845.352.9735

Make Your Mark

Sterling silver custom laser engraved tags
with your initials, name or logo! Laser Engraving
will provide the blackened look when engraving.
This will allow the engraving to stand out and
be more prominent.

PRICES AS LOW AS \$.55 EACH!
www.charmfactory.com

beadaholique®
feed your need to bead™

For free projects
and instructional videos
visit: beadaholique.com

bead soup

WHAT'S HAPPENING >>

The Racine Art Museum in Racine, Wisconsin,

presents *Made in Mexico: Contemporary Jewelers with Mexican Heritage*. The show features the work of three artists — Lorena Angulo, Jorge Manilla, and Georgina Treviño — who use a variety of non-precious materials to explore their heritage while creating contemporary art jewelry. Through February 5, 2017. Visit ramart.org for additional information.

2017 Rocky Mountain Bead Bazaar

Sponsored by the Rocky Mountain Bead Society, the Bead Bazaar will be held April 29–30 in Denver, Colorado. Visit rockybeads.org for class and vendor information.

TUCSON GEM & MINERAL SHOWS

The annual Tucson Gem & Mineral Shows start this month. There are many shows going on throughout the area (more than 45!), with many selling beads and gemstones. If you're near Tucson, Arizona, around late January through early February, be sure to check out these four shows that are the most bead oriented:

Jan. 28–Feb. 4

Jan. 30–Feb. 4

Jan. 30–Feb. 4

Feb. 3–7

To Bead True Blue

The Tucson Bead Show

The Best Bead Show

Tucson Glass Art & Bead Festival

Find out more at tucsongemshows.net

© Alegria111 | Dreamstime.com

BEADING
TRENDS, TIPS,
NEWS, REVIEWS,
INSPIRATION,
AND MORE!

BEYOND BLING: Jewelry from the Lois Boardman Collection

The Los Angeles County Museum of Art is featuring contemporary studio jewelry that explores the use of nontraditional materials and techniques in ways that can communicate personal or political messages. Through February 5, 2017. Learn more at lacma.org.

WHAT'S NEW?

BEADS >>

AVA bead

The new AVA bead is a 10 x 4 mm V-shaped bead that has a hole going through each tip and a hole at the point of the bead. Available at potomacbeads.com.

Cushion round bead

This lentil-shaped bead measures 14 x 6 mm and is available in a variety of colors.

Prong bead

This new bead has a curved point on one side and a straight edge on the other and has one hole near the straight edge. It measures 3 x 6 mm and is great for bezeling or using in Kumihimo and embroidery designs.

3-hole Beam

A new addition to the CzechMates line, the 3-hole Beam features the same hole spacing as the other beads in the series. The Beam has an additional hole in the center, and measures 10 x 3 x 2 mm.

2-hole cabochon

Another CzechMates new arrival is the 2-hole cabochon, which is a 6 mm dome-shaped bead with a flat bottom.

Infinity and Es-o beads

Scaled-down versions of the Infinity and Es-o beads are now available, measuring 2 x 5 mm and 4 mm respectively.

CHARMS >>

Nina Designs

Four new collections from Nina Designs offer fun design possibilities. Chinese zodiac animals and elements charms (earth, water, air, and fire) let you add a personal touch to your jewelry; geometric art deco pendants are on-trend and feature channels that await your embellishment (though they look great on their own as well); and inspirational pendants offer encouragement and words of wisdom. Available at ninadesigns.com.

TierraCast

New from TierraCast, two thematic charm collections give you more ways to add meaning to your designs. The Greek Life collection features 10 Greek letters – perfect for the sorority sister in your life. What's Your Sign includes 12 double-sided Zodiac charms.

TOOLS AND MORE >>

Stamping

Go beyond the written word with five new metal stamps from Beaducation.com, including Radiant Lines, Triangle Curve, Rays of the Sun, Indian Curve, and Southwest Lines, which allow you to make nifty patterns and motifs. Use them on the new feather blanks in aluminum, brass, and copper for extra appeal.

Thread Cutterz

This adjustable Velcro ring can be worn on your finger or wrapped around something else like a purse strap or handle, and cuts all types of thread, including Fireline. It's very compact, which makes it great for traveling and is even allowed on airplanes! Available at threadcutterz.com.

On-Trend, Every Week

See the latest components from around the world—every Thursday at Lima.

www.LimaBeads.com

NEW!
Got a beading emergency?
 Get your questions answered by beading expert Diane Fitzgerald!

PANIC BUTTON

Q I absolutely loved the colors I chose for my current project when I picked them but now that I'm working with them the entire palette seems dull, boring and muddy. **Can you offer advice on picking colors?**

A You need contrast! Color contrast is critical in beadwork. Without it, there is no definition of shapes, no highlights or shadows or lines for our eyes to follow as the beadwork is viewed. Lack of contrast reminds me of a black hole that one dives into and then is lost. You may be choosing a palette of desaturated colors (colors which are mixed with their opposite on the color wheel) or colors which have the same value (how light or dark they are) which blend beautifully, but which need the spark of a highlight, particularly if they are matte colors.

A FEW POSSIBILITIES:

- Add metallics. Metal is reflective and eye-catching. For a subtle metal highlight, consider using Charlottes (one-cut beads) to just add a glint here and there.
- Be sure you have light colors in your palette. These range from orange to yellow to lime green (my favorite) and will do wonders to perk up your palette.
- Substitute a silver-lined bead for one of the colors in your palette.
- Look for images on the internet that have the colors you've selected, then see what other colors are missing. Save pleasing color palettes for future projects and practice visualizing groups of colors.

The palette for my "Tumbling squares" necklace (above) perfectly demonstrates the difference contrast can make. In the samples below, the original palette (left) included lots of subtle mid-tones that look lovely together but seemed a little flat to me. The addition of the bronze metallic in the finished necklace above provided the spark I was looking for. The lighter sample (right) is a brighter version of the same palette.

Diane Fitzgerald (dianefitzgerald.com) has authored 12 books and more than 100 magazine articles on beads and beading. If you have a question you'd like Diane to answer, send it to us at editor@beadandbutton.com, and put "Panic button" in the subject line. You may see your question in print!

WATCH FOR IT!

Coming in the next issue

Stitch a crystal extravaganza
 by Norma Jean Dell

Get ready for spring with adorable sparkling butterflies

AND MORE!

READER TIP >>

A simple way to finish the ends of your loomwork is to simply pass the needle back through the wefts and trim. This is much faster than weaving through the beads and potentially breaking them with multiple thread passes. Plus, the threads are locked in place. They don't come loose at all.

— Tamara Allison
 Wichita Falls, Texas

OOPS! In the December 2016 issue's guide to bead pattern software, the mention of the Boot Camp utility that is needed to run BeadCreator on a Mac was misleading. Boot Camp is needed in order to segment your hard drive and install a legal copy of Windows, without which BeadCreator will not run on a Mac. We apologize for the oversight!

JOIN US >>

Starting with this issue (February, 2017) we are asking you, dear readers, to participate in our monthly Design Challenges. We invite you to create or share an original jewelry design that fits each monthly theme; you may submit two images for each contest. If your piece is chosen as a winner, it might be featured here in the magazine and also on the Facet website.

JANUARY 4-25, 2017

Winter Solstice: the shortest day and longest night of the year. Cyclical patterns, elliptical orbits, sunsets and sunrises: what Midwinter tradition will you celebrate?

FEBRUARY 2-22, 2017

Spring is getting closer, and shadows fall on the melting snow. The mood is eerie and quiet. What will emerge from your jewelry-making?

Brenda Schweder

3-D Diamond Necklace
Steel wire, big-hole, African trade beads
brendaschweder.etsy.com

DESIGN CHALLENGE WINNERS

The winners from our "Geometry" design challenge covered all the angles of gorgeous jewelry design. Congratulations, designers!

Romana Ivansek

Scarab Bracelet
Seed beads, crystals
allunikatnakit.etsy.com

Melanie Muir

Teal/Chartreuse Shards Necklace
Polymer clay
melaniemuir.com

Anastasia Sava Savytska

The Heart of My Ship
Sterling silver
anastasiasava.etsy.com

Visit FacetJewelry.com/DesignChallenge to submit your entry.

Bead & Button Show

Don't miss out taking classes with your favorite teachers! Online class registration for 2017 begins January 3. Browse the class offerings and register at BeadandButtonShow.com.

Botany gone bad by Mary Karg

Anticlastic rings by Gisela Kati Andara

Sail bracelet by Kinga Nichols

English garden by Betty Stephan

Bead Reads

New beading and jewelry books from Kalmbach Books, visit JewelryandBeadingStore.com.

Learn to Use Two-Hole Beads

By Teresa Morse

Two-hole beads have been out for many years now with new styles being released all the time. If you've wanted to try them but didn't know where to start, Teresa's book is the one you're looking for. Her thorough explanation of the basics, along with a guide to choosing your colors, and instructions for a two-hole bead bail and toggle clasp will get you started. The book includes more than twenty projects for beginner to intermediate beaders, and features detailed instructions, easy-to-read illustrations, and helpful photos. Join the two-hole bead craze, and make some beautiful jewelry with Teresa's help.

ISBN: 978-1-62700-375-9

Micro-Macramé Jewelry: Stylish designs for everyday wear

By Kelsy Eason

Discover macramé jewelry with this wonderful book by Kelsy Eason. Kelsy teaches you seven core knots used in the 24 easy-to-make projects. Several different cords, including waxed linen, C-Lon, and leather are used along with a wide variety of beads. It's a great book for beginners who want to learn micro-macramé and make a variety of stylish and wearable jewelry designs.

ISBN: 978-1-62700-320-9

Simple Metalwork Jewelry

By Judy Freyer Thompson

If you've wanted to explore different areas of jewelry making, try metalwork! Judy walks you through every step of the 25 beginner projects, all created with cold connections (no torches or soldering required). She also explains all the basic techniques you'll need to know and introduces the tools you'll use. There are hundreds of photos throughout the book to accompany the variety of appealing earrings, bracelets, necklaces, and rings you'll learn. Get started on a new adventure with this beautiful book!

ISBN: 978-1-62700-250-9

Wrapit Loom™
Beaded bracelet making made simple!
No needle needed!
Works with a wide variety of beads and thread!

from the maker of
Rainbow Loom

NEW

Check out our new line of cords and threads!

WWW.rainbowloom.com

**The Original
Bead Clubs!**

Beads of the Month™ Clubs

When it comes to beads, we want them all! And our Monthly Clubs allow you to have it! Each month you'll receive a new assortment of color coordinated beads from your chosen club, delivered right to your door! Packaged in your favorite Flip Top Tubes, with FREE storage boxes to hold your collection!

Crystal Bonus! Sign up for a new club and receive a special Swarovski Crystal gift FREE

Our Beads of the Month™ Clubs:

For full details,
visit our website

***NEW* Hot & Trendy Club™**

Swarovski Crystals of the Month™

11/0 Seed Beads of the Month™

Rotating Beads of the Month™

2-Hole Beads of the Month™

Superduos of the Month™

Delicas of the Month™

More Clubs Coming Soon!

www.BeadsOfTheMonth.club
Join Today!

ImpressArt®

NEW

Melody™

Uppercase, Lowercase & Numbers

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z & * ~ : *
a b c d e f g h i j k l m n o p q r s t u v w x y z ! ? ~ , . # (0 1 2 3 4 5 6 7 8

ImpressArt.com

1 Fairy

I made this cute little fairy ornament in bright, cheerful colors to brighten the spirits of all who see her. She is stitched in a combination of peyote, ladder stitch, and netting.

Randy Wilson, Sioux Falls, South Dakota
Contact Randy in care of *Bead&Button*.

2 Argyle

Inspired by the crisscross patterns on argyle sweaters and socks, these beaded beads are made with a variation of right-angle weave. I start with a basic bead and then add an overlay of seed beads to make the octahedral elements. The small beads are made with 11° seed beads and 2 mm pearls whereas the larger beads incorporate QuadraTiles. I also make cubes and dodecahedrons with the same method.

Justine Gage, Surrey, UK
justine@tootalltobead.co.uk

3 Mask

Having been to Venice twice and coming back empty-handed, I decided to make my own Venetian mask. When I found a simple cat mask at the craft store, I knew it would provide the structure I required. Having filled in the mask outline with seed beads, crystals, and metal spacers, I sandwiched the mask between the bead-embroidery and a piece of backing material, and then added some finishing touches.

Jeanne Millman, Fresh Meadows, New York
jeannietta@gmail.com

1

2

3

face color

Your Work submissions: We're always looking for new works of beaded art and jewelry from our readers! To be considered for publication, send a high-resolution digital image of your work, a description of the piece, and your contact information to editor@beadandbutton.com. If your piece is selected, we will ask you to send it to us to photograph.

4 Buttons

This three-piece set (bracelet not shown) incorporates 50 vintage Bakelite, Celluloid, and mother-of-pearl buttons in shades of orange, pink, black, and white. Each button is bead-embroidered separately, with a different pattern and color combination, and then backed with faux snakeskin leather. I joined the buttons together with 15⁰ seed beads.

Lori Blanchard, Columbus, Ohio
alainnjewelry@gmail.com

5 Zulu beaded doll

I was inspired to make this doll by beadwork I saw as a child growing up in South Africa. After buying so many African dolls, I decided it was time to make my own. She wears an apron and a shawl, plus colorful bangles, metallic legwear, and a fun floral hat framing her stylized face. I mostly used peyote and herring-bone stitches. The beads are Delicas, triangles, and seed beads in sizes 11⁰ and 15⁰.

Charlene Sloane, Great Neck, New York
bobbajaan@aol.com

Leather chevron bracelets

by Becky Guzman

The key to making this bracelet work is using beads, rings, and leather cording in the correct proportions.

this simple design has been shared online and in classes for several years. It's a great example of a design that harkens back to days at summer camp but has been updated and up-scaled to reflect a more sophisticated sensibility. The many choices of bead styles, colors, leather cords, and rings make it a design that appeals to many tastes.

A single wrap bracelet requires about 30 in. (76 cm) of leather; a double wrap requires 45 in. (1.1 m); and a triple wrap uses 60 in. (1.5 m). To make this easy bracelet, center a button on a length of leather, and tie an over-hand knot with both cords to secure it. Slide a bead on one strand of leather, and then slide a ring over both strands. Switch to the other strand, and do it again. Alternate beads and rings until you reach the desired length. Tie two knots to make an opening to fasten the button, and then stack on your newest bracelet!!

BEADS

A wide range of beads work well with this bracelet style. The most important factor is to use beads with large (1.5–2.5 mm), consistent-sized holes so that the beads fit on the leather and the design flows smoothly. This design comes together best when the leather fits the bead holes without excessive wiggle room. Avoid any bead holes with rough edges — they can cut through leather over time.

LEATHER

When using leather, it's important to make sure it is strong and will hold up over time. The quality of the hide, the tanning process, and oil content determine the strength and softness of leather cord. Test that your leather is suited to this purpose by running it through your fingers, feeling for

COMBINATIONS THAT WORK WELL TOGETHER:

BEAD TYPE	HOLE SIZE	LEATHER SIZE	RING SIZE (OUT-SIDE DIAMETER)	APPROX. # OF BEADS NEEDED FOR A 6½-IN. (16.5 CM) WRIST
4 mm or size 6 ^o seed bead	1.5–1.6 mm	1–1.5 mm	6 mm	56
5 mm or size 5 ^o seed bead	2 mm	1.5–2 mm	7–8 mm	48
6 mm round	1.2–1.5 mm	1–1.5 mm	7–8 mm	40
8 mm round	2.5 mm	1.5–2 mm	8 mm	28
8 mm rondelle	2.5 mm	1.5–2 mm	8 mm	36–44

bumps, thin spots, or splices that indicate that the leather has been joined at that point. Higher-quality leathers will be knotted where two pieces are joined. If you can break your leather by simply pulling firmly, it isn't the quality you want to use for this type of bracelet.

The thinnest leather available is .5 mm in diameter and it will fit through lots of bead holes, but it isn't a good choice for this type of bracelet, as even high-quality .5 mm leather can be easily torn.

Keep in mind that there is an industry tolerance of +/- .3 mm for leather cording. For example, 1.5 mm leather can range in size from 1.2–1.8 mm, so if you are working with 6^o seed beads, you may find your 1.5 mm leather to be too thick and then you either need to choose beads with larger holes or find a thinner leather.

RINGS

Rings should fit over two strands of leather such that the ring separates the bead on each strand and isn't so large that it slides over the bead or so small that it pulls it too tightly and prevents a nice zig-zag flow. A heavier gauge ring (18–19 gauge) works best. Soldered rings, twisted jump rings and split rings all work well and each gives a unique look.

VARIATIONS

- Feature more leather and fewer beads by positioning the beads in a 1½–3 in. (3.8–7.6 cm) segment at the center of the bracelet. Tie a knot at each end of the beaded segment to keep the beads in place.
- Make a necklace by positioning a 5–8-in. (13–20 cm) segment of beads in the center of a necklace-length (48–60 in./1.2–1.5 m) piece of leather.
- Add large-hole focal beads. This is a great way to feature handmade glass or clay beads.
- Your beads don't all have to be the same size and shape — try an asymmetrical, organic look.
- Use leather ends with a traditional lobster or toggle clasp to take this look from bohemian to sophisticated. Gel Control Super Glue is a great choice for bonding leather to metal ends.
- For a more elegant look, string bicone crystals and glass pearls on beading wire and use 4–6 mm closed rings. **B•B**

Diakonon Designs offers a variety of chevron bracelet kits at their retail bead store in downtown Stoughton, Wisconsin, and online at DiakononDesigns.com.

TIPS

- Twist a tight bead onto the leather and pull it through carefully. A close but not too snug fit is best. If the leather tip gets blunted, pinch and pull it out to compress and elongate it, and snip it to a sharp point.
- If you start with one of the cords just a slight bit longer than the other (to differentiate them as you work), it's easy to load three or four beads and rings at a time, then slide them down the leather to the end and gently press them into place.
- Check for size before stringing more beads than you need. The leather loop at the end functions like a toggle, so it becomes part of the overall bracelet length.

Not your grandmother's brooch

by Kia Resnick

GARNET: MASTER OF DISGUISE

Usually thought of as a deep red stone, garnet comes in almost every color under the sun.

Garnet is so much more than those pretty (but not very valuable) wine-red stones in your grandmother's brooch.

It's actually a group of minerals with a broad color spectrum — and price range — that varies in density, hardness, and composition. So garnets can fool you, and not just by being confused with other red stones like ruby and rubellite tourmaline. Cut stones can closely resemble topaz, various colors of zircon, spinel or tourmaline, and even emerald and orange sapphire. Generally, blue is the only color garnets aren't found in, but there is a very rare color-changing garnet, which can exhibit a bluish hue in certain light. Most color-change garnet has a greenish-to-pink change depending on the light. Garnet has a very distinctive 12-face, 24-face or 48-face crystal form (imagine a ball that has been shaved to create flat planes), and rough material can be clustered or massive, embedded in matrix, or river-tumbled into spheres.

ORIGINS

The reason so many of our grandmas have that old brooch is because of the huge deposits of pyrope garnet found in Bohemia, near Prague, around 1500. These mines fueled the jewelry industry for centuries, reaching a peak of popularity during the Victorian Era. Facet-quality material was not commonly found in sizes of more than a few carats, and a complex style developed, with large settings shaped like stars or butterflies or flowers encrusted with a multitude of small gems.

But garnet's history goes back much further than the Middle Ages. It has

been used as a gemstone, a talisman — and even a weapon — at least since the Bronze Age, 4500 years ago. Well-formed pyrope/almandine garnet crystals are found all over the world, and a huge range of cultures believed the blood-red stones had mystical powers. In ancient times, Greek travelers carried them for protection, pharaohs were entombed with them in Egypt, and Romans carved them into signet rings. Shamans used them in healing ceremonies in Africa and Central and North America.

WARFARE AND WELFARE

While the red stones were associated with love and wound healing, they were also prized by hunters and warriors. Central Asian horsemen valued garnets as slingshot projectiles for their wound-inflicting capability, and in the 1800s Native Americans and Kashmiris are known to have shot them from guns when their bullets ran out. Fortunately these days we tend to value garnets for their beauty and durability.

Pyrope strands from India can go for less than \$2, but check the drilling orientation and beware of fractures or a powdery feel — you may be looking at dull-colored garnets that have been dipped in dye. Also look for fractures, which indicate poor-quality beads that break easily. Some garnet varieties, such as tsavorite, demantoid, and spessartite can sell for upwards of \$200 a strand, but these are rare, brilliantly-colored gems worth their higher price tag.

Garnets have a range of density, but all will feel heavy in your hands.

According to modern metaphysics, garnet is a deeply grounding stone, long associated with the root chakra, the power center at the very base of the spine that deals with instinct, survival, and the feeling of safety in the world. Garnets are said to be healing and regenerative, balancing, purifying and revitalizing. No wonder they've been treasured for thousands of years.

BEYOND RED

Many gorgeous, exotic varieties are now available as cut stones and beads. Technically, garnets are a complex group, but they can be divided into five categories that vary in color, mineral composition, rarity, and cost.

The most common types of garnet are deep-red **pyrope** and **almandine**, which is generally inexpensive in gem quality pieces under five carats. Large sizes with good color and clarity are harder to find. Mozambique Garnet is a very high-quality pyrope/almandine material, costly and unusual.

Grossular garnet (far left) has the widest color range, and includes some rare and fabulous gems. Most people familiar with the stone think of grossular as olive green, but there is also brown, orange, emerald-green, white, pink, scarlet, and yellow material in this family. Orange or orange-brown grossular is called **hessonite**, and though not terribly costly, it's unusual to find in the market. **Tsavorite** is a rare, chromium-bearing grossular. Chromium is what gives emerald its rich, saturated green color, and tsavorite, which was discovered in Tanzania in 1967, strongly resembles emerald, though it has a greater density, among other differences.

Uvarovite (not shown), with its emerald-green drusy, can easily be mistaken for chrome diopside, and is typically cut into cabochons. This hard-to-find material was discovered in Russia in 1832.

Spessartite (bottom), sometimes marketed as mandarin garnet, is orange to orange-red, and can resemble sapphire. Though there was a significant find in the 1960s in Tanzania, spessartite remains rare, and gem material is found in small sizes.

Andradite garnet (top) is usually brown, reddish-brown, green, or black. This family includes the very rare and brilliant green demantoid garnet. **B.B.**

Crescent fringe collar

Learn to make this fringed two-tone collar with seed beads and two-hole crescent beads.

by Adrienne Gaskell

Advance your braiding skills with this new column, featuring a kumihimo project and answers to frequently asked questions!

SETUP

1) Cut four cords to 8 ft. (2.5 m) each, and set up your marudai or disk for an eight-strand kumihimo.

NOTE Trim and coat the ends of two of the cords with Fray Check so you can string the crescent and magatama

beads directly onto the cord, rather than using a Big Eye needle.

2) String each cord with the beads listed in the **Bead & cord layout**. For a 17-in. (43 cm) necklace, including a 1-in. (2.5 cm) clasp, each cord should have a total of 104 beads.

To adjust the necklace length, simply add or omit equal amounts of beads at the end of each

cord. Approximately 6.5 beads on each strand equals 1 in. (2.5 cm) of braid. Be sure to end cords 3e and 3w with an 8° seed bead. This may make it necessary to add an extra bead. When adjusting the finished size, all cords should still have the same number of beads.

3) After stringing each cord, wind the end of the cord around a bobbin or tama.

Bead & cord layout

Cords 1n and 2n:

Two color A 8°s, two color B 8°s
String this pattern a total of 26 times.

Cord 3e:

One crescent, one color B 8°, one magatama, one color A 8°
String this pattern a total of 26 times.

Cord 4e:

One color A 8°, two color B 8°s, one color A 8°
String this pattern a total of 26 times.

Cord 1s and 2s:

Two color B 8°s, two color A 8°s
String this pattern a total of 26 times.

Cord 3w:

One magatama, one color A 8°, one crescent, one color B 8°
String this pattern a total of 26 times.

Cord 4w:

One color B 8°, two color A 8°s, one color B 8°
String this pattern a total of 26 times.

BRAIDING

1) Work a kongoh gumi with just cords (no beads) for at least ½ in. (1.3 cm). Make sure that you end with all the cords in their original positions, as in the **Bead & cord layout**.

2) Continue working in 2-drop Kongoh, dropping one bead on each cord with each pair of cord movements.

3) When all of the beads have been incorporated into the braid, work at least ½ in. (1.3 cm) with just the cords.

4) Before removing the braid from the marudai or disk, use a hemostat to grasp the cords at the point of braiding. With your other hand, remove the counterweight, and bring the braid down so that the bobbins or tama are resting on your work surface. Use a cord burner to burn off the excess cord. Keep burning the cords to melt and seal the end of the braid.

NOTE The metal jaws of the hemostat act as a heat sink, keeping the heat away from the braid.

ADDING EMBELLISHMENT

1) Center a beading needle on 6 ft. (1.8 m) of Fireline so you are working with doubled thread. Sew through one of the unbeaded braid ends about ¼ in. (6 mm) from the beads, leaving

3-in. (7.6 cm) tails. Tie together the working thread and tails with a square knot, and then tie together the two tails with a square knot.

2) Sew through the braid, working toward the beads, and exit next to the first crescent on this end (**photo, above**).

3) Pick up three 15° seed beads, and sew through the open hole of the first crescent (**figure, a–b**).

4) Pick up a 15°, a crescent, a 15°, a crescent, and a 15°, and sew through the open hole of the next crescent in the necklace (**b–c**).

5) Repeat step 4 until you reach the other end of the necklace.

6) Exiting the last crescent, pick up three 15°s, and sew into the braid close to the crescent bead so that the 15°s lay up against the crescent bead. Sew through the unbeaded braid end.

FIGURE

ONE DIRECTION

When stringing the crescents, be sure that each bead is strung in the same direction. If they are strung with the tips facing to the right, there will be more visible color B 8°s in the finished braid (purple necklace); if they are strung with the tips facing left, there will be more visible color A 8°s in the finished braid (turquoise necklace).

materials

purple/blue necklace 17 in. (43 cm)

- 8° seed beads
 - 6 g color A (Toho 2635F, semi-glazed turquoise; bottom beads in necklace)
 - 9 g color B (Toho 90, metallic amethyst gunmetal; top beads in necklace)
- 12 g 3 x 10 mm CzechMates crescent beads (metallic suede pink)
- 2 g 3 mm magatamas (Toho 1633F, opaque rainbow frosted blackberry)
- 2 g 15° seed beads (Toho 90, metallic amethyst gunmetal)
- 1 magnetic clasp with a 4–6 mm opening
- C-Lon or S-Lon Bead Cord (Tex 210, #18)
- beading needle, #12
- Big Eye needle
- Fray Check (optional)
- Fireline, 6 lb. test, or nylon beading thread, size D
- 2-part epoxy adhesive and toothpick
- kumihimo disk with 8 bobbins; or marudai, 8 weighted tama & 30-percent counterweight
- cord burner
- bench block or vise
- third-hand tweezer (optional)

turquoise/gold necklace colors (p. 26)

- 8° seed beads
 - color A (Toho 2604F, semi glazed rainbow turquoise; bottom beads in necklace)
 - color B (Toho 506, higher metallic June bug; top beads in necklace)
- 3 x 10 mm CzechMates crescent beads (matte metallic antique gold)
- 3 mm magatamas (Toho 221, bronze)
- 15° seed beads (Toho 221, bronze)

basics

(Basic Beading Techniques booklet)

- kongoh gumi on a disk or marudai
- binding or sealing the end of a braid
- square knot

Kits for these necklaces are available at

[kumihimoresource.com](https://www.kumihimoresource.com)

7) Cut off the needle, and tie the tails together with two square knots. Trim the thread close to the knots.

ATTACHING THE CLASP

1) Check that the unbeaded braid ends fit into the openings of the clasp and that the beads butt up against the clasp. If any of the ends are too long, use the cord burner to trim.

2) Stand the clasp on end with the openings pointing upwards. This way gravity will keep the epoxy inside the clasp and not on the beads. If the magnet is flush with the bottom of the clasp, you can place it on a metal bench block. If not, you can secure it in a vise.

3) On a discarded plastic bag, dispense equal amounts of epoxy from each tube, and let it sit

for several minutes. Once the epoxy settles, it's easier to see if both amounts are equal.

As long as the two parts are not touching or mixed together, the epoxy can sit for a long time. Once mixed, the working time is only a few minutes. Mix both parts together until they are well blended.

4) Use a toothpick to fill the opening about half way with epoxy, and spread epoxy all the way up the sides.

5) Insert one braid end into the clasp opening. If necessary, remove the braid end to either add or remove some of the epoxy. Too little epoxy

might not create a secure bond. Too much epoxy will force glue into the beaded braid or onto the clasp. Re-insert the braid end, firmly holding the braid in place while pushing down for several minutes. Immediately wipe off any excess glue.

6) Let dry at least one hour before gluing the other end. If desired, use a third-hand tweezer to hold the braid upright while the epoxy sets. Sometimes it is possible to glue both ends at the same time. However, this is not recommended until you get comfortable with the process.

7) Let the epoxy cure for 24 hours before wearing the necklace. **BIB**

KUMIHIMO Q&A

by Adrienne Gaskell

What type of cord should I use with pearls and gemstones? >>

Working with pearls and gemstones can be challenging because not only are the holes small, the holes often have sharp edges, too. I recommend and use nylon-coated stainless steel beading wire. Sharp edges will not cut through the wire and the beads slide smoothly on it.

All brands of beading wire work well. It is best to use a .014 or .015-in. diameter wire — either will easily fit through most, if not all, pearls and gemstones. I also suggest using 49-strand wire. The more strands within the plastic coating, the more flexible the wire. It is not necessary to match the color of the wire to your beads. I only use black, bronze, or gray.

When using beading wire, I find it easiest to start the braid by cutting double lengths of half the number of cords needed, folding them in half, and tying them at the center to a split ring. This way there are no loose wires on the starting end of the braid to worry about securing later. To begin, load all of the project beads. Braid a small section without beads. This is the portion of the braid that you will use with your closure, so make sure the length will work since you don't want to have to cut it later. When the beaded braid has reached your desired length, braid another small section without beads, making it the same length as the one at the beginning. Without removing the braid from the disk or marudai, tie a square knot with one pair of wires. Secure the wires into the slots of the disk or tape them onto the top of the marudai. Repeat with the remaining wires. Apply a small drop of super glue on the knotted wire. The glue causes a chemical reaction and bonds the nylon coating securely and permanently to itself. Allow the braid to sit undisturbed for at least 15 minutes in order to complete this process.

Make a Statement Piece

Forge new skills and styles with a pro
by your side at [Craftsy.com/bead](https://www.craftsy.com/bead).

Craftsy

©2017 Craftsy, Inc. All rights reserved.

We are looking for professional jewelry
designers to write quality guest blogs for us.
Please contact us at
blog@pandahall.com

The Largest **Beads & Findings Kingdom** **IN THE WORLD**

SHOP
OVER 600,000
BEADS & FINDINGS
ONLINE!

TOOLS GS

Professional Precision Tools

Tools, Adhesives & Supplies
for Jewelry Making, Beading, Crafts,
Hobbies & Repairs

www.ToolsGS.com

Rochester, NY 14607 USA • 800-295-3050

Quality Products Since 1916

Tap into your
creativity

with a
subscription to
Bead&Button
magazine!

Helen Roosa
December 2016

Go to
<http://Subscribe.BeadAndButton.com>
today!

Bead & Button
MAGAZINE

Cast a Spell with Fantasy-Inspired Jewelry Designs

INCLUDES
30+
CAPTIVATING
PROJECTS

#67900 • \$22.99

Fans of fantasy films, television, and books will love the familiar images in *Dragons, Crystals & Chainmaille*.

Designer Jane Danley Cruz combines dragons, crowns, stars, and other powerful symbols with easy-to-find leather, crystals, glass beads, jump rings, fiber cord, and other materials. Cruz teaches easy-to-learn techniques for creating magical necklaces, cuffs, earrings, and more.

Buy now from your favorite
craft or bead shop!

Shop at JewelryandBeadingStore.com

Sales tax where applicable.

P29584

COVER STORY

GOLDEN PATHS NECKLACE

designed by Mandi Olaniyi

DIFFICULTY ●●●●○

herringbone stitch

FIGURE 1 FIGURE 2 FIGURE 3

FIGURE 4 FIGURE 5

FIGURE 6

FIGURE 7

FIGURE 8

materials

necklace 17 in. (43 cm)

- 1 20 x 12 mm gemstone teardrop bead (aventurine)
- 11 6 mm bicone crystals (Swarovski, aquamarine golden shadow)
- 17 g 11° seed beads (Toho 557PF, permanent finish galvanized gold)
- 1 g 15° seed beads (Toho 557PF, permanent finish galvanized gold)
- Fireline, 6 lb. test
- beading needles, #11 or #12

basics

(Basic Beading Techniques booklet)

- herringbone stitch: tubular
- ladder stitch: making a ladder, forming a ring
- ending and adding thread

Take an adventurous winding journey in herringbone stitch and create clever bezel settings in this gorgeous necklace.

NECKLACE

Bezeled bicone components

1) On 1 yd. (.9 m) of thread, pick up four 11° seed beads, and sew through the beads again, leaving a 6-in. (15 cm) tail. Position the beads to form two columns of two beads each. Retrace the thread path (not shown in the figure for clarity), and continue through the first two 11°s (**figure 1**).

2) Work a two-bead-wide herringbone strip: Pick up two 11°s, sew down through the next bead in the previous row, and continue up through the bead your thread exited at the start of this step and the first bead just added (**figure 2**). Repeat this step seven times to make a strip 10 rows long.

3) Retrace the thread path through the last two rows, and continue through the adjacent bead of the last row (**figure 3**).

4) Pick up two 11°s, and sew up through the adjacent 11° in the end row (**figure 4**). These two beads will sit on top of and in between rows 9 and 10 and will become row 1 of the matching half of the component.

5) Work as in step 2 to stitch two more herringbone rows off of the end row to form a tab.

6) Working in the opposite direction, sew down through the adjacent 11° in the end row and the following two 11°s, and continue through the corresponding 11° in row 1 of the new section started in step 4 (**figure 5**).

7) Work as in step 2 to add seven more herringbone rows to form another strip. Align the two strips on top of each other. Note that the second strip will not overlap row 1 of the first strip.

8) Still working in the opposite direction, make a join: Sew diagonally through the opposite end 11° in the first strip (**figure 6, a-b**) and the adjacent 11° in the same row, and continue back through the 11° your thread exited at the start of this step (**b-c**). Sew through the adjacent 11° in the same row of this strip (**c-d**) and the end 11° in the opposite strip (**d-e**). Retrace the thread path to reinforce the connection.

9) Work two rows of herringbone off this end row to form a tab.

10) Working in the opposite direction, sew through the adjacent 11° in this end row, and continue through the next three 11°s as shown (**figure 7, a-b**).

11) Pick up a 15° seed bead, a 6 mm bicone crystal, and a 15°, skip the next six 11°s, and sew through the following 11° in this strip (**b-c**) and the corresponding 11° in the opposite strip (**c-d**). Sew back through the 15°, crystal, and 15°, skipping the next six 11°s in this strip, and sew through the following 11° (**d-e**). End the threads.

12) Work as in steps 1-11 to make a total of 10 components.

FIGURE 9

FIGURE 10

FIGURE 11

FIGURE 12

BEZELED TEARDROP PENDANT

The pendant is made similarly to the “Bezeled bicone components,” except it has an additional row of 15°s around each edge, and there is only one joined corner instead of two. The herringbone strip can easily be adjusted to fit your particular size gemstone.

1) Work as in steps 1–2 of “Bezeled bicone component” to make a strip long enough to fit snugly around the circumference of the teardrop gemstone. Make sure the ends meet. Our 20 x 12 mm bead required a strip with 34 rows. Stitch one additional row, and retrace the thread path of the last row.

2) Sew through the adjacent bead in the end row (figure 8, a–b). Work in square stitch: Pick up a 15° seed bead, sew through the 11° your thread is exiting, going in the same direction, and continue through the next 11° in the following row (b–c). Repeat this stitch for the remainder of this edge, except do not add a 15° to the end row (c–d). Sew through the adjacent 11° and the following 11° on the opposite edge (d–e), and work as before to add 15°s along this edge (e–f). End and add thread as needed.

3) Fold the beadwork, and align the two ends. Form a corner join: With the working thread, sew up through the corresponding bead on the opposite end, and continue down through the adjacent end bead and the next bead on the end you started from (figure 9, a–b). Retrace the thread path to secure the join (not shown in figure for clarity), and sew through the 11° your thread exited at the start of this step and the next 11° on the opposite end (b–c).

4) Work a two-bead wide strip of herringbone stitch using 11°s for two rows, and then make another row using 15°s to make a tab that will be used for joining the pendant to the ropes.

5) Sew through the beadwork to exit a 15° along one inner edge of the bezel. Sew through all the edge 15°s on this side of the bezel, pull the thread tight, and retrace the thread path. This will be the back of the pendant. Sew through the beadwork to exit a 15° on the front.

6) Place the teardrop gemstone in the center of the beadwork, and sew through the 15°s on this edge. Pull the thread tight, and retrace the thread path to secure the teardrop.

7) Sew through the beadwork to the back of the bezel, and exit the center 11° on the bottom of the pendant. Pick up a crystal and a 15°, and sew back through the crystal and the 11° your thread exited at the start of this step, going in the same direction (figure 10). Retrace the thread path, and end the threads.

ROPES

1) On a comfortable length of thread and leaving a 6-in. (15 cm) tail, make a four-bead ladder using 11°s, and join the ends to form a ring.

2) Work in tubular herringbone stitch for 136 rows or for your desired length.

3) With the working thread, work two rows of two-bead-wide herringbone stitch using 11°s off the end row to form a tab. This will be used to attach the pendant. End the tail but not the working thread.

4) Work as in steps 1–3 to make a second rope.

ROPE EMBELLISHMENT

1) With the working thread from one rope and working in the opposite direction, sew through the adjacent 11° in the end row, and continue through the next six 11°s (figure 11, point a).

2) Position the rope vertically on your work surface and align a bezeled bicone component on the right side of the rope with one tab of the bezeled bicone adjacent to the 11° your working thread is exiting.

3) Sew up through the corresponding 11° on the bezeled bicone tab (a–b), and continue down through the adjacent 11° (b–c) and the adjacent 11° in the same row on the rope your thread exited at the start of this step (c–d).

4) Sew up through the 11° your thread exited at the start of step 3, and continue through the next 14 11°s (d–e). Sew down through the corresponding 11° on the other tab of the bicone component (e–f), and work as before to attach this tab of the component to the rope.

5) Sew through the beadwork to exit an 11° on the opposite side of the herringbone rope (in the same row to which this end of the bezel is attached), with the needle facing toward the opposite end. Continue working in a similar manner to attach a bezeled bicone to this side of the rope as (figure 12).

6) Repeat steps 2–5 once, and then repeat steps 2–4 once again.

7) Work as in steps 1–6 to embellish the other rope.

FIGURE 13

FIGURE 14

FIGURE 15

ASSEMBLY

1) Position the two ropes vertically on your work surface with the tabs at the bottom. Center the beveled teardrop pendant faceup between the tabs.

2) Using the working thread from the rope to the right of the pendant, sew through the tab to exit the end 11° in the last row of the tubular herringbone section (**figure 13, point a**). Work a square stitch thread path to attach the pendant tab to the corresponding end three rows of the tubular herringbone rope (**figure 13, a–b**). Repeat these stitches on the back surface.

3) Repeat steps 1–2 on the opposite side of the pendant, attaching it to the other rope.

4) Sew through the beadwork to exit the end tab 11° of the rope to the right of the pendant, with the needle facing toward the pendant (**figure 14, point a**).

5) Sew through the adjacent 11° on the pendant as shown to secure the front of the rope to the pendant (**a–b**). Repeat this step on the back of the pendant. End the thread.

6) Work as in steps 4–5 to attach the end of the other rope to the pendant.

SQUARE TOGGLE CLASP

1) Work as in steps 1–2 of “Ropes” to make a strip of tubular herringbone that is eight rounds long. Retrace the thread path of the last round to secure the beads, and exit an 11° in round 7 with the needle facing back toward row 6 (**figure 15, point a**).

2) Pick up two 11°s, and sew through the 11° your thread is exiting, going in the same direction to form the base for the next leg of the toggle (**a–b**). Retrace the thread path. Flip the beadwork over, and repeat this step on the opposite side.

3) Work seven rounds of tubular herringbone stitch off the four 11°s just added to form the

next leg of the square. Retrace the thread path of the last round to secure the beads.

4) Repeat steps 2–3 twice to form the remaining two legs of the square.

5) To join the square: Exit an 11° in round 7 of the last leg, sew through the adjacent end 11° in round 1 of the first leg, and then continue through the adjacent 11° in the same round and the 11° your thread exited at the start of this step, going in the same direction (**figure 16**). Retrace the thread path to secure the join. Flip the beadwork over, and repeat this step on the opposite surface. End the tail but not the working thread.

6) To make the toggle bar, make a strip of tubular herringbone with four 11°s in each round that is 19 rounds long. End the tail but not the working thread.

7) Attach the toggle bar: With the working thread, sew through the beadwork to exit an 11° in the center of the bar. Pick up three 11°s, sew through an 11° in an end round of the rope, the adjacent 11° in the same round, and continue back through the three 11°s just added and the adjacent 11° in the same round of the toggle bar (**figure 17**). Retrace the thread path to secure the join, connecting the rope to the center bead in the other column. End the thread.

8) With the working thread of the toggle ring, sew through the beadwork to exit between the two center 11°s on an outside edge, and then center the toggle ring to the end of the rope. With the working thread of the toggle ring, sew through the corresponding 11° in the end round of the rope, and continue through the adjacent 11° in the same round and the center two 11°s on the edge of the toggle ring, going in the same direction (**figure 18**). Retrace the thread path to reinforce the connection.

9) Flip the beadwork over, and work as in step 8 to attach the opposite surface. End the thread. **B&B**

FIGURE 16

FIGURE 17

FIGURE 18

*Adding beauty and sparkle to
handmade items for over 5 years!*

3mm button actual size

Crystaletts®
World's smallest crystal buttons
 with SWAROVSKI CRYSTALS

3mm Crystal Buttons

5mm Crystal Buttons

5mm Pearl Buttons

*Micro Linx Bracelet
Kits available*

3mm Stud Buttons

5mm Micro Linx

4mm Micro Spikes

RONDELICIOUS CUFF

designed by Sharon Wagner

DIFFICULTY ●○○○○○

bead weaving

Make fun and sparkly little components to wear on a cuff, hoop earrings, or necklace.

RONDELLE COMPONENT

The rondelles can be made with 11° and 15° seed beads or 8° and 11° seed beads, but the rondelles with 8°s and 11°s are a little easier to do and produce a slightly larger rondelle. You may want to try a practice rondelle with 8°s and 11°s before trying the 11°s and 15°s.

materials

gold cuff 2½ in. (6.4 cm) diameter

- 1 2½-in. (6.4 mm) Add-a-bead charm cuff with twist-off ball ends and stop beads (gold; beadabead.com)
- 70 3 mm Crystaletts crystal buttons (assorted crystal colors with gold base)
- 2 g 11° seed beads (Toho PF557, permanent finish galvanized starlight)
- 1 g 15° seed beads (Toho PF557, permanent finish galvanized starlight)
- Fireline, 6 lb. test
- beading needles, #11 or #12

basics

(Basic Beading Techniques booklet)

- ending and adding thread

All Crystaletts crystal buttons, stud buttons, and micro spikes can be found at

yadasibeads.etsy.com.

FIGURE 1

1) On 2 ft. (61 cm) of thread, pick up an 11° seed bead, a 3 mm Crystaletts button, an 11°, and a button. Leaving a 6-in. (15 cm) tail, sew through the first 11° again to form a ring (**figure 1, a–b**). Retrace the thread path (not shown in the figure for clarity). The beadwork may be a little loose, but do not tie a knot.

2) Pick up a 15° seed bead, an 11°, a button, and an 11°, and sew through the previous button and the first 11° added in this step (**b–c**). Using a tight tension, retrace the thread path (not shown in the figure for clarity). Repeat twice (**c–d**).

FIGURE 2

3) Pick up a 15° and an 11°, and sew through the end button on the opposite end of the beadwork (**figure 2, a–b**) to form a ring. Pick up an 11°, and sew through the last button and the first 11° added in this step (**b–c**). Retrace the thread path using a tight tension.

4) Pick up a 15°, and sew through the next 11° on this edge of the ring (**figure 3, a–b**). Continue through the remaining 15°s and 11°s on this edge of the ring, and then sew through the 15° just added and the next 11° (**b–c**).

FIGURE 3

5) Sew through the adjacent button and 11° on the other edge of the ring. Add 15°s between the 11°s on this edge, retrace the thread path using a tight tension, and end the threads.

6) Repeat steps 1–5 to make the desired number of components. Our cuff bracelet samples contain 13–14 components each.

ASSEMBLY

Unscrew the ball end of the cuff, and remove one stop bead. Slide on the desired number of components, and replace the stop bead and ball end of the cuff. Adjust the stop beads to center the components on the cuff.

MIX IT UP

Make components using Crystaletts stud buttons or micro spikes in place of the crystal buttons.

String components on a hoop finding for quick and easy earrings.

Mix and match components and hang them on a chain.

TWIST AND TURN EARRINGS

designed by Puca

DIFFICULTY ●●○○○

bead weaving

5 x 10 mm
Arcos par Puca bead

15° seed bead

2.5 x 3 mm Minos
par Puca bead

5 x 7 mm Pip bead

3 x 5 mm pinch bead

8° seed bead

11° seed bead

materials

purple earrings 1 7/8 x 7/8 in.
(4.8 x 2.2 cm)

- 20 5 x 10 mm Arcos par Puca beads (opaque mix rose gold ceramic)
- 2 5 x 7 mm Pip beads (pastel burgundy)
- 2 3 x 5 mm pinch beads (metallic suede pink)
- 16 2.5 x 3 mm Minos par Puca beads (opaque mix rose gold ceramic)
- 2 8° seed beads (Miyuki 4220, Duracoat eggplant)
- 4 11° seed beads (Miyuki 4204, Duracoat galvanized champagne)
- 1 g 15° seed beads (Miyuki 4218, Duracoat galvanized dusty orchid)
- 1 pair of earring findings
- 2 4 mm jump rings
- Fireline, 6 lb. test
- beading needles, #11 or #12
- 2 pairs of chainnose, flat-nose, and/or bentnose pliers

Basics

(Basic Beading Techniques booklet)

- ending and adding thread
- attaching a stop bead
- opening and closing loops and jump rings

Information for the alternate colorway is listed at

 [FacetJewelry.com/
resourceguide](http://FacetJewelry.com/resourceguide)

STASH BUSTER!

Use what you have on hand
in place of the pinch beads
and Pip beads.

FIGURE 1

FIGURE 2

FIGURE 3

FIGURE 4

New shaped beads give these earrings a unique look that's stylish and elegant, and can be worked up in a short time.

EARRINGS

How to pick up the Arcos beads:
Sew through the side holes entering from the inside edge (IE) or the outside edge (OE). The center holes will not be used for this pattern.

1) On 1 yd. (.9 m) of thread, attach a stop bead, leaving a 6-in. (15 cm) tail. Pick up an Arcos (IE), an Arcos (OE) (**figure 1, a-b**), a 15° seed bead, a Minos bead, and a 15°, and sew through the open side hole (IE) of the last Arcos added (**b-c**).

2) Pick up an Arcos (OE), a 15°, a Minos, and a 15°, and sew through the open side hole (IE) of the same Arcos (**c-d**). Continue through the open hole (OE) of the adjacent Arcos (**d-e**).

3) Pick up two 15°s, a Pip bead, and two 15°s, and sew through the other hole (IE) of the same Arcos (**e-f**). Continue through the beadwork as shown to exit the tip of the third Arcos (**f-g**). Remove the stop bead.

4) Pick up an Arcos (IE) and five 15°s, and sew through the open hole (OE) of the same Arcos

(**figure 2, a-b**). Pick up an Arcos (IE), a 15°, an Arcos (OE), an Arcos (IE), and five 15°s, and sew through the open hole (OE) of the last Arcos just added (**b-c**). Continue through the next three Arcos, five 15°s, the other hole (OE) of the same Arcos, the following Arcos (IE) and the next 15° as shown (**c-d**).

5) Pick up a pinch bead and a 15°, and sew back through the pinch bead and the 15° your thread exited at the start of the step, going in the same direction (**d-e**). Continue through the next two Arcos and the following five 15°s (**e-f**).

6) Sew through the beadwork as shown (**figure 3, a-b**). Pick up a 15°, a Minos, and a 15°, and sew through the open hole (IE) of the adjacent Arcos (**b-c**).

7) Pick up two Arcos (IE), two 15°s, an 8°, and two 15°s, and sew through the open hole (OE) of the last Arcos added (**c-d**). Pick up an Arcos (OE), and sew through the open hole (OE) of the adjacent Arcos (**d-e**).

8) Pick up a 15°, a Minos, and a 15°, and sew through the other hole (IE) of the same Arcos (**e-f**). Continue through the next 15°, Arcos, 15°, and Minos (**f-g**).

9) Pick up a Minos, and sew through the open hole (IE) of the adjacent Arcos (**figure 4, a-b**). Pick up three 15°s and an 11° seed bead, and sew through the following Arcos (IE), the next five beads, and the other hole (OE) of this Arcos (**b-c**).

10) Pick up an 11° and three 15°s, and sew through the open hole (OE) of the adjacent Arcos (**c-d**). Pick up a Minos, and sew through the following 15°, Minos, and 15° (**d-e**).

11) Pick up a 15° and a Minos, and sew through the beadwork as shown to exit the five 15°s on the opposite side (**figure 5, a-b**). Pick up a Minos and a 15°, and sew through the next 15° and Minos (**b-c**). End the threads.

12) Open a jump ring, and attach it to the 8° at the top of the beadwork and an earring finding.

13) Repeat steps 1-12 to make another earring. ■■

FIGURE 5

SECRET TREASURE BRACELET

designed by Shirley Moore

DIFFICULTY ●●○○○

spiral rope

FIGURE 1

FIGURE 2

FIGURE 3

FIGURE 4

STASH BUSTER!

As shown in the purple bracelet, swap accent beads of similar shape and size to utilize whatever beads you have on hand.

Create a dramatic double spiral with a secret treasure hidden within the twists of the bracelet.

BASE

- 1) On a comfortable length of thread, and leaving a 12-in. (30 cm) tail, pick up three 4 mm pearls to start the formation of the spiral core.
- 2) Pick up two color A 11° seed beads, an 8° seed bead, a drop bead, an 8°, and two As, and sew through the first three pearls added, going in the same direction, to form a “drop bead loop” on the left side of the pearls (figure 1, a–b).
- 3) Pick up two color B 11° seed beads, an 8°, a 3 mm fire-polished bead, an 8°, and two Bs, and sew through the first three pearls added in step 1, going in the same direction, to form a “fire-polished loop” on the right side of the pearls (b–c).
- 4) Pick up a pearl and the same sequence of beads as in step 2, and sew through the last two pearls in the core and the pearl just added, going in the same direction. Pull the thread tight, and push this loop to the left side of the pearls so it rests on top of the previous drop bead loop (figure 2).
- 5) Flip the beadwork so that the fire-polished loop is

- on the left. Pick up the same sequence of beads as in step 3, and sew through the last three pearls in the core, going in the same direction to form another loop. Push this loop to the left so it rests on top of the previous fire-polished loop (figure 3).
- 6) Flip the beadwork so the drop bead loops are on the left again. Work as in step 2 to form another drop bead loop, and push it to the left so it rests on top of the previous drop bead loop (figure 4).
 - 7) Work as in steps 5–6 for the desired length, less 1¼ in. (3.2 cm) for the clasp, ending on step 5. The beadwork will naturally start to spiral. End and add thread as needed.

EMBELLISHMENT

- 1) Working toward the opposite end of the base, sew through the adjacent A of the end drop bead loop (figure 5, a–b). Pick up an A, and sew through the closest end A in the following drop bead loop (b–c). Repeat this stitch for the remainder of the base (c–d). End and add thread as needed. After the last stitch,

materials

green bracelet 8½ in. (21.6 cm)

- 46 5 x 7 mm drop beads (mint gold)
- 48 4 mm pearls (Swarovski, brown)
- 50 3 mm fire-polished beads (transparent aqua gold)
- 5 g 8° seed beads (Toho 4204, Duracoat galvanized champagne)
- 11° seed beads
 - 5 g color A (Toho 2103, lime opal silver-lined)
 - 5 g color B (Toho 221, bronze)
- 1 ¾-in. (1.9 cm) glass button (Czech)
- Fireline, 6 lb. test
- beading needles, #11 or #12

basics

(Basic Beading Techniques booklet)

- ending and adding thread

Information for the alternate colorway is listed at

 FacetJewelry.com/resourceguide

continue through the remaining six beads in the end drop bead loop (d–e).

2) Working toward the opposite end of the base, sew through the first B of the adjacent fire-polished loop (e–f). Work as in step 1 to add a C between each fire-polished loop (f–g).

3) To add embellishment to the opposite side of each loop, sew through the core of pearls to exit the opposite end of the base, and repeat steps 2–3 on the other side of each loop.

CLASP

1) Using the tail thread, pick up a 3 mm fire-polished bead, a B, the shank of the button, and a B, and sew back through the fire-polished bead. Sew through the beadwork to retrace this thread path several times, and end the tail.

2) With the working thread exiting the core pearl at the opposite end, pick up a fire-polished bead and a repeating pattern of an 8° and a B 15 times, or enough times for the loop to fit comfortably around the button, and sew back through the fire-polished bead. Following the established thread path in the base, sew through an end loop and back through the end three core pearls. Retrace the thread path through the button loop several times, and end the thread. **E B**

FIGURE 5

AVA® Bead

Potomac Bead Company's new 3-hole hand-pressed angled 10mm glass beads. Find at www.potomacbeads.com and select retail bead stores (wholesale pricing available)

500+ free video tutorials:
YouTube.com/PotomacBeadCo

Potomac Bead Co also produces:

TOP QUALITY FINDINGS

* Bezels * Settings * Bails
* Earrings * Rings * Charms

And many others from the most original and high-quality manufacturer in Israel. All you need for making creative jewelry from Sterling Silver 925, Brass, Copper and Gold Plated.

You can also find a wide assortment of Natural Stones, Cabochons, Faceted Gems, Precious and Semi-Precious Stones, Synthetic Opals, Glass Stones, Cubic Zirconia, Nano-Gems and many others

in our shop on Etsy:

AoryNL.etsy.com

Alternate faceted round beads with gemstone rondelles to create an upscale bracelet that showcases a stunning amethyst link.

ROTATING RONDELLE BRACELET

designed by Sarah Caligiuri

DIFFICULTY ●○○○○

Stringing

1) On 10 in. (25 cm) of beading wire, string a 10 mm lentil bead and a repeating pattern of a 3 mm nugget bead and a gemstone rondelle 14 times, and then string another nugget and lentil bead.

2) On one end, use a crimp bead to attach the end link of a 2-in. (5 cm) piece of chain. On the other end, use a crimp bead to attach a loop of the link briolette component.

3) Use a jump ring to attach the clasp to the remaining loop on the link component.

4) On a 3-in. (7.6 cm) piece of wire, center a 12 x 8 mm briolette, and cross the ends to form an X above the briolette. Using chain-nose pliers, make a small bend in each end so they form a right angle. Wrap the horizontal wire around the vertical wire. Trim the excess wrapping wire. Make a wrapped loop with the vertical wire, but slide the loop onto the end link of the chain before completing the wrap. **B&B**

materials

adjustable bracelet
6½–8 in. (16.5–20 cm)

- 1 12 x 8 mm briolette (labradorite)
- 2 10 mm lentil or oval beads (green amethyst or quartz)
- 14 6–8 mm gemstone rondelles (labradorite)
- 15 3 mm faceted nugget beads (22k gold-plated metal)
- 1 12 x 18 mm briolette stone link component (amethyst with gold bezel; beadaholique.com)
- 1 spring ring clasp (gold)
- 3 in. (7.6 cm) 22-gauge wire (gold)

- 2 in. (5 cm) small-link chain (gold)
- 1 5 mm jump ring (gold)
- 2 crimp beads
- 10 in. (25 cm) flexible beading wire (.014)
- chainnose pliers
- crimping pliers
- roundnose pliers
- wire cutters

basics

(Basic Beading Techniques booklet)

- crimping
- opening and closing jump rings
- wrapped loop

THE HEALING POWER OF BEADS

by Lori Ann White

Isabella Lam

The Israeli port city of Haifa shines like a jewel on the shores of the Mediterranean, the glittering blue of the sea before it meeting the shining sands of its beaches, the lush green foliage of Mount Carmel at its back. The work of jewelry designer and bead artist Isabella Lam echoes the color and vibrancy of the city she calls home: beads of all colors recall Haifa's many gardens, such as the world-famous Bahá'í Gardens; plentiful crystals sparkle like the sea or the lights of the city at night; her jewelry designs take advantage of the plethora of beads now on the market, capturing the richness of that city's architecture, both ancient and modern.

EMOTIONAL INVESTMENT

In addition to finding inspiration from the beauty around her, Isabella invests her pieces with emotion. "Behind every piece of jewelry I create is an experience or a singular situation that led me to the design," she says. "Here in Israel, daily life is varied. No two days are alike. Not every day is good — some days are tragic — but every experience affects my work. I've designed some of my jewelry while, behind the scenes, tears of sadness — or happiness — were flowing."

This ability to tap into the moment keeps her work fresh. Sometimes almost too fresh. "Some jewelry is created in ways that don't allow for exact replication," Isabella says. "They're not uniform, there are no repeatable steps, and when they're done, the pieces are a surprise — even to me!"

Amazing to think that Isabella has developed her glittering style essentially on her own "I have no training in beading, and I didn't learn from everyone else," she says. Instead, she has a passion for beauty, "an internal volcano that erupts from within me and doesn't stop."

Isabella also has a mission: to spread the healing power of beads.

BUILDING COMMUNITY

"I had a dream 30 years ago," Isabella said. "I promised myself to leave a mark on the world for future generations and I'm doing exactly that by beading."

Isabella found her way to make her mark in 2005 when she left a government position to join her husband, Avi, at the bead store he'd opened the previous year. The couple named the shop "Hut Hashani" for the red string bracelets worn as talismans, and in a way, the name was prophetic — the shop has become a thread binding together the Israeli beading community, and a gathering place for beaders from all across Israel.

"Avi's professionalism has given him a great reputation and women as well as men from around the country come to us for advice," Isabella says.

"We also created workshops for our customers who wanted help realizing the potential of the beads we sell in our store." She began selling her own work in 2009 and now has patterns and kits available in addition to her finished pieces.

The couple does manage to venture out of their safe beading haven, including to the U.S., where Isabella teaches at the Bead&Button Show. "Avi and I go on adventures all around the world to participate in fairs, teach workshops, or find new beads," Isabella says.

BEAD THERAPY

But it's at Hut Hashani where Isabella found her calling, in the workshops she developed for her beading community.

"I believe in the healing properties of beading," she says. "In the years that I have been teaching, I have met women who found ways to overcome physical and mental hardships through beads." Isabella recalls one student, afflicted with Parkinson's disease. "She had a terribly hard time beading. She had to force her hands to do what she wanted while beading — but she didn't give in. She managed to gain control of her hands through beading, even though it was a great physical strain, and she was able to improve her everyday quality of life."

Another memory strikes. "A woman who had lost her grandson had stopped living her life," Isabella continued. After three years spent just existing, the woman was able to use beading as a way to live in the moment. "She could forget the tragedy for a few hours, and see the beauty that she created with her own hands."

Stories like these showed Isabella the true power of beads. "I don't take my talent for beading for granted," she says. "The honor of teaching other people the art of beading is my way of giving back and thanking God for this talent."

Isabella has bigger ideas for giving back. Though her project is only in the initial planning stages, she hopes to harness the power of beads (and beaders) to do good. "I have this idea of a cadre of women who,

through the sale of jewelry they create from my designs, can help fund social assistance programs throughout the world," she says. Her vision takes the local beading co-op idea one step further; in addition to helping the beaders support themselves through sales, a fixed percentage of the proceeds from each sale could be earmarked by the purchaser toward a charity or organization with which Isabella's group will partner.

Beads: so small, and yet so powerful. Isabella is not finished exploring their potential for good. "Beading, in general, is a great way to heal the mind and the soul," she says. "This is where I found my place." **B&B**

As evidenced by this small sampling of her work, Isabella's favorite beading materials are seed beads, cylinder beads, crystals, and Czech glass. Equal parts elegance and glamour, her jewelry is classically inspired with a dash of romance. Many of Isabella's designs are available as kits and/or tutorials on her website, isabellalam.com.

Coming soon! Pre-order Isabella's gorgeous new book, *Beautiful Beadweaving*, online at JewelryandBeadStore.com.

TUCSON BOUND?

VISIT THESE FINE EXHIBITORS AT
THE ANNUAL TUCSON SHOWS.

FEBRUARY 2017

If you are unable to attend in person, contact the advertisers in this section to obtain their beautiful beads and products. If a company sells wholesale only, ask your local bead shop if they can obtain the item for you.

Tell them you saw their ad in *Bead&Button*!

THE MOST UNIQUE CLASPS
NEARLY 100 CLASPS - ALL HANDMADE IN USA

CLASMEYER.COM CLASMEYER.COM

IN THE WORLD IN THE WORLD

TUCSON GEM SHOW
THE BEST BEAD SHOW
BOOTH 206 - JAN 30 THRU FEB 4
CARL@CLASMEYER.COM - (505) 699-9304

1-888-799-0311

ClassAct designs
Handmade & Hand-dyed Silk Ribbons

To Bead True Blue, Doubletree, Booth #GF190
Jan. 28 - Feb. 4, 2017

www.classactdesigns.com

Wholesale & Retail Sales
classactdesigns1@gmail.com
6520 Platt Avenue #605 West Hills, CA 91307

CraftOptics®
Telescopes

Magnify your talents®

I can see clearly now, the strain is gone...

Patented optics customized with your Rx

Jewelry Arts
Beadwork
Quilting
Needlepoint
Cross-Stitching
Sewing

RISK FREE GUARANTEE

Visit www.craftoptics.com or call 888.444.7728 to learn more!

Alicia Compos December 2016

www.BeadandButton.com

Bead & Button
MAGAZINE

TO ADVERTISE
Call 800-558-1544 ext. 546

"BUSINESS TO BUSINESS"
GEM, JEWELRY &
LAPIDARY TRADE SHOWS

2017

Lakeland, FL.....January 6-7-8
Asheville, NC.....January 10-11
Tucson, (Gem Mall) AZ.....Jan. 28-Feb. 8
Tucson, (Holidome®) AZ.....Jan. 28-Feb. 5

Tucson

Gem Mall
January 28 - February 8

Holidome®
January 28 - February 5

Minneapolis, MN.....March 20-21
Livonia, (Detroit) MI.....March 24-25-26
West Springfield, MA.....April 21-22
Orlando, FL.....May 5-6-7
Franklin, NC.....May 12-13-14
Livonia, (Detroit) MI.....July 14-15-16
Franklin, NC.....July 27-28-29-30
Spruce Pine, NC.....August 3-4-5-6
Tucson, AZ.....September 7-8-9-10
Minneapolis, MN.....October 1-2
Livonia, (Detroit) MI.....October 6-7-8
West Springfield, MA.....October 13-14
Asheville, NC.....October 24-25
Orlando, FL.....October 27-28-29

• Dates subject to change •

WHOLESALE ONLY
Registration & Proof
of Business Required

**GEM & LAPIDARY
WHOLESALE, INC.**

859 Petrified Forest Rd.
P.O. Box 98 Flora, MS 39071-0098
Telephone: (601) 879-8832
FAX: (601) 879-3282

E Mail - info@glwshows.com
Website - glwshows.com

Consistently Great

Soft Flex® Beading Wire

"I used lots of this wire this year for jewelry making. It is consistently a great product".

– Customer Review

Visit us in the
Board Room
at the
*To Bead
True Blue
Show*

Jan. 28 - Feb. 4, 2017
Doubletree Tucson
Reid Park

Made in the USA • Kink resistant & Flexible
Knots like thread • 100% Waterproof & Non-tarnishing
Extensive selection of diameters and spool lengths
Largest color selection • Hand checked for quality

www.SoftFlexCompany.com

Toll Free Phone (866) 925-3539 • U.S. Phone (707) 938-3539

\$5 Flat Rate Shipping On U.S. Orders – No Minimum Order

Digital Versions Online

KUMIHIMO COMBINATIONS
BRAID WITH BEADS
2
by Karen DeSousa

Download These Books www.accentbead.com

XURON CORP.®

Join us in Tucson
January 28th - February 2nd
To Bead True Blue
Booth #G162

Demonstrations • Giveaways
New Tools

Can't make it to the show? Join us online at XURON.COM

YouTube Instagram Twitter Pinterest Facebook

Unicorne Beads
EXQUISITE HANDMADE GLASS BEADS

VISIT US!
DOUBLETREE
REID PARK
— TUCSON, AZ —
BALL ROOM

WWW.UNICORNEBEADS.COM

See us at To Bead True Blue

Artworks by Cathy Jones

Filigree & Me

Cathy Jones
cjones134@cox.net
www.CathysExtras.etsy.com
www.filigreeandme.com | 503.779.9788

T-beads

www.T-Beads.com
Tammy Oszczepinski Kerber
info@T-Beads.com

Facebook

Beadalon®

Bangle Bracelet Weaver Tool
by Kleshna
Ring Weaver Tool **NEW!**

Create fantastic woven designs quickly!

www.beadalon.com

CHA Hot Product 2016
CHA 2016 WINNER
HOT PRODUCT AWARD

CZECH GLASS SUPERDUO™

DUETS™

A new color dimension in jewelry-making design!

- Features a different color on each holed side
- Movement creates a shimmery ombré effect
- Pair them with matching or contrasting solid color SuperDuos
- Pressed glass with guaranteed size & dimensional stability
- Measures 2.5 x 5mm with two .8mm holes

Bracelet by
Leslie Rogalski

the
**BEAD
SMITH**®

The BeadSmith is the premier global source for beads & jewelry making supplies! As a wholesale supplier to resellers in over 80 countries, we are the *original* ONE STOP SHOP for bead stores, stocking over 75,000 items! Visit our booth to see our exclusive collection of Superduo™ Duets™ and other new BeadSmith product releases.

To Bead True Blue Show: Doubletree Tucson Reid Park, Bonsai Ballroom, Booth B10, January 28th-February 2nd, 2017

One-stop wholesale suppliers to bead stores worldwide for over 30 years, The BeadSmith is a proud distributor of these brands and more...

 MIYUKI endless loom KUMIHIMO braiding HONEYCOMB BEAD Create Recklessly SUPERDUO™
CZECH GLASS TWO HOLE SEED BEADS BY MATUBO

BEAD SHOPS: To become a Beadsmith reseller, please contact us at 732.969.5300 or www.beadsmith.com

THE BEST BEAD SHOW

INTEGRITY CONTINUED...

EARLIER SHOW START ON MONDAY!
Jan 30-Feb. 4 Mon-Fri*: 10-6 ♦ *Tue: 10-8 ♦ Sat: 10-5

Kino Community Center/Mulchany YMCA

2805 E. AJO WAY, TUCSON, AZ (E. AJO & FORGEUS AVES)

**SHOPPING
&
CLASSES!**

**REGISTER ONLINE
(RETURNING
ATTENDEES
SIMPLY REPLY TO
PROMOTER E-MAIL
TO AVOID LINES)**

**OPEN
TO
PUBLIC!**
**(WHOLESALE
& RETAIL)**

Free ADMISSION! Free AMPLE PARKING! Free SHUTTLE!
SHUTTLE TO/FROM GEM MALL & HOLIDOME

**QUALITY GLOBAL EXHIBITORS offering everything from
Handmade Artisan Beads (Lampwork, Polymer, etc.)
and Glass Sculptures to Precious/Semi-Precious Strands,
Swarovski, Seed Beads, Beading Components, Tools & more!**

www.BestBeadShow.com 610-909-2674 BestBeadShow@Yahoo.com

700 Workshops are offered in all levels from beginner to advanced, in techniques including, beadweaving, silver clay, metalwork, wire-working, beadmaking, mixed-media enameling, chainmaille, and more

BEAD & DESIGN
SHOWS

A few of the top name instructors include:

Jody Young
Melissa Muir
Jackie Truty
Eva Sherman
Debora Mauser
Francesca Watson
Dale "Cougar" Armstrong
Susan Lenart Kazmer
Gwen Youngblood
Marilyn Gardener
Merilou Jenkins
Christi Friesen
Becky Nunn
Kim St Jean
Carrie Story
Carole Witt

ROBERT LOPEZ

To Bead True Blue begins with bringing together the best exhibitors -established and emerging artisans and quality merchants. Over 1000 artisan booths and wholesale merchant displays

The biggest names in wholesale jewelry making supplies:

All Beads CZ • Beadalon
Bead Master • BeadSmith
Miyuki Co • John Bead Corp
Impress Art • Soft Flex
TierraCast • Toho Beads
Primitive Earth Beads
Starman • Goddess
Leather Cord USA
Nunn Designs
and more...

To Bead True Blue

Jan 28 - Feb 4
Doubletree
Reid Park

445 S Alvernon Way • Tucson AZ

THE TUCSON BEAD SHOW

Other Shows Include

Jan 30 - Feb 4
Radisson
Suites

6555 E Speedway Blvd • Tucson AZ

COSTA MESA BEAD AND DESIGN SHOW • MARCH 17-19
SANTA CLARA BEAD AND DESIGN SHOW • MARCH 24-26

BEADANDDESIGN.COM

TierraCast®
make it you

See us at To Bead True Blue
Jan 28th - Feb 2nd, 10am - 6pm

TCT1029

Beautiful, Clever Findings
for Beaded Jewelry Designs

Lead Free Pewter ~ Original Designs

WWW.TIERRACAST.COM

2017 Master Classes

June 5-8, 2017

Master Class students receive waived Show registration; breakfast and lunch each day of the class; a commemorative Show bead, tote, T-shirt, and pin; and tickets to the Meet the Teachers Reception and Big Bead & Jewelry Bash – a total value of over \$200.

connect
CREATE
celebrate

BEADShow 2017
& BUTTON.

Milwaukee, Wisconsin ▪ Wisconsin Center

www.BeadandButtonShow.com

Contact us

sales@karati.com.mx
(+52 55) 55-19-65-02

THE LARGEST SELECTION OF
**CHARMS &
FINDINGS**
IN THE WORLD

www.karati.com

Visit us in

Tucson, Arizona

JOGS

N712/N710

January 26 - February 6

G&LW Fiesta Tent

2321/2322/2421/2422 Purple

January 28 - February 8

Karati
Since 1988

Introducing 3 New Shapes:

CzechMates® 3-Hole Beam™

CzechMates® 2-Hole Cabochon

Starman 1-Hole Prong

"Eclipse Pendant" by TrendSetter
Mónika Szatmári. Tutorial available
from your local bead store.

ASK YOUR LOCAL BEAD STORE FOR STARMAN BEADS OR ORDER FROM:

Artbeads
www.Artbeads.com

Aura Crystals
www.AuraCrystals.com

Baubles & Beads
www.BaublesAndBeads.com

Beadaholique
www.Beadaholique.com

Bead & Glass Boutique
www.BeadAndGlass.com

Bead Unique
www.BeadUniqueAZ.com

Bello Modo
www.BelloModo.com

Bobby Bead
www.BobbyBead.com

Eclectica
www.EclecticaBeads.com

Eureka Crystal Beads
www.EurekaCrystalBeads.com

Fusion Beads
www.FusionBeads.com

Just Bead It
www.JustBeadItConcord.com

Lima Beads
www.LimaBeads.com

Midwest Bead & Supply
www.MidwestBeads.com

Potomac Bead Company
www.PotomacBeads.com

Red Panda Beads
www.RedPandaBeads.com

NEW STARMAN SHAPES AVAILABLE JAN. 28 2017

2/10mm CzechMates® 3-Hole Beam™

6mm CzechMates® 2-Hole Cabochon

3/5mm Prong™

Visit Starman in Tucson at To Bead True Blue, DoubleTree, Jan. 28–Feb. 2, 2017

BEAD STORES—Register as a reseller: 888-683-BEAD [2323] • www.StarmanInc.com • Sales@StarmanInc.com

FUNKY HEARTS BRACELET

designed by
Lorraine Coetzee

DIFFICULTY ●●○○○

peyote stitch

materials

bracelet 7½ in. (19.1 cm)

- 11^g Miyuki Delica cylinder beads
 - 2 g color A (DB0200, opaque chalk white)
 - 3 g color B (DB0042, gold-lined crystal)
 - 4 g color C (DB0859, matte emerald AB)
 - 3 g color D (DB0074, lined light fuchsia AB)
 - 3 g color E (DB0795, matte opaque vermillion)
 - 2 g color F (DB0654, dark cranberry opaque)
- Fireline, 6 lb. test, or nylon beading thread, size D
- beading needles, #12

basics

(Basic Beading Techniques booklet)

- peyote stitch: flat, even-count, flat odd-count, zipping up or joining
- ending and adding thread attaching a stop bead

For a Word chart of this pattern, visit

 [FacetJewelry.com/
resourceguide](http://FacetJewelry.com/resourceguide)

PATTERN

FIGURE 2

FIGURE 1

FIGURE 3

Show your wild side this Valentine's Day (or any day, for that matter) with this heart-motif bracelet that is bursting with vibrant colors.

PEYOTE BAND

- 1)** On a comfortable length of thread, attach a stop bead, leaving a 6-in. (15 cm) tail. Starting at the upper-right corner of the pattern, pick up 11st cylinder beads for rows 1 and 2: one B, eight As, one B, 10 Cs, one B, and seven As.
- 2)** Following the **pattern** or the Word chart (get it at FacetJewelry.com/resourceguide), work in flat even-count peyote stitch using the appropriate color cylinders. End and add thread as needed while you stitch, and end the working thread and tail when you complete the band.

EDGING

- 1)** Add a comfortable length of thread to one end of the band, and exit the nearest corner cylinder, with your needle pointing away from the beadwork.
- 2)** Pick up three cylinders in colors that match the adjacent cylinders in the band, and sew down through the next edge cylinder and up through the following edge cylinder. Repeat this stitch for the length of the band, picking up colors to extend the design into the edging.
- 3)** Sew through the beadwork to exit the nearest corner cylinder along the other edge, and repeat step 2. End and add thread as needed.

CLASP

- 1)** Refer to **figure 1**: On 18 in. (46 cm) of thread, attach a stop bead, leaving a 6-in. (15 cm) tail. Pick up 17 color D cylinders. Using Cs, work two rows of flat odd-count peyote stitch. Repeat to work two rows with As and two rows with Bs. Zip up the edges to form the toggle bar, and end the working thread and tail.
- 2)** Add 12 in. (30 cm) of thread to one end of the band, and exit one of the middle up-beads in the end row. Pick up six cylinders to match the cylinder you thread is exiting, and sew through a middle cylinder on the toggle bar. Sew back through the sixth cylinder, and then work three peyote stitches, sewing into the adjacent middle up-bead in the end row of the band (**figure 2**).
- 3)** Add 12 in. (30 cm) of thread to the other end of the band, and exit one up-bead away from the middle up-bead. Pick up approximately 23 Cs, skip the middle up-bead, and sew through the following up-bead to form a loop (**figure 3, a-b**). Work back around the loop in peyote stitch, using one C per stitch, and sew through the bead your thread exited at the start of this step (**b-c**). Retrace the thread path through the loop a couple of times, and end the thread. ■■

FLIRTATIOUS DAGGER EARRINGS

designed by
Thomasin Alyxander

DIFFICULTY ●●●○○○

bead weaving

materials

gold earrings 1½ x 2 in.
(3.8 x 5 cm)

- 2 SS47 (10.5 mm) rivolis (Swarovski, medium vitrail)
- 14 5 x 16 mm CzechMates two-hole dagger beads (matte metallic flax)
- 24 3 x 10 mm CzechMates two-hole crescent beads (matte metallic bronze iris)
- 42 2 mm fire-polished beads (matte metallic bronze iris)
- 1 g 11° seed beads (Toho 221, bronze)
- 1 g 15° seed beads (Toho 994, gold-lined rainbow crystal)
- 2 4–5 mm soldered jump rings
- 1 pair of earring findings
- Fireline, 6 lb. test or nylon thread, size D
- beading needles, #11 or #12 (#13 optional)
- thread bobbin or piece of cardboard (optional)

Basics

(Basic Beading Techniques booklet)

- ending and adding thread
- attaching a stop bead
- opening and closing loops and jump rings

Information for the alternate colorway is listed at

 FacetJewelry.com/resourceguide

Dagger beads add a little fun and flair to these earrings bezeled with crescent beads.

BEFORE YOU BEGIN

How to pick up the crescent beads: With the tips of the crescent pointing toward you, pick up the crescent through the left hole (LH) or the right hole (RH).

How to pick up the two-hole dagger beads: The hole closest to the narrow end will be referred to as the inside hole and the hole closest to the wide end will be the outside hole.

LEFT EARRING BEZEL

- 1) On 4 ft. (1.2 m) of thread, pick up 24 11° seed beads, and sew through the beads again to form a ring, leaving an 18-in. (46 cm) tail. Do not continue through the first 11° again. Wrap the tail onto a thread bobbin or piece of cardboard if desired. If needed, pull on the tail to keep the tension in the ring during the next couple of steps.
- 2) Pick up a crescent (RH) and a 15° seed bead, and sew back through the same hole of the crescent (figure 1, a–b) and the next two 11°s in the ring (b–c). The first 11° you sew through in the ring should be the 11° with the tail exit-

ing it. Position the crescent so the open hole of the crescent is to the outside of the ring and the tip is pointing clockwise. Repeat this stitch 11 times to complete the round (c–d), and continue through the first crescent and 15° added (d–e).

- 3) Pick up a 2 mm fire-polished bead, and sew through the next 15° (figure 2, a–b). Repeat this stitch 11 times to complete the round (b–c), retrace the thread path (not shown in the figure for clarity), and continue through the first 2 mm added (c–d).

- 4) Pick up an 11° and a 15°, and sew through the open hole of the next crescent (d–e). Pick up an 11°, and sew back through the same hole of the crescent (e–f). Continue back through the 15° and 11° just added, the 15° on top of the crescent your thread is exiting, and the following 2 mm (f–g). Repeat these stitches 11 times to complete the round, and end the working thread.

- 5) Flip the beadwork over so the back is facing up. With the tail thread, pick up five 15°s, skip the next three 11°s in the ring, and sew

through the following 11° to form a loop (figure 3, a–b). For clarity, the bottom view of the beadwork is shown in the remaining figures and the beads from the front of the beadwork are not shown. Repeat this stitch five times to complete the round, and sew through the first three 15°s added (b–c).

- 6) Place the 10.5 mm rivoli face-down in the beadwork by sliding the rivoli under the ring of 11°s and loops of 15°s. It may be a tight fit, so start by sliding one edge of the rivoli under the 11°s, and slowly work your way around. The edge of the rivoli will sit between the ring of 11°s and the tips of the crescents on the top surface.

- 7) Pick up a 15°, and sew through the center 15° in the next loop (c–d). Repeat this stitch five times to complete the round (d–e). Retrace the thread path through the final round.

- 8) Sew through the next two 15°s in the same loop (figure 4, a–b). Continue through the first two 15°s in the next loop, skip the center 15° in this loop, and sew through the last two 15°s in this loop (b–c). Repeat this last stitch five times to complete the round (c–d), and end this thread.

FIGURE 1

FIGURE 2

FIGURE 3

FIGURE 4

FIGURE 5

FIGURE 6

EMBELLISHMENT

1) On 1 yd. (.9 m) of thread, attach a stop bead, leaving a 12-in. (30 cm) tail. Sew through an 11° near the tip of a crescent on the back of the bezel, going in a counter-clockwise direction (**figure 5, point a**). Pick up a dagger through the outside hole, and sew through the 11° on the tip of the next crescent (**a–b**), making sure the wide part of the dagger is pointing outward. Repeat this stitch six times (**b–c**).
2) Pick up a 15°, and sew back through the 11° your thread is exiting. Pick up a 15°, and sew through the open hole of the next dagger (**c–d**). Repeat this last stitch six times (**d–e**). Pick up two 15°s, and sew through the other hole of the same dagger (**e–f**).
3) Pick up an 11°, and sew through the outside hole of the next dagger. Repeat this stitch five times (**f–g**).
4) Pick up a 15°, and sew through the adjacent 15° and other hole of the same dagger (**figure 6, a–b**). Sew through the next 15° and dagger six times, and continue through the adjacent 15° and the 11° on the tip of the following crescent (**b–c**). Remove the stop bead. Your working thread and tail should be exiting the same side of this 11°.

EARRING CONNECTOR

If you have trouble getting through the beads in this section, switch to a #13 beading needle.

1) Pick up an 11°, a 2 mm, and three 15°s, skip the 11° just added, and sew through the 2 mm, going in the same direction to form a loop on one side of the 2 mm (**c–d**). Snug up the beads. Pick up three 15°s, and sew through the 2 mm again, going in the same direction, to form a loop on the other side of the 2 mm (**d–e**). Repeat these stitches three times using a tight tension to form a strap.
2) Pick up two 11°s, a 2 mm, and a soldered jump ring, and sew back through the 2 mm (**figure 7, a–b**). Pick up two 11°s (**b–c**).
3) Work as in step 1 to add four 2 mm units to form another strap.
4) Pick up two 11°s, skip the next crescent, and sew through the 11° on the tip of the following crescent (**d–e**). Pick up a 15°, and sew back through the same 11° on the tip and the two 11°s just added (**e–f**).
5) Sew back through the 2 mms and 11°s in this strap and the soldered jump ring. Continue back through the last few beads in this strap, and end this thread.
6) Using the tail, repeat step 5 for this strap.
7) Open the loop on an ear wire, and attach it to the soldered jump ring.

RIGHT EARRING BEZEL

1) Work as in “Left earring bezel” except for the following changes:
 • In step 2, pick up a crescent

through the left hole instead of the right hole.

• At the end of step 3, sew through the first 2 mm added and the next 15°.

• In step 4, work as before, but when sewing back through the crescent, 15°, and 11°, skip the next 15° on top of the crescent your thread is exiting, and continue through the following 2 mm and 15°.

2) Work as in “Embellishment” except for the following changes:

• In step 1, sew through an 11° going in a clockwise direction, and work the remainder of steps 1–3 and step 4 in the opposite direction from the left earring.

3) Work as in “Earring connector” to complete. **B:B**

FIGURE 7

AFRICAN QUEEN NECKLACE

designed by
Jimmie Boatright

DIFFICULTY ●●●●○

peyote / modified
chenille stitch

FIGURE 1

FIGURE 2

FIGURE 3

Stitch a regal necklace comprised on a bed of seed beads that is embellished with crystals. A perfect project for diving into your personal bead stash.

PENDANT

The pendant is worked as small square components that are then joined together to form one large square.

COMPONENTS

1) On a comfortable length of thread, pick up an 8 mm gemstone and 11 11° cylinder beads, leaving a 12-in. (30 cm) tail. Sew through the 8 mm again in the same direction to form a loop around one side of the 8 mm (**figure 1, a-b**). Pick up 11 cylinders, and sew through the 8 mm again to form a loop on the other side (**b-c**).

2) Sew through the first 11 cylinders previously added. Pick up a cylinder, and sew through the next 11 cylinders on the other side of the 8 mm (**figure 2, a-b**). Pick up a cylinder, and sew through the next three cylinders (**b-c**). Retrace the thread path through all the beads in the ring. This forms the center of the first square. The ring of cylinders will sit loosely around the gemstone.

3) Work a round of peyote using cylinders, and step up through the first cylinder added in the round (**figure 3, a-b**).

4) Work a round using 15° seed beads, and step up through the first 15° added (**b-c**). Pull the thread tightly to dome the beadwork. Sew through the beadwork to exit an up-cylinder in the initial ring (**figure 4, point a**).

5) Using a combination of herringbone stitch and peyote stitch, work in rounds off the initial ring of cylinders, stepping up at the end of each round and ending and adding thread as needed:

Round 1: Work a corner herringbone stitch:

Pick up two cylinders, and sew through the next cylinder in the previous round (**a-b**). Work two peyote stitches with color A 11° seed beads (**b-c**). Repeat these stitches three times to complete the round, and step up through the first cylinder added in this round (**c-d**). The cylinder beads will become the corners of the component.

Round 2: Work a corner stitch using cylinders, and three peyote stitches using As. Repeat these stitches three times to complete the round (**d-e**).

Round 3: Work a corner stitch using cylinders, and sew through the next A in the previous round (**figure 5, a-b**). Work two peyote stitches using As, and continue through the first cylinder in the next corner (**b-c**). Repeat these stitches three times to complete the round (**c-d**).

Round 4: Work as in round 2 (**d-e**), pulling the thread tight after each peyote stitch to make the beadwork dome and making sure the 15°s are positioned on the outside of the component.

Round 5: Pick up a cylinder, and sew through the next cylinder to form the tip. Work four peyote stitches using As. Repeat these stitches three times to complete the round, and step up through the first cylinder added (**e-f**).

6) Sew through the next cylinder and A in the previous round (**f-g**). Work three stitches with cylinders (**g-h**). This edge will be used to join the components. Set the working thread aside.

7) Using the tail, sew through the beadwork to exit a 15° in the inner ring that is adjacent to a corner 15° with the needle facing toward the corner 15° (**figure 6, point a**). Add embellishment to the inner ring: Pick up a

FIGURE 4

cylinder, a 15°, a 3 mm bicone crystal, a 15°, and a cylinder, skip the next 15° in the same round, and sew through the following 15° (**a-b**). Pick up a 15° and sew through the next 15° in the round (**b-c**). Repeat these two stitches three times to complete the round (**c-d**). End the tail but not the working thread.

8) Work as in steps 1-7 to make three additional components, then repeat steps 1-4 and round 1 of step 5 to make a smaller fifth component to form the center of the pendant.

JOINING

1) The four identical components will be zipped together. Position the four components into a square shape on your work surface, aligning the cylinder edge on each component with an edge without cylinders on the next component. Be sure to align them correctly so that each component can be zipped to the adjacent component.

FIGURE 5

FIGURE 6

FIGURE 7

FIGURE 8

2) With the working thread from the cylinder edge of a component, zip up the adjacent component (**figure 7, a–b**). Reverse direction, and zip the edges again to reinforce the connection (**b–c**). End the working thread. Repeat this step to attach the remaining two components and to connect the last component to the first one.

3) Position the small component in the center of the square, aligning its corners with the corresponding corners of the square components. The center component's edges will sit on

top of the beadwork. Using the working thread from the center component, sew through the corresponding corner cylinders on the adjacent component to tack it in place (**figure 8**). Retrace the thread path, sew through the beadwork to reach the next corner, and work as before to secure the center in place. End and add thread if needed.

4) With the working thread, work as in step 7 of “Components” to add the top embellishment to the center component, except sew through

the existing bicone crystal of each adjacent component. End the threads.

BAIL

1) Position the pendant on your work surface so it is aligned in a diamond shape. Add a comfortable length of thread to the top component's right-outer edge, exiting the second “up” A bead from the top corner, with the needle facing toward this corner (**figure 9, point a**). Pick up an A, and sew through the next up-A (**a–b**). Pick

FIGURE 9

FIGURE 10

FIGURE 11

up a cylinder, and sew through the adjacent tip cylinder. Pick up a cylinder, and sew through the next up-A on this edge (b-c).

2) Pick up an A, and sew through the next up-A (c-d). Sew through the beadwork as shown to exit the A just added (d-e). Pick up an A, and sew through the following cylinder (e-f). Pick up a cylinder, a 15°, and a cylinder, and sew through the next cylinder on the opposite edge (f-g). Pick up an A, and sew through the next edge A (g-h). Sew through the beadwork as shown to exit the topmost edge A on this side (h-i).

3) Pick up an A, skip the next cylinder, and sew through the following cylinder (i-j). Pick up two cylinders, and sew through the corresponding cylinder on the opposite edge (j-k).

4) Pick up an A, and sew through the next edge A (k-l). Sew around the closest thread bridge, and continue back through the A your thread is exiting and the following A. Pick up an A, skip the next cylinder, and sew through the following cylinder (l-m).

5) Pick up two cylinders, and sew through the next cylinder on the opposite edge (m-n). Pick up an A, and sew through the next A on this edge (n-o). Sew around the closest thread bridge, and continue back through the A your thread is exiting and the following edge A (o-p).

6) Work as in steps 3-5 until the bail is the desired length. Our bail has 19 repeats.

7) Fold the bail toward the back of the pendant, and align the end with the top tip corner cylinder. With the working thread, pick up an A, and sew through the cylinder adjacent to the tip cylinder on the same edge, the tip cylinder, and the corresponding cylinder on the opposite edge (figure 10, a-b). Pick up an A, sew through the next edge A, around the closest thread bridge, and continue back through the A your thread just exited and the last A just picked up (b-c). Pick up an A,

and sew through the next five cylinders as shown (c-d). Pick up an A, sew through the next edge A, around the closest thread bridge, and continue back through the A your thread just exited (d-e). End the thread.

ROPE

1) On a comfortable length of thread, pick up three color B 11° seed beads, and sew through the beads again to form them into a ring, leaving a 10-in. (25 cm) tail. Sew through the next B in the ring.

2) Pick up two As, and sew through the next B in the ring. Repeat this stitch twice, and step up through the first A added (figure 11, a-b).

3) Pick up a B, and sew through the next A in the previous round, the following B, and the next A in the previous round (b-c). Repeat this stitch twice to complete the round, and step up through the first B added (c-d).

4) Pick up two As, and sew through the next B in the previous round (d-e). Repeat this stitch twice to complete the round, and step up through the first A added (e-f).

5) Repeat steps 3-4 until the rope is the desired length, ending and adding thread as needed. End after adding a round of Bs.

6) To cinch up the end, sew through the three end Bs just added. Pull the thread tight, and retrace the thread path twice.

CLASP

Pick up three As, the loop of a toggle ring, and three As, and sew through the adjacent end B. Sew through the beadwork to retrace the clasp connection several times, and end the working thread. With the tail thread, repeat this step on the opposite end, increasing the number of As if needed for a proper fit. ■■

MATERIALS

necklace 19 in. (48 cm) with a 2-in. (5 cm) pendant

- 5 8 mm round African opal gemstones
- 16 3 mm bicone crystals (Swarovski, sand opal)
- 11° seed beads
 - 8 g color A (Toho 512F, gray iris metallic matte)
 - 6 g color B (Miyuki 9457, dark bronze)
- 1 g 11° Delica cylinder beads (Miyuki 254, bronze metallic)
- 1 g 15° seed beads (Toho 508, metallic moss green iris)
- 1 toggle clasp
- Fireline, 6 lb. test
- beading needles, #11 or #12

BASICS

(Basic Beading Techniques booklet)

- peyote stitch: tubular
- ending and adding thread

STARBURST PENDANT

designed by
Margherita Fusco

DIFFICULTY ●●●○○

peyote stitch / bead weaving

materials

gold pendant 2¼ in. (5.7 cm)

- 1 14 mm rivoli (Swarovski, light turquoise)
- 9 6 x 6 mm Kheops par Puca beads (full dorado)
- 10 4 mm bicone crystals (Swarovski, Caribbean blue opal AB)
- 2.5 x 5 mm SuperDuo beads
 - 36 color A (pastel turquoise blue)
 - 36 color B (matte metallic Aztec gold)
- 2 g 11° Delica cylinder beads (Miyuki DB1832, Duracoat galvanized gold)
- 2 g 15° seed beads (Miyuki 4202, Duracoat galvanized gold)
- 1 6 mm jump ring
- Fireline, 6 lb. test
- beading needles, #11 or #12
- 2 pairs of chainnose, flat-nose, and/or bentnose pliers

basics

(Basic Beading Techniques booklet)

- ending and adding thread
- opening and closing loops and jump rings

Information for the alternate colorways is listed at

FacetJewelry.com/resourceguide

Kheops beads frame a bezeled rivoli, and are embellished to add a bit of sparkle and depth to this amazing pendant.

BEZEL

1) On 7 ft. (2.1 m) of thread, pick up 36 11° cylinder beads, and sew through the first three beads again to form a ring, leaving an 8-in. (20 cm) tail. These beads will shift to form rounds 1 and 2 as the next round is added.

2) Work rounds of tubular peyote stitch for the front of the bezel as follows, stepping up at the end of each round:

Round 3: Work one round using cylinders.

Rounds 4–5: Work both rounds using 15° seed beads. Set this thread aside.

3) Attach a needle to the tail, and sew through the beadwork to exit a cylinder in round 1. Flip the beadwork over, and place the rivoli facedown into the beadwork. Stitching off the cylinders in round 1, work two rounds with 15°s to create the back of the bezel. Use a tight tension to securely capture the rivoli. End this thread.

4) Flip the beadwork over to the front, and with the working thread, sew through the beadwork to exit a cylinder in round 2 (the center round)

of the bezel. Work a round of circular peyote using cylinders, and step up through the first cylinder added (**figure 1, a–b**).

EMBELLISHMENT

How to pick up the Kheops beads: With the side with two holes facing you, sew through the left hole (LH) or the right hole (RH), per the instructions.

1) Pick up a Kheops (RH) from bottom to top, a cylinder, three color A SuperDuo beads, and a cylinder, and sew through the open hole of the Kheops from top to bottom and the next cylinder in the previous round (**b–c**). Work a stitch with a cylinder (**c–d**). Repeat these stitches eight times to complete the round. Sew through the first Kheops (RH), cylinder, and three As, and continue through the open hole of the A your thread is exiting (**figure 2, a–b**).

2) Pick up two color B SuperDuo beads, and sew through the open hole of the next A (**b–c**). Repeat this stitch once (**c–d**). Pick up a cylinder,

FIGURE 1

FIGURE 2

and sew through the open hole of the next A (d-e). Repeat these stitches eight times to complete the round (e-f), and sew through the open hole of the first B (f-g).

3) Pick up a cylinder, and sew through the open hole of the next B (g-h). Pick up a cylinder, an A, and a cylinder, and sew through the open hole of the following B (h-i). Pick up a cylinder, and sew through the open hole of the next two Bs (i-j). Repeat these stitches eight times to complete the round (j-k), and sew through the first cylinder, B, cylinder, and the open hole of the next A (k-l).

4) Pick up five 15's, a 4 mm bicone crystal, and five 15's, and sew through the Kheops (RH) from top to bottom (figure 3, a-b). Pick up three 15's, and sew through the other hole of the same Kheops from bottom to top (b-c). Pick up five 15's, sew back through the crystal just added, pick up five 15's, and sew through the same hole of the A your thread exited at the start of this step, going in the same direction (c-d). Pick up five 15's, and sew through the same hole of the A to form a loop (d-e). Continue through the next nine beads as shown to exit the open hole of the next outside edge A (e-f). Repeat these stitches eight times to complete the round.

After sewing through the first outside edge A again, continue through the next three 15's in the loop surrounding this A (figure 4, a-b).

5) Pick up a 15°, a crystal, and seven 15's, and sew back through the crystal (b-c). Pick up a 15°, and sew through the 15° your thread exited at the start of this step, going in the same direction (c-d). Retrace this thread path several times, and end the thread. Open a 6 mm jump ring, and attach it to the loop just added. ■■

FIGURE 3

FIGURE 4

Statement of Ownership, Management, and Circulation

(Required by 39 USC 3685)

1. Publication title: BEAD&BUTTON
2. Publication number: 012-039
3. Filing date: October 1, 2016
4. Issue frequency: bimonthly
5. Number of issues published annually: 6
6. Annual subscription price: \$28.95
7. Location of known office of publication: 21027 Crossroads Circle, Waukesha, WI 53187-1612
8. Location of headquarters or general business office of publisher: same
9. Publisher: Dan Lance, 21027 Crossroads Circle, Waukesha, WI 53187-1612. Editor: Julia Gerlach, same.
10. Owner: Kalmbach Publishing Co., 21027 Crossroads Circle, Waukesha, WI 53188-1612; stockholders owning or holding one percent or more of total amount of stock: Deborah H.D. Bercot, 22012 Indian Springs Trail, Amberson, PA 17210; Gerald & Patricia Boettcher Trust, 8041 Warren Ave., Wauwatosa, WI 53213; Alexander & Sally Darragh, 145 Prospect Ave., Waterloo, IA 50703; Melanie J. Duval, 9705 Royston Ct., Granite Bay, CA 95746; Harold Edmonson, 6021 N. Marmora Ave., Chicago, IL 60646-3903; Laura & Gregory Felzer, 3328 S. Honey Creek Dr., Milwaukee, WI 53219; Susan E. Fisher Trust, 3430 E. Sunrise Dr., Ste. 200, Tucson, AZ 85718; Bruce H. Grunden, 255 Vista Del Lago Dr., Huffman, TX 77336-4683; Linda H. Hanson Trust, 363G Bateman Circle S., Barrington Hills, IL 60010; Mary Kay Herrmann, 1530 Tallgrass Circle, Waukesha, WI 53188; George F. Hirschmann Trusts, 363G Bateman Circle S., Barrington Hills, IL 60010; James & Carol Ingles, 1907 Sunnyside Dr., Waukesha, WI 53186; Charles & Lois Kalmbach, 7435 N. Braeburn Lane, Glendale, WI 53209; Kalmbach Profit Sharing/401K Savings Plan & Trust, P.O. Box 1612, Waukesha, WI 53187-1612; James & Elizabeth King, 2505 E. Bradford Ave., #1305, Milwaukee, WI 53211-4263; Mahnke Family Trust, 4756 Marlborough Way, Carmichael, CA 95608; Jennifer McGraw, 630 Quail Run, Colgate, WI 53017; Milwaukee Art Museum, Inc., 700 N. Art Museum Dr., Milwaukee, WI 53202; James W. Mundschau, N24 W30420 Crystal Springs Dr., Pewaukee, WI 53072; Daniel & Mary Murphy, 4722 Lincroft Dr., Brookfield, WI 53045; Lois E. Stuart Trust, 1320 Pantops Cottage Ct. #1, Charlottesville, VA 22911-4663; David M. Thornburgh Trust, 8855 Collins Ave. Apt. 3A, Surfside, FL 33154-0436.
11. Known bondholders, mortgagees, and other security holders owning or holding one percent or more of total amount of bonds, mortgages, or other securities: N/A
12. Tax status: N/A
13. Publication title: BEAD&BUTTON
14. Issue date for circulation data below: 8/2016
15. Extent and nature of circulation

	Average no. copies of each issue during preceding 12 months	Actual no. of copies of single issue published nearest to filing date
A. Total no. of copies (net press run)	87,878	90,350
B. Paid and/or requested circulation		
1. Outside-county mail subscriptions	33,195	42,295
2. In-county subscriptions	0	0
3. Sales through dealers and carriers, street vendors, counter sales, and other non-USPS paid distribution	12,858	11,375
4. Other classes mailed through USPS	0	0
C. Total paid/requested circulation	46,053	53,670
D. Free distribution		
1. Outside-county free distribution	0	0
2. In-county free distribution	0	0
3. Free distribution through USPS	127	1833
4. Other non-USPS free distribution	0	0
E. Total free distribution	127	183
F. Total distribution	46,180	53,853
G. Copies not distributed	41,698	36,497
H. Total (Sum of 15F and G)	87,878	90,350
I. Percent paid	99.73%	99.66%
16. Electronic copy circulation		
A. Paid electronic copies	9,130	9,035
B. Total paid print copies + paid electronic copies	55,183	62,705
C. Total paid distribution + paid electronic copies	55,310	62,888
D. Percent paid	99.78%	99.71%

17. Publication of Statement of Ownership: Publication required.

Printed in the February 2017 issue of this publication.

18. I certify that the statements made by me above are correct and complete. Nicole McGuire, VP Consumer Marketing, 9/27/2016.

Print all the materials for the projects in this issue at FacetJewelry.com/resourceguide.

ONE PATTERN, MANY LOOKS

designed by Karen Bruns

DIFFICULTY ●●○○○

bead weaving

1

FIGURE 1

BRACELET

- 1) On a comfortable length of thread, attach a stop bead, leaving a 12-in. (30 cm) tail. Pick up a repeating pattern of a SuperDuo and two 11° seed beads three times, and then pick up a SuperDuo and three 11°s. Sew through the open hole of the same SuperDuo (figure 1, a–b).
- 2) Pick up two 11°s, and sew through the open hole of the next SuperDuo (b–c). Repeat this stitch twice (c–d). Pick up three 11°s, and sew through the other hole of the same SuperDuo and the next two 11°s (d–e).
- 3) Pick up six 11°s, and sew through the two 11°s your thread just exited, going in the same direction (e–f) to form a loop. Continue through the next SuperDuo and two 11°s (f–g). Repeat these stitches twice, but do not sew through the SuperDuo after the last stitch (g–h). Instead, sew through the first four 11°s added in the last loop (h–i).

3

FIGURE 3

- 7) Pick up a SuperDuo and three 11°s, and sew through the open hole of the same SuperDuo (figure 3, a–b). Pick up two 11°s, and sew through the open hole of the next SuperDuo (b–c). Repeat this last stitch once more (c–d).
- 8) Pick up two 11°s, a SuperDuo, and three 11°s, and sew through the open hole of the same SuperDuo (d–e). Continue through the beadwork as shown (e–f).
- 9) Repeat steps 3–8 for the desired bracelet length, allowing ½ in. (1.3 cm) for the clasp. Our 8-in. (20 cm) bracelet has 22 rows of SuperDuos. End and add thread as needed.

Experiment with a variety of two-hole beads and rose montées for a bracelet that is as versatile as it is pretty.

materials

turquoise/red bracelet
8 x 7/8 in. (20 x 2.2 cm)

- 7 g 2.5 x 5 mm SuperDuos (opaque turquoise bronze Picasso)
- 63 4 mm (SS16) rose montées (Swarovski, light Siam)
- 7 g 11° seed beads (Toho 1706, gilded marble black)
- 1 3-strand tube clasp
- 6 6 mm jump rings
- Fireline, 6 lb. test
- beading needles, #11 or #12
- 2 pairs of chainnose, bentnose, and/or flatnose pliers

basics

(Basic Beading Techniques booklet)

- ending and adding thread
- attaching a stop bead
- opening and closing loops and jump rings

Information for the alternate colorways is listed at

FacetJewelry.com/resourceguide

4

CLASP

- 1) With the working thread, work as in step 3 of “Bracelet” to add a loop to each set of two 11°s on this end, retracing each loop three times before adding the remaining loops. End the working thread.
- 2) On the tail end, remove the stop bead, and sew through the next three 11°s, SuperDuo, and two 11°s. Work as before to add three loops, and end the tail.
- 3) Use a jump ring to attach each loop of the clasp to an end loop on the bracelet. **B:B**

CHANGE IT UP

Substitute a variety of two-hole beads for a different look. You can alter the width by increasing or decreasing the number of two-hole bead sets picked up in the first row. The number of rose montées in each row will match the number of loops needed for the clasp.

2

FIGURE 2

- 4) Pick up a 4 mm rose montée, cross the opening of the loop diagonally, and sew through the two corresponding 11°s, going in the same direction (figure 2, a–b). Make sure the 4 mm is facing up. Sew through the open channel of the 4 mm, and continue through the two 11°s your thread exited at the start of this step, going in the same direction (b–c).
- 5) Pick up a SuperDuo, and sew through the two corresponding 11°s in the next loop (c–d).
- 6) Repeat steps 4–5 once, then repeat step 4 once more (d–e).

The New Online Home of *Bead&Button* Magazine

The content
you enjoyed on
the *Bead&Button*
website has a new
online home:
FacetJewelry.com

Free projects
Stitching tips
How-to articles
Videos

Bead
MAGAZINE
&BUTTON

Stay connected with your favorite beading magazine

FacetJewelry.com/BeadAndButton

- Meet the **magazine's staff** and send them your projects to share!
- Get the latest news in the **Bead Buzz** blog.
- Download **B&B Extra**, the exclusive project supplement for *Bead&Button* subscribers.

It's everything you love about *Bead&Button* magazine, all at a new address!

facet
JEWELRY MAKING START TO FINISH

Scarab earrings

I love ancient Egyptian jewelry, with its fascinating symbols, shapes, and colors, and decided to create a pair of “scarab” earrings using faux cloisonné.

by Alice Todd

Use this technique with other bezel shapes, cutting head pins to make geometric shapes and designs of your own.

materials

earrings 2 in. (5 cm)

- Nunn Design components and supplies (nunn.design.com)
 - 2 22 x 12 x 2 mm double-loop mini links, oval (antique gold)
 - 2 19 x 16.5 x 2.7 mm single-loop mini links, triangle (antique gold)
 - 4 2-in. (5 cm) head pins (antique gold)
 - 2 9 mm texture circle jump rings (antique gold)
 - 1 pair of earring findings (antique gold)
 - Nunn Design resin kit
 - Castin'Crafts Opaque Pigment in three colors (white, blue, red)
- microbeads (gold; americancrafts.com)
- 5-minute 2-part epoxy adhesive
- plastic bag to cover work surface
- gloves or barrier cream
- ruler
- flush cutters
- metal file
- tweezers
- mixing cups and sticks
- toothpicks

I chose an oval bezel for the scarab body and a triangle bezel to suggest the pyramids. I glued wires inside the bezels and then added colorized resin and gold microbeads in the enclosed areas to bring the design to life.

PREP THE BEZELS

1) Cover your work surface with a plastic bag.
2) Cut the head pins into 10 pieces as follows: Cut two 6 mm segments, six 8 mm segments, and two 9 mm segments. Adjust and smooth the pieces by lightly filing them with a metal file until they fit into the bezels (**figures 1 and 2**).

3) Mix up a small amount of 2-part epoxy adhesive per the manufacturer's instructions.

4) Using tweezers, pick up an 8 mm wire segment, dip it into the 2-part epoxy, and place it horizontally inside the oval bezel about one-third of the way from the top of the bezel (**figure 1, segment A**). Dip a 9 mm segment into the epoxy, and place it about 2 mm below the first one and parallel to it (**figure 1, segment B**). Dip an 8 mm segment into the epoxy, and place it perpendicular to the previous piece in the center of the oval bezel (**figure 1, segment C**). Repeat to create the same design in the second oval bezel.

NOTE You may need to repeat step 3 if your glue starts to dry.

5) Dip an 8 mm segment into the epoxy, and place it into the triangle bezel, about one-third of the way from the top (**figure 2, segment D**). Dip a 6 mm segment into the epoxy, and place it about 2 mm below the previous one (**figure 2, segment E**). Repeat for the second triangle bezel.

ADD RESIN

- 1)** Wearing gloves or barrier cream, mix a small batch of resin and hardener in a plastic cup per the manufacturer's instructions.
- 2)** Blend a small amount of red pigment into your resin. With a toothpick, put a tiny quantity of the red resin into the middle compartments of both the oval and triangle bezels. For best results, let the red resin cure for at least six hours or overnight before preparing the turquoise and blue resins and filling the other compartments. This will prevent the colors from bleeding into the adjacent areas.
- 3)** After the red resin has cured, mix another small batch of resin and hardener and pour it into two different cups. Add small amounts of white and blue pigments to one cup to make a turquoise shade. Add only blue pigment to the other cup.

FIGURE 1

FIGURE 2

4) With a toothpick, put a small amount of the turquoise resin inside the “wings” of each scarab and inside the bottom compartment of each triangle bezel. Sprinkle some gold microbeads into the turquoise resin.

5) With a fresh toothpick, put a small amount of blue resin inside the remaining compartments of the bezels.

6) Let the resin cure for 12–24 hours.

ASSEMBLY

1) Open a 9 mm jump ring, and attach it to the bottom loop of an oval bezel and the loop of a triangle bezel. Repeat with another jump ring and the other two bezels.

2) Open the loop of an earwire, and attach the top loop of an oval bezel. Repeat to complete the other earring. **B•B**

Items in bold indicate the issue number or month of publication (for online articles); any numbers following them are page numbers. Abbreviations include: (BB) The Business of Beading, (BBE) B&B Extra, (BE) Book Excerpt, (BP) Bead Soup, (GS) Gemstone Savvy, (HD) Handy Dandy Guide, (ONF) Online Free Project, (PR) Profile, (SL) Spotlight, (T) Tips, (TW) Technique Workshop, and (YW) Your Work. Note: B&B Extra (BBE) is a digital bonus for subscribers of Bead&Button magazine. Subscribers can download it at www.FacetJewelry.com/extra. Online Free Projects (ONF) may be downloaded at www.FacetJewelry.com/stitching.

A

Achceniak, Sophie, **134:15** (YW)
Allieva, Tatiana, **135:16** (YW)
Andersen, Susan, **132:16** (YW)
artist profile, beadwork
Gaskell, Adrienne, **133:34**
Johnson, Douglas W., **131:42**
Leckie, Ann, **132:46**
Pretl, Julia S., **136:69**
Ptacek, Kathryn, **132:46**
Scarborough, Elizabeth Ann, **132:46**
artist profile, buttons
Esquivel, Augusto, **134:42**
artist profile, metal
Silvera, Anat, **135:46**

B

Balonis, Marcia, **132:54; 134:13** (BP); Oct., BBE
bangle, Feb., BBE
Barker, Eileen, **131:56**
Barnhouse, Betsy, **132:17** (YW)
Baum-Davis, Lorrene, **135:20** (YW)
bead crochet, **131:20**
bead embroidery, **131:54; 134:27**
bead weaving, Feb., BBE; **131:26**, 30, 36; April, BBE; **132:24**, 38, 42, 48, 51, 62; **133:43**, 49, 52, 59, 64, 66; August, BBE; **134:24**, 34, 37, 44, 50, 53, 56, 60, 68; Oct., BBE; **135:28**, 34, 48, 52, 56, 70, 72; Dec., BBE; **136:29**, 41, 44, 52, 62, 65, 73
beaded bead, **131:60; 132:59**
beaded fabric buttons, **132:22** (TW)
Beal, Susan, **136:13** (BP)
Bingaman, Kathy, **135:20** (YW)
Boatright, Jimmie, **132:14** (BP); **134:64; 135:40**
bracelet, Feb., BBE; **131:30**, 36, 56; April, BBE; **132:34**, 42, 51, 62; **133:30**, 36, 46, 52, 54, 64, 66, 74; August, BBE; **134:34**, 44, 50, 53, 60; Oct., BBE; **135:30**, 40, 56, 72; **136:32**, 48
bracelet sizing, **131:11** (HD)
brick stitch, April, BBE; August, BBE; **134:27**; Oct., BBE; **135:40; 136:62**
Brown, Carol, **135:90** (SL)
Bruner, Cary, Feb., BBE; **131:60**; April, BBE; **132:34; 133:54; 135:52; 136:41**
Bryutova, Olesya, **135:20** (YW)

C

Campos, Alicia, **133:59; 136:52**
Camps, Sylvie, **131:36**
cat on the mat, **135:90**
chenille stitch, **135:24**
Chernitsky, Svetlana, Feb., BBE; **132:48**
Choi, Anne, **131:17** (YW)
Clark, Cindy, Oct., BBE
Coetzee, Lorraine, **136:48**
Coffey, Justina, **135:20** (YW)
Cooper, Nina, **134:82** (SL)
Corchnoy, Margaret, **135:21** (YW)
Coxwell, Cheryl, **133:72**
crossweave, Feb., BBE; **131:60**; August, BBE; **135:34**
Cruz, Jane Danley, **133:14** (BP)
Czech bead standard units, **133:16** (HD)

D

Deeb, Margie, **132:18**
Dell, Norma Jean, **135:11** (T)
designing with art beads, **135:14** (HD)
Dixon, Penny, **135:13** (BP)
Donlen, Cassie, **131:13** (BP); **132:14** (BP); **133:14** (BP); **134:13** (BP), 34; **135:13** (BP); **136:14** (BP)
Draeger, Anna Elizabeth, August, BBE
Dubinsky, Svetlana, Oct., BBE
Dudas, Annamaria, **133:27** (YW)
Duggan, Patrick, **136:73**

E

earrings, **131:26**, 40; **132:48**; June, BBE; **133:30**; August, BBE; **134:22**, 27, 34, 56, 68; Oct., BBE; **135:30**, 44; **136:44**, 62

Eckloff, Cricket, **132:17** (YW)
Eivins, Richard, June, BBE;
August, BBE; Dec., BBE
Esquivel, Augusto, **134:42** (PR)
Expert Advice
What's your style, **132:18**

F

Fabre, Josie, June, BBE; **136:90**
Finger, Juanita, **132:82** (SL)
Fitzgerald, Diane, **136:14** (BP)
Fliss, David, **133:90**
fringe, Dec., BBE
Frunze, Rodica, **135:18** (YW)
Fusco, Margherita, April, BBE; **133:52; 135:72; 136:44**

G

Garbig, Pamela, **134:14** (YW)
Gaskell, Adrienne, **133:34** (PR), 36 (TW)
Gemstone Savvy
Beryl family, The, **134:30**
Feldspar, **136:36**
Mineral properties, **133:28**
Quartz family, The, **135:38**
Stone beads 101, **132:28**
Gerber, Nadezda, **135:19** (YW)
Gerlach, Julia, **131:13** (BP), 26, 42 (PR); **132:14** (BP), 82 (SL); **133:16** (HD); **134:13** (BP); **134:16** (HD), 82 (SL); **135:13** (BP), 14 (HD), 90 (SL); Dec., BBE; **136:14** (BP), 18 (HD)
glass bead finishes, **134:16** (HD)
Goff, Stephanie, **132:62**
Graehound, **134:37**

H

Haley, Beki, **136:11** (T)
Handy-Dandy Guide
Czech bead standard units, **133:16**
designing with art beads, **135:14**
glass bead finishes, **134:16**
sizing bracelets, **131:11**
software for beaders, **136:18**
two-hole beads, **132:11**
Hecht, Julia, **132:38**
herringbone stitch, April, BBE; **132:34**
herringbone stitch, tubular, Oct., BBE
Hesse, Annie, **131:13** (BP)
Hodoyer, Debora, **134:44**
Hurt, Kath, **135:90** (SL)

J

Jakicic, Cathy, **134:68** (BE)
Johnson, Douglas W., **131:42** (PR)

K

Kamaritou, Natalia, **135:18** (YW)
Kamide, Cindy, April, BBE
Kan, Lisa, **136:62**
Kongoh, 2-drop, **133:36**
Konstantinova, Tatiana, **135:21** (YW)
Kossman, Svetlana, **135:17** (YW)
kumihimo, **132:38; 133:36; 134:37**
Kumli, Heidi, **135:18** (YW)
Kuriata, Yvonne, **136:16** (YW)

#131 – February 2016

#132 – April 2016

#133 – June 2016

L

ladder stitch, see Basics, all issues; **131:54**; **135:40**
 Lam, Isabella, **135:28**
 Landry, Lane, Feb., BBE; Oct., BBE; **135:30**
 Larsen, Patricia, **131:16** (YW)
 Leach, Bernadette, **135:19** (YW)
 Leckie, Ann, **132:46** (PR)
 Leisenheimer, Jackie, **135:90** (SL)
 Lidozzi, Sonia, **135:17** (YW)
 Lonergan, Debb, **134:32**
 loomwork, Dec., BBE; **136:22**

M

Mazzenga, Andrea, **133:74**; **134:50**
 McDermott, Vivian, **134:11** (T)
 Mensen-Potter, Fatima, **132:59**
 Meredith, Dana, Oct., BBE
 Mézes, Angie, **132:16** (YW); **134:27**
 Miech, Irina, **135:76**
 Mikel, Sandy, **135:19** (YW)
 Moffett-Hall, Deb, **136:22** (TW)
 Montagut, Marina, Dec., BBE
 Morley, Jeannette, **134:15** (YW)
 Mullen, Meg, **131:54**

N

necklaces, stitched, Feb., BBE; April, BBE; **132:38**, 54; **133:49**, 59; August, BBE; **134:24**, 37, 50, 68; **135:24**, 28, 48, 70; **136:29**, 65
 necklaces, strung, **133:72**; **134:32**; Oct., BBE
 necklaces, wirework, Oct., BBE; **135:76**
 netting, **131:63**; **132:59**; June, BBE; August, BBE; Dec., BBE
 New, Marie, **132:51**; **135:17** (YW)
 Newman, Kimberley, **135:21** (YW)
 Nietz, Leah, **135:17** (YW)

O

Ogura, Mieko, **135:19** (YW)
 ornament, **135:52**; **136:22**, 41; Dec., BBE

P

Paffrath, Amanda Cosgrove, **131:82** (SL)
 pendant, Feb., ONF; **131:54**; April, BBE; **132:24**, 65; **133:43**; August, BBE; **134:56**, 64; Oct., BBE; **135:30**, 34, 56; **136:52**, 73
 Petki, Szidonia, **134:60**
 peyote stitch, see Basics, all issues; Feb., ONF; **131:30**, 40, 63; April, BBE; **132:59**, 65; June, BBE; **133:46**, 54, 74; August, BBE; **134:56**, 68; Oct., BBE; **136:48**
 peyote stitch, circular, **133:43**; **134:64**
 peyote stitch, diagonal, **135:30**
 peyote stitch, five-drop, June, BBE
 peyote stitch, modified, June, BBE
 peyote stitch, tubular, **133:43**; **134:37**, 64; **136:52**, 73
 Phillips, Lori, **132:22** (TW)
 Pretl, Julia S., **136:69** (PR)
 Ptacek, Kathryn, **132:46** (PR)
 Puca, **136:29**

R

Radtke, Karen, **136:13** (BP)
 Resnick, Kia, **132:28** (GS); **133:28** (GS); **134:30** (GS); **135:38** (GS); **136:36** (GS)
 Riconda, Bonnie, **134:22** (TW)
 right-angle weave, Feb., BBE; **131:63**; April, BBE; **132:34**, 54, 59; **134:53**; **135:48**; **136:73**
 right-angle weave, cubic, **131:30**; **136:32**
 Robinson, Jennifer, **133:30**
 Roosa, Helen, **136:32**
 Rosner, Hannah, **132:24**
 Rudneva, Irina, **135:18** (YW)

S

Saladino, April, **135:90** (SL)
 Salezze, Marla, Feb., BBE; **131:40**; August, BBE

Sarfati, Yasmin, **133:49**
 Sassoon, Susan, **131:17** (YW)
 Scarborough, Elizabeth Ann, **132:46** (PR)
 scarf ring, Oct., BBE
 Schaible, Kris, **135:17** (YW)
 Sexton, Candice, **131:20** (TW)
 Shai, Ora, **134:53**
 Shippee, Melissa Grakowsky, **135:48**; **136:65**
 Silvera, Anat, **135:46** (PR)
 Simonds, Kathy, **134:56**
 Smith, Staci, **135:20** (YW)
 software for beadlers, **136:18** (HD)
 Solomons, Ellen, **135:20** (YW)
 Spicer, Cassandra, **135:70**
 Spickenreither, Nicola, April, BBE
 spiral rope, June, BBE
 Spotlight
 Cooper, Nina, **134:82**
 Finger, Juanita, **132:82**
 Paffrath, Amanda Cosgrove, **131:82**
 square stitch, **133:54**
 Stamper, Laura, **134:15** (YW)
 Stephan, Betty, **135:19** (YW)
 Stimac, Suzanne, **136:13** (BP)
 stringing, **133:72**; Oct., BBE
 Sutton, Donna, **131:30**
 Szelezak, Justyna, **132:65**; **133:46**; August, BBE; **135:34**

T

Tanksley, Julie Moore, **132:42**
 Technique Workshop
 2-drop kongoh, **133:36**
 bead single crochet, **131:20**
 beaded fabric buttons, **132:22**
 chenille stitch color gradation, **135:24**
 Endless Loom ornament, **136:22**
 wire frame earrings, **134:22**
 The business of beading
 Tax time, **131:24**
 Thompson, Liz, **131:63**
 Thompson, Sarah, **135:21** (YW)
 Thornburgh, Lisa, **135:90** (SL)

Tower, Jill, **135:17** (YW), 19 (YW)
 two-hole beads, **132:11** (HD)

V

Van, Jamie, **133:26** (YW); **135:44**
 Van Iten, Tatiana, **135:18** (YW)
 Vasconcellos, Wendy, **131:17** (YW)
 Veres, Zsuzsanna, **133:43**; **134:24**; **135:56**
 Vogel, Margit, **133:26** (YW)
 Vögeli, Elena, **133:26** (YW)
 Vogt, Daniela, Dec., BBE
 Vogt, Nicole, Dec., BBE

W

Watts, Agnieszka, **133:66**
 Werkheiser, Stacy, **134:42** (PR)
 White, Lori Ann, **132:46** (PR); **133:34** (PR); **135:46** (PR); **136:69** (PR)
 Whittaker, Connie, **131:13** (BP), 82 (SL); **132:14** (BP); **133:14** (BP), 64; **134:13** (BP); **135:13** (BP); **136:14** (BP)
 Wiese, Kellie, **135:21** (YW)
 Wiest-Hines, Marsha, **135:24** (TW)
 wirework, **133:30**; **134:22**; Oct., BBE; **135:44**, 76
 Wolstenholme, Barbara, **135:90** (SL)
 Woods, Melissa, **135:21** (YW)

Z

Ziegler, Shanda, **133:27** (YW)

#134 – August 2016

#135 – October 2016

#136 – December 2016

Thank you Readers

for supporting the fine businesses in the Galleria.

Lorraine Coetzee
December 2016

Happy Shopping!

Bead
MAGAZINE

Irish Waxed Linen Thread Necklace Kits & Patterns

Supplies for:
Beading, FiberArts,
Basketweaving & Embellishing

Royalwood Ltd.
517-BT Woodville Rd.
Mansfield, Oh. 44907
800-526-1630
Fax: 888-526-1618

www.RoyalwoodLtd.com

The new, improved Paragon SC-2 Pro fires glass and silver clay and anneals beads

Paragon's SC-2 Pro also fires enameling and decals. Sleek stainless steel door and 9" handle; silent operation. Optional bead door and glass window available. Fires rapidly up to 2000°F on 120 volts. Includes top vent hole and plug. 8" wide, 7 3/4" deep, 5 3/4" high interior. Precision electronic controller. Included are 2 printed instruction manuals totaling 44 pages. Kiln ships by UPS. Made in USA. Certified by TUV to CSA and UL safety standards. Call or email for a free catalog.

Paragon Industries, L.P. / 2011 S. Town East
Mesquite, Texas 75149
800-876-4328 / Fax 972-222-0646
info@paragonweb.com / www.paragonweb.com

www.LINDARICHMOND.com

Over 60 Beadwork Designs

To Download

RIBBED CUFF KIT

www.schoolofbeadwork.com
www.melaniepotter.com

melanie potter

APOXIE® SCULPT

COMBINING THE SCULPTING BENEFITS OF CLAY
WITH THE ADHESIVE POWER OF EPOXY!

Ideal for creating stylish pave jewelry designs, Embellish SWAROVSKI ELEMENTS flat back & chaton crystal rhinestones for sparkling jewelry creations, Discover the Unlimited Uses!

No Baking! • 0% SHRINKAGE • PERMANENT • WATERPROOF!

Apoxie® Sculpt is sold in fine bead shops worldwide!

Shop owners: contact us for special pricing
715-386-9097

AVES
WWW.APOXIE.COM

Beadwork Techniques - Scott Sutton

Scott Sutton - This accomplished beadworker shares the basics along with the "tricks of the trade" he has picked up over many years! Hundreds of photos, illustrations & detailed instructions cover loom beading, appliqué, gourd stitch, moccasin making, & more. The fine color photo gallery contains many fine examples of historic original & contemporary beadwork. 96 pages, 323 full color photos & 57 illustrations. SC

4103-001-900
\$19.95 Ea

164 pg catalog available for \$5 & FREE Bi-Monthly Sales Flyer

Dealer Inquiries Invited

Please add \$8.95 S&H!

1.800.786.6210
P.O. Box 847 D-14 • Pottsville, TX 75076
www.crazycrow.com

Workshops,
Kits &
Supplies

909-338-0296 • info@cynthiarutledge.net • www.cynthiarutledge.net

Cynthia Rutledge
CONTEMPORARY DESIGNS OF TIMELESS ELEGANCE

Chained Cabachon Pendant

photos by
Robert
Diamante

Leslee Frumín

KITS AND CLASSES IN
beads, metals & Swarovski Elements
949-456-0718
www.lesleefrumin.com

"I value my garden more for being full
of blackbirds than of cherries."

Joseph Addison

ANNE CHOI
HANDMADE SILVER BEADS
www.annechoi.com

**Wynwoods Gallery
& Bead Studio**

Charms in sterling, bronze & pewter
Unique clasps

**ARTISAN MADE
CHARMS**
By Lois

Religious charms, medals and crosses

360-385-6131 • Retail & Wholesale
www.wynwoods.com

rosary making supplies

medals - crucifixes
cast in bronze/sterling from
antiques

RosaryWorkshop.com
Beadsong@hotmail.com

Xsotica

*Fine leather cords for all
your beading needs*

www.xsotica.com
510-854-9939

10% OFF 1st order
CODE: Save10

Wholesale
&
Retail

BEADCATS™

www.beadcats.com

Glass seed beads 11" to 24"
exclusive Czech molded beads
books, videos & innovative supplies
60-page retail Catalog • \$4.00

Wholesale with credentials
PO Box 2840, Dept. W
Wilsonville, OR 97070-2840
503.625.2323 voice

**We have
Kits!**

Artists & Teachers:
Virginia Blakelock &
Carol Perrenoud

Jewelry&Beading
STORE

**Shop Now
for All Your
Jewelry Needs!**

Books • Magazines • Videos
Projects • Kits • And more!

JewelryandBeadingsStore.com

ALL-NEW BOOK

BEAUTIFUL
BEADWEAVING
simply gorgeous jewelry

ISABELLA LAM

**Use Your
Favorite
Materials
& Familiar
Stitches**

#67882 • \$22.99

25 easy-to-follow projects

Beautiful Beadweaving teaches bead stitchers at every level how to turn their preferred materials — seed beads, pearls, and crystals — into elegant jewelry with timeless appeal. You'll find easy-to-follow projects for exquisite bracelets, necklaces, earrings, and pendants. The projects include detailed, step-by-step instructions on the project pages.

**Buy now from your favorite
craft or bead shop!**

Shop at

JewelryandBeadingsStore.com

Sales tax where applicable.

P29586

Megan Savors

connect
CREATE
celebrate

WEAVING
STITCH

PEYOTE
CLAY

POLYMER

FRINGE
WIREWORK
METAL
CLAY

ETCHING
BEAD STITCHING

BEAD CROCHET
LAPIDARY

LAMPWORKING
RIGHT-ANGLE
BEAD
STITCH
BRICK
EMBROIDERY
LOOM
NDEBELE
STRINGING
METALWORK
ENAMEL
KUMIHIMO
CHAINMAILLE

Bead & Button Show

June 4-11, 2017

Milwaukee, Wisconsin • Wisconsin Center

Class Registration begins January 3, 2017

BeadandButtonShow.com

» BEADING DREAMS

We welcome beginners! We offer classes in stringing, wire wrapping, Metal Clay, cold connections, fiber crafts and more for beginner through advanced beaders. We also offer private lessons that can be scheduled at your convenience, just call for details!

DATES: Classes ongoing at Beading Dreams year-round
5629 W. Lovers Ln Dallas, TX 75209 (214)366-1112 beadingdreams@gmail.com
www.beadindreams.com

» ADVERTISE HERE

To advertise in the *Bead&Button* Class Directory, please call 888-558-1544.

Contact Lori Schneider ext. 546 for more information about this great advertising opportunity.

www.BeadAndButton.com

ABI - AELECTRONIC BONDING INC.

Manufactures of: Wire Looper Machines, automatic or manual Wire Jump ring machines, Tack Welders, Pulse Arc Welders and Fusion welders for the Jewelry making industries. E-mail abt1655@aol.com, Voice 888-494-2663, Fax 706-625-6624.

www.abiusa.net

DIWOLF-FINE STONE EMPORIUM

Hand cut for designers and those desiring unique, natural, unusual and classic gemstones. Specializing in cabochons; focal beads; pendant stones. DiWolf jewelry from casual to designer, all unique.

www.diwolf.com

STORMCLOUD TRADING CO.

Serving the on-line community for more than 14 years. A huge stock of seed beads & Czech pressed glass beads. More items available in-store. Can't find it on our website? Email us - we probably have it.

www.beadstorm.com

BAKER BAY BEAD COMPANY

Thousands of Beads for Hundreds of Projects. Quality beads in many sizes, made of glass, bone, metals, shell and stone. Specializing in a large variety of seed beads and cut beads both Czech and Japanese.

www.bakerbay.com

LIMA BEADS

Fresh new beads every week for unique designs. Use coupon BEADS71 for 10% off most regular price items!

www.LimaBeads.com

THREAD HEAVEN

Unique, high quality thread conditioner and protectant prevents tangling, knotting and fraying, AND protects against mold, mildew and UV damage! Usage tips, health and safety information, worldwide distributor list, wholesale purchasing and much more at:

www.threadheaven.com

BEAD USA, INC

Free Raffle prize every month. Featuring the largest selection of findings, beads, fine & custom jewelry, semi-precious stone, crystal & phone accessories. We also do mass production (custom design) for jewelry and phone case.

www.beadUSAinc.com

MUNRO WHOLESALE CRAFTS

Wholesale pricing to the public. Large selection of Czech & Chinese Glass, Artistic Wire, Sterling & 14KGF Beads Wire & Findings, Polymer Clay and more. Authorized Swarovski Reseller. We welcome Guilds, Large Groups and Individual Artists. International Shipping available. munrocrafts@gmail.com 248-544-1590

www.munrocrafts.com

TOOCUTEBEADS.COM

We specialize in Jewelry making kits, Swarovski Crystal and Unique items. Come watch our free online tutorials or view our blog for jewelry projects and techniques. Wholesale pricing to the public.

www.toocutebeads.com

DEB MOFFETT-HALL/ENDLESS LOOM™

A new way to loom. Begin with a clasp, select bracelet size, weave around loom, tie off one weaving thread & admire your finished bracelet! No warp ends! Also make multi-wrap & stretch bangle styles, ornaments too. Order yours today! Info, patterns, & how-to videos online or call 215-368-1736

www.Patternstobead.com

RED PANDA BEADS

Specializing in CzechMates 2-hole beads. Free shipping US orders over \$30. See our exclusive Gallery of Color Suggestions for design and color ideas. 20% off one time coupon: BBFEB2017

www.redpandabeads.com

VINTAGEJEWELRYSUPPLIES.COM

The premier source for vintage style jewelry components plated with rich antique patinas, lockets, cameos, intaglios, unique glass jewelry stones, bead caps, tools, display cards, settings, chain and beads. Free lessons and ideas!

www.VintageJewelrySupplies.com

Advertiser's Index

GENERAL

Accent Bead Designs	48	Class Act Designs	46	•John Bead Corp.....	83	•Shipwreck Beads	2
Apoxie Sculpt.....	74	CraftOptics	46	Karati.....	52	•Soft Flex.....	47
•Artbeads.com	7	•Craftsy	27	•Lima Beads	13	•Starman, Inc.	53
Bead&Button Books	30, 75	Crazy Crow Trading Post.....	74	Linda Richmond	742	T-Beads	48
•Bead&Button Show 2017	76	Equatoria	10	Monsterslayer, Inc	17	TierraCast	52
Beadaholique.....	10	•Facet Jewelry Making	68, 69	•Pandahall.com	28-29	•To Bead True Blue	51
Beadalon	48	Filigree & Me	48	Paragon Industries, Inc.....	82	Unicorne Beads, Inc.....	48
Beadcats/Universal Synergetics	75	•Fire Mountain Gems	2-B, 92	Pepperell Braiding Co.....	71	Wynwoods Gallery & Studio	74
Beads of the Month Club.....	17	Frumin Leslee.....	74	Potomac Bead Company	42	Xsotica.....	75
•Beadsmith	49	G-S Supplies, Inc.	30	•Preciosa	9	Xuron Corporation.....	48
Beaducation	3	Gem & Lapidary Wholesalers.....	46	Rainbow Loom	16	•Please see these advertisers' full page ads in this issue.	
•Best Bead Show & Bead Mercantile Shows.....	50	Goodybeads.com.....	71	Ranger Industries	3		
Charm Factory	10	•Horsman Ltd.....	35	Rosaryworkshop.com	75		
Choi, Anne	74	ImpressArt	17	Royalwood Ltd	74		
Clasmeyer Studios	46	Innovative Bead Expos, The.....	10	Rutledge, Cynthia	74		
		JBB International Ltd.....	3, 42	School of Beadwork	74		

We believe that our readers are as important as our advertisers. If you do not receive your merchandise or a reply from an advertiser within a reasonable period, please contact us. Provide details about what you ordered and the amount you paid. If no action is obtained after we forward your complaint to the advertiser, we will not accept further advertising from them. *Bead&Button* magazine, 21027 Crossroads Circle, Waukesha, WI 53187

Society Directory

BALTIMORE BEAD SOCIETY

Monthly program on 2nd Tuesday (Sept - June) at the Howard County Community Center for the Arts, 8510 High Ridge Rd., Ellicott City, MD 21043 from 6:15 to 9:30pm.
Monthly workshops, classes and special events.
<http://www.baltimorebead.org>
info@baltimorebead.org
Follow us on Facebook, Instagram and Twitter

BEAD SOCIETY OF GREATER WASHINGTON

Meets 7PM on 2nd Thursday, Chevy Chase Community Center, Connecticut Ave. & McKinley St. NW, WDC 20015.
Semi-Annual Bead Bazaar: April 29-30, 2017 at Bohrer Park, Gaithersburg, MD. Discount Tickets: bazaarbsgw@hotmail.com
PO Box 42519, Washington, DC 20015

www.bsgw.org or info@bsgw.org

NORTHERN VIRGINIA BEAD SOCIETY

Meetings 1st Thursday of each month from 7pm-9pm - September to June. NVBS Offers workshops taught by local and national instructors. Bead Auction each May, and end of year party for members. Check website for dates, details, and other special events.
Vienna Arts Center
115 Pleasant Street, NW, Vienna, VA
www.nvbs.org

THE BEAD SOCIETY OF LOS ANGELES

A yearly membership offers you access to monthly meetings with guest speakers, field trips, and semiannual Bead Bazaars! We offer grants for bead research twice a year. Visit www.beadsocietyla.org for more info. Meeting: 1st Wed. of every month except July and Aug.

BSLA, PO Box 1456, Culver City, CA 90232-1456
E-mail: beadsocmembership@gmail.com

TORONTO BEAD SOCIETY

Monthly meetings held September to June.
Ryerson University - Jorgenson Hall, 380 Victoria St., Toronto, Canada. Classes, lectures, displays. Bead & Jewellery Fairs held Spring and Fall. Please check website for schedules.
All are welcome!
www.torontobeadsociety.org

Shop Directory

SHOP DIRECTORY ads are \$354 for six consecutive issues, payable in advance, or \$65 per issue (billed to established accounts for one year minimum). Color available for \$10 per issue. Street address must be listed in the ad. No mention of mail order or wholesale business permitted.

Send your ad to: **Bead&Button Shop Directory**
P.O. Box 1612, Waukesha, WI 53187-1612
or call 1-888-558-1544, Ext. 815.

ALABAMA • Daphne

Sail in, get inspired. Lots of TOHO, Miyuki, 2-hole Czech beads, Delica. Large hole pearls, gemstones, leather, tools, unique findings and charms. Classes anytime.
Open daily Monday - Saturday 10-6, Sunday 11-4
Find us on Facebook
BEAD HARBOR
27955 US Hwy. 98, Ste. M 251-210-6679

ARIZONA • Glendale

Over 2,300 TOHO & MIYUKI seed beads.
Over 1,200 MIYUKI Delicas. Over 450 SWAROVSKI crystals. Thunderpolish, stone, findings and more!
BRING AD TO STORE TO RECEIVE 10% OFF
www.beaduniquetaz.com
BEAD UNIQUE - GLENDALE
6070 W. Bell Rd., Suite A-103 602-682-7124

ARIZONA • Mesa

Visit our beautiful showroom! We specialize in Swarovski crystals & pearls, naturals & Delicas. Best seed bead selection in the state. Known for original kits & classes. Events include guest teachers, trunk shows, Beadathon & Savvy Sunday.
www.2-old-beadies.com
CREATIVE DESTINATION
1660 S. Alma School Rd, Ste. 108 480-755-4367

ARIZONA • Phoenix & Scottsdale

Best selection of quality gemstones, Tierra Cast, seed beads, chain, metals, SS, GF, Swarovski, pearls, leather, jewelry making kits and more. Classes daily.
www.beadworldinc.com
BEAD WORLD, INC.
6068 North 16th St. 602-240-BEAD (2323)
8764 E. Shea Blvd. 480-948-BEAD (2323)

ARIZONA • Sedona

Arizona's oldest bead store featuring Antique Beads, American Dichroic glass, Arizona made beads, Zuni fetishes, original Southwest pendants & beads & one-of-a-kind bead kits. Creekside: 928-282-2144
www.beadsofthemonthclub.com
COCOPAH
In Taupaquepa Village, Ste. C101 928-282-4928

ARIZONA • Sedona

Tools & supplies for the bead artist!
Sedona's largest selection of beads and findings. Classes & private lessons.
Monday - Saturday 10-5; Sunday closed
www.sedonabeadgarden.com
THE BEAD GARDEN OF SEDONA
3150 W. SR. 89A 928-282-7334

ARIZONA • Tucson

Huge Showroom! Everything you need to bead: Semi, vintage beads & buttons & crystal, copper, seed beads, findings, fabulous twiddleleidos, single beads to bulk quantities. Close to I-10, RV Parking. Call for directions. Mon - Sat 10-5
www.theblackbead.net

A BEAD CARNIVAL

3301 E Pennsylvania St. Toll Free 877-696-9490

ARKANSAS • Fayetteville

Nestled in the Ozarks in beautiful downtown Fayetteville Since 1991 NWA's largest full service bead store, crystals, gemstones, import clothing & unique gifts.
Tues - Fri 10-5; Sat 9-5; Closed Sun & Mon
Like us on Facebook Follow us on Instagram
DARK STAR VISUALS
106 N. Black Ave. 479-443-2323

CALIFORNIA • Arroyo Grande

Full service bead store. Large selection of seed beads and Swarovski crystals and pearls. We also offer a great selection of classes. Open Tues-Sat 10:00am-5:00pm, Closed Sun and Mon. www.joyofbeading.net

THE JOY OF BEADING

1054 E. Grand Ave., Suite A 805-489-6544

CALIFORNIA • Concord

Beads to thread, wire & just admire All for beading to your heart's desire Family owned since 2003
www.justbeaditconcord.com
JUST BEAD IT!
2051 Harrison Street, Ste. C 925-682-6493

CALIFORNIA • Fresno

Located in the Pavilion West shopping center. Featuring unique beads, crystals, gemstones, Sterling silver, tools, books and a lot more. We have everything to bring out the bead artist in you.
beadartistry@sbcglobal.net
BEAD ARTISTRY
2059 W. Bullard 559-435-6605

CALIFORNIA • Long Beach

Full-service bead store with an amazing selection of glass and Semi-precious beads. Come see our wall of beads. Great prices. Quality beads. Friendly, helpful staff.
www.beadstrands.com
RUBY TUESDAY BEAD COMPANY
1766 Clark Ave. 562-433-9393

CALIFORNIA • Newbury Park

Ventura County's largest selection of beads & beading books; Seed, Delica, vintage glass, Czech glass, Swarovski crystal, Pearls & gemstones, charms, findings, Sterling & gold-filled. Classes with nationally known teachers. Open Tues - Sun.
www.creativecastle.com
CREATIVE CASTLE
2321 Michael Dr. 805-499-1377

CALIFORNIA • Redding

Total sensory overload! Largest bead shop in Northern CA. Japanese & Czech seed beads, Czech glass, hemp & macrame supplies. Findings, semi-precious, TierraCast, bone, feathers, leather. Huge selection of chain, tools, wire, classes & more. Coupon Code: **MAGAZINE** for 20% off most items
BEADMAN Find Us On Facebook!
2619 Park Marina Dr. 530-243-8808

CALIFORNIA • Sacramento

Largest selection of Japanese seed beads. Over 900 colors. Delicas, stone, pearls, crystals, lampwork, trade beads, charms, wood, bone and more. See our full size ad. Classes.
www.ubeaditsacramento.com
U BEAD IT
2525 Yorktown Ave. 916-488-2323

CALIFORNIA • San Diego

A great San Diego bead store by the beach. We have a unique and complete collection of everything for the bead enthusiast at any level. All varieties of beads, chain, wire, findings, books, tools & more. Wed - Sat 10:30-7, Sun 11-6
www.theblackbead.net
THE BLACK BEAD
5003 Newport Ave. 619-222-2115

CALIFORNIA • San Jose

Purveyor of unique beads, buttons, trims & treasures, worldly offerings to beginners, inspired, & collectors. Workshops-parties-gifts-supplies.
Tu, W, F & Sat. 10-6; Th 10-8; Sun 11-4.
www.sewbeadazzled.com
SEW BEADAZZLED
1068 Lincoln Ave. 408-293-2232

CALIFORNIA • San Marino

A cozy shop in a village setting. We carry a nice selection of beads of all kinds, tools, findings, supplies, and classes for all levels. Come visit us!
www.aplace2bead.com
A PLACE TO BEAD
2566 Mission St. 626-219-6633

CALIFORNIA • Solvang

Formerly Kandra's Beads A full service bead store. Incredible selection of Japanese seed beads! Lots of wonderful beads and great classes. Open 7 days a week.
www.miesbeads.com
MIE'S BEADS
1539 Mission Dr., Suite A 805-686-8804

CALIFORNIA • Stockton

You'll love our huge Swarovski selection; stone, pearls, pressed glass and seed beads all sizes. Czech & Japanese including Delicas. Instruction available; beginner to advanced. Check us out at:
www.beaddreams.biz
BEAD DREAMS (around the corner on Dorris Place)
2103 Pacific Ave. 209-464-2323

COLORADO • Colorado Springs

Full service bead store with seed beads, Delicas, Czech beads, gemstones, pearls and more. Located in northwest Colorado Springs just 1 mile west of I-25 at Woodmen Rd.
Open Mon - Sat 10:00am-5:00pm and Thurs til 7:00pm
www.beadsandneeds.com
BEADS & NEEDS
205 #B W. Rockrimmon Blvd. 719-599-3300

COLORADO • Fairplay

Wide selection of beads & supplies. Raku & lampwork beads made on site. Daily 9:00am to 5:00pm. Vendors Wanted for Show. Fairplay Bead & Fiber Show, August 13 & 14, 2016
www.backroombeads.com
SOUTH PARK POTTERY & BACKROOM BEADS
417 Front Street 719-836-2698

COLORADO • Littleton

From beading classes to unique gifts and fabulous fashion jewelry, we have something for everyone. One of the largest bead stores in Denver metro area! 10% of every sale donated to a charity you choose. Tues - Sat 10:00am-6:00pm
www.thecrazymerchant.com
THE CRAZY MERCHANT, INC.
1700 West Bellevue Ave. 303-761-6100

COLORADO • Wheat Ridge

Everything for the Bead Weaver's needs! Friendly, helpful staff here 7 days a week. Czech & Japanese seed beads, semi-precious, Swarovski, metal beads & charms, findings, chain, tools & much more! Catalog, map & more info online.
www.ornabead.com
ORNAMENTAL BEADS LLC
5172 West 38th Avenue 303-567-2222

CONNECTICUT • Montville

Nature's Art Village has over 5 million BEADS and counting! Plus semi-precious stones, crystals, Miyuki Seeds, complete wire wrapping supplies, hot new classes & Expert Staff! Open 7 days, 10am-6pm.
www.NaturesArtVillage.com
ABSOLUTE BEAD SHOP at Nature's Art Village
1650 Route 85 860-443-4367

CONNECTICUT • Niantic

NEW LOCATION! Take a trip to the seashore and find all the beads you need! Two-hole heaven, Shiori, Soutache, Toho & Miyuki seed beads, Czech beads, kits and more! Mon - Sat 10-6, Thurs 10-8, Sun 11-5
www.thistlebeads.com Find us on Facebook!
THISTLE BEADS, LLC
24 Pennsylvania Ave. 860-739-6552

DISTRICT OF COLUMBIA • Washington

One stop bead store from basics to exotic & extraordinary. Gemstones, organics, all metals, crystals, seed beads, glass. Stringing materials, findings, wire, chain, tools, books, classes. Friendly staff in an organized and inspiring environment.
www.beadazzled.com
BEADAZZLED Where Beads & Inspiration Meet!
1507 Connecticut Ave. NW 202-265-2323

FLORIDA • Boca Raton

From seed beads and gemstones to unique trade beads, rare vintage beads, along with our Iris Moon's Signature jewelry pieces. We are one of the finest and friendliest boutique bead stores in Florida. Open Mon - Sat 11am-7pm
irismoon.com or bocabeads.com
IRIS MOON'S BOCA BEADS®
21073 Powerline Rd., Ste. 35 561-477-8760

FLORIDA • Cape Coral

Unique Bead Store with complimentary coffee & soothing music. Miyuki seed beads, Swarovski crystals, Czech glass, semi-precious stones, Tagua beads, Greek leather, tools & findings. Handcrafted jewelry/gifts. Classes & birthday parties.
www.beadedenvisions.com
BEADED ENVISIONS
130 Del Prado Blvd., Ste. 7 239-673-6096

FLORIDA • Clearwater (Indian Rocks Beach)

Full service bead store offering a unique selection of beads, findings, wire, tools, buttons, books and seaside gifts. Classes/Parties/Workspace. Custom torch-fired enamels.
www.island-cove.com
ISLAND COVE BEADS & GALLERY
1519 Gulf Blvd., Ste. 4 727-510-1657

FLORIDA • Davie (Ft. Lauderdale area)

Voted the best bead store in So. FL. Largest selection of natural stones, freshwater pearls, Bali & Thai silver, crystals, Czech glass & seed beads. Extensive classes with patient teachers. Centrally located. New 3,200 sq. ft. facility.
BEAD NEED
6135 S. University Drive 954-880-0880

FLORIDA • Deerfield Beach

South FL's newest full service, friendly bead store & consignment. Classes in beading, metalsmithing, Dichroic glass & much more. Full line of Miyuki seed beads, Swarovski crystals, semi-precious stones, Czech glass, etc. Open Tuesday-Saturday
www.beadsplusinthetnat.com
BEADS PLUS THIS IS THAT
2247 West Hillsboro Blvd. 954-573-7797

FLORIDA • Ft. Myers

We honor your creativity! From beginner to full blown artist, we are S.W. Florida's bead paradise! Classes and parties available. Volume buying welcome. Check out our eye candy.

BAB'S BEAD WAREHOUSE

16205 S. Tamiami Trail, #4 239-432-1778

FLORIDA • Hudson

With a warm and inviting atmosphere, Laura's Beads is a place to gather, learn and create. Specializing in bead weaving, we offer a wide range of classes and are stocked with a gorgeous selection of beads, findings and supplies.
www.laurasbeads.com
LAURA'S BEADS
1843 State Road 52 727-495-0803

FLORIDA• Lighthouse Point (Pompano)
South Florida's friendliest bead store. Tons of semi-precious, pearls, Czech, Swarovski, sterling, tools and supplies. Original lampwork beads. Classes and kits.
Check out our website for store location and class schedules.
www.BeadandArt.com
BEAD & ART
5034 N. Federal Hwy. 954-418-3390

FLORIDA• Ocala
New 3,000 Sq. Ft. Location in Market Street.
Offering the area's best selection of Miyuki & Toho seed beads, Swarovski, Czech glass, GS, findings & more.
See our class & events schedule online.
www.thebeadstrand.com
THE BEAD STRAND
4414 SW College Rd., Ste. 1510 352-620-2323

FLORIDA• Orlando
Largest selection of watch faces, Swarovski crystals & gemstone beads from around the world. Incl. Bali & gold-filled silver findings, books, tools, beadalon. All level bead & beadshops welcome. Mon - Sat 10-7, Sun 11-6
www.beadalogo.com
BEAD TIME
8335 S. John Young Pkwy. 407-226-3151

FLORIDA• Orlando (College Park)
Bead Bar - Full Service Bead Stores - Central Florida's favorite since 1991. Huge inventory, talented staff, great customer service, very competitive prices. A Beader's Delight. A must see in Orlando. Online catalog. Newsletter.
www.beadbar.com
BEAD BAR® FULL SERVICE BEAD STORES
1319 Edgewater Dr. 407-426-8826

FLORIDA• Orlando (Maitland)
Orlando's premier teaching center and full service bead store. Japanese seed beads, Swarovski products, gemstones, pearls, thunder polished crystals, fine metals and mixed metal findings and chain. Kits and a special order catalog available.
www.BeadStoreOrlando.com
BEADS ETC.
110 N Orlando Ave. 407-339-BEAD (2323)

FLORIDA• Palm Harbor
More than just a bead store. Beads, Czech glass, Chinese & Swarovski crystals, pearls. Tools & findings. Classes with great artist. Beading, Polymer, resin, lampwork, leather & metalworking. Offering classes & parties for all ages & skills.
www.somethingaboutbeads.com
SOMETHING ABOUT BEADS
3422 Tampa Road 727-781-1377

FLORIDA• Port Charlotte
Largest selection of gemstones in Southwest Florida. More than 3,000 colors of Miyuki seed beads. Over 600 colors of Delicas. Czech glass, Swarovski, bone, shell, tools, sterling silver, copper and gold-filled findings. Tues - Sat 10am-5pm
www.andersonsbeadroom.com
ANDERSON'S BEAD ROOM
24600 Sandhill Blvd., Unit 101 941-764-6222

FLORIDA• Sarasota
Largest selection of watch faces, Swarovski crystals & gemstone beads from around the world. Incl. Bali & gold-filled silver findings, books, tools, beadalon. All level bead & beadshops welcome. Mon - Sat 10-7, Sun 11-6
www.beadtimesarasota.com
BEAD TIME
5537 Palmer Crossing Circle 941-933-1938

FLORIDA• Sarasota
Offering a great selection Swarovski Crystals & Pearls, Seed Beads, Firepolish, Preciosa, Gem Stones, and Findings. We are full-service with great prices & the friendliest gals in town. Take one of our many classes or sit and bead with us.
www.donnasbeads.com
DONNA'S BEADS
2717 Beneva Road 941-444-7457

FLORIDA• Tampa
KNOWN FOR THE LARGEST SEED BEAD COLLECTION IN THE TAMPA BAY AREA! Over 950 Delica colors, 107 Tila colors, SuperDuo's & more! Huge selection of gemstones, freshwater pearls & Swarovski crystals. Visit website for hours & classes.
www.ebeads.com beads@ebeads.com
BEADS!
12807 W. Hillsborough Ave., Ste. H 813-258-3900

FLORIDA• West Palm Beach
One of S. FL's oldest bead stores. Wholesale to the public. Large selection of Swarovski crystal, flat backs, S/S, G/F, pewter, gemstones, pearls, wire, tools, hand-blown glass & seed beads. Over 150 beading classes. Open 7 days a week.
www.gemstoneandbeadimports.com
GEMSTONE & BEAD IMPORTS
4603 Okeechobee Blvd., #117 561-687-3663

GEORGIA• Blue Ridge
Satisfy your need to bead!
Delightful selection of beads, findings, tools, supplies & classes. Unique art glass from local artists. Studio work space with a helpful staff. Check us out at:
www.jumpingmousebeads.com
JUMPING MOUSE BEADS
781 E. Main St. 706-276-1215

GEORGIA• Braselton
New full service bead store northeast of Atlanta!
Swarovski, Czech, seed beads and vintage crystal and glass beads. Exit 129 on I-85. Check out our website for classes.
www.beadjoux.com
BEADJOUX
6750 Hwy. 53, Suite 103 706-658-0007

GEORGIA• Clarkesville
Huge inventory of seed beads, Czech glass, gemstones, leather, resin and Kumihimo supplies, Swarovski Crystals and more. Gift Certificates Available. Classes offered daily.
Open Tues - Sat 10am - 6pm
www.abeadgarden.com
A BEAD GARDEN
1442 Washington St. 706-499-5336

GEORGIA• Watkinsville (Athens)
Artisan & focal beads, Czech beads & buttons, vintage beads, Swarovski, TierraCast, WireLace, WireKnitz & SilverSilk, Miyuki, Venetian beads, Hill Tribe, Kazuri, trade beads, pearls & stone. Classes. Check the website for shop hours.
www.gonewiththebead.com
GONE WITH THE BEAD
16 N. Main St. (entrance at back) 706-769-2012

IDAHO• Idaho Falls
Area's best & largest selection of quality gemstones, German Vintage, Tibetan, Bali, Thai & Turkish silver beads & findings, Czech glass, seed beads, trade beads, classes & more.
Mon - Fri 11:00-5:30 and Sat 12:00-5:30
www.pandorasbaublesandbeads.com
PANDORA'S BAUBLES & BEADS
440 Park Avenue 208-529-3696

ILLINOIS• Bloomington
Where beads are always blooming!
Offering the largest selection of natural stones, Swarovski crystal and seed beads in the area.
We encourage all beadworkers with classes and on-site beading.
www.gardenofbeadin.info
GARDEN OF BEADIN'
901 S. Eldorado Road 309-664-6000

ILLINOIS• Chicago
Seed Bead & AIKO Specialists! Nationally renowned teachers. Gary Wilson cabochons. Huge selection of Czech glass. Swarovski crystal in 2XAB & special coats. DISCOUNT PRICES! Open Tues. noon-5:00pm, Sat. 11:00am-4:00pm, or by appt.
www.citybeadschicago.com
CITY BEADS
3928 N Rockwell Street 312-316-1910

ILLINOIS• Chicago
Large selection of semi-precious beads, Swarovski crystal, Venetian glass beads, seed beads, pearls, Thai silver, Bali silver, findings, chain, tools, classes, jewelry, gifts & more! Open 7 days a week. Walking distance from downtown.
www.stringastrand.com 2nd location: 3446 N S 4th
STRING A STRAND ON WELLS
1361 N. Wells Street 312-335-1930

ILLINOIS• Cobden
For all your beading needs. Ceramic, Czech glass, findings, wire, hemp, yarn, seed beads, gemstones and more!
Classes available. Wednesday, Thursday, Friday 12-6, Saturday 10-5 or by appointment.
www.etsy.com/shop/southpassbeads
SOUTHPASS BEADS & FIBERS
203 East Ash St. 618-893-6170

ILLINOIS• Deerfield
Welcome to our creative atmosphere and see the extensive selection of Delicas, seed beads, crystals, stone beads, findings & much, much more. We offer many classes and workshops and have a friendly, knowledgeable staff.
www.studiobeads.com
STUDIO BEADS
816 Waukegan Road 847-607-8702

ILLINOIS• Des Plaines (Near O'Hare)
Best selection & prices! Swarovski® stone, pearls. Czech glass & 2-hole beads. Japanese, Czech seeds. GF, SS, base metal findings, beads & 200+ chains. Leather, tools, friendly help. Mon - Sat 10-6; Tues til 8
www.bodaciousbeadschicago.com
bodacious beads
1942 River Road 847-699-7959

ILLINOIS• Downers Grove
Largest selection of Swarovski in Illinois! 5,000 sq. ft. of gemstone, findings, chain, leather, Bali, pearls, porcelain, enamel, Chinese crystal, bone, pewter, Beadalon, TierraCast, classes & more! Beaders Welcome. Mon - Fri 10-5, Sat 12-4
www.jbcbeads.com
J.B.C. BEADS
1035 Havens Ct. 630-963-0460

ILLINOIS• Frankfort
Bali silver, crystals, chain maille supplies, Kumihimo supplies, charms & more. Many project ideas available. Individual attention is our specialty! Classes available. Open Tues - Sat 10-5. Closed Sun & Mon.
www.beadsgaloreandmore.net
BEADS GALORE & MORE
7220 W. Benton Dr. 815-464-7161

ILLINOIS• Galena
Rustic River is a collection of handcrafted jewelry, Vintage Natural Brass, specialty beads & unique finds. Our shop is inspired by nature. Open 7 days a week.
www.rusticriverfinds.com
RUSTIC RIVER FINDS
109 N. Main St. 815-776-0043

ILLINOIS• Highland Park
Large selection of 500+ chains, semi-precious stones, pearls, seed beads, lucite, Swarovski crystals, Bali & sterling parts, tools & essentials. Great place for parties & classes!
Hours: Mon - Fri 10-5:30; Sat 11-5; Sun Closed
Facebook.com/chelseasbeads
CHELSEA'S BEADS
1799 St. Johns Ave. 847-433-3451

ILLINOIS• Oak Park
Friendly and knowledgeable staff, offering seed beads, semi-precious, Czech glass beads and more. Beading supplies, tools, findings and tips. Birthday parties, classes, repairs. Space to "stay and play." Open 7 days, visit website for hours.
www.beadinhand.com
BEAD IN HAND
145 Harrison Street 708-848-1761

ILLINOIS• Palatine
A culturally-diverse selection of beads, jewelry and gift items from around the world, specializing in ancient and new Indonesian beads. Jewelry repair - books - findings - body jewelry - classes - piercings.
www.beadworldbeads.com
BEAD WORLD
8 S. Brockway 847-776-BEAD (2323)

ILLINOIS• Palatine
Beads+Baubles+Boutique... Beautiful selection of Sterling Silver Findings, Swarovski crystals, Czech Fire Polished, German, Vintage & natural Gemstone beads. BeadSmith authorized dist. Parties, classes, artist demos, trunk shows.
www.facetsofisis.com
FACETS OF ISIS
225 N. Northwest Hwy. 847-705-6614

ILLINOIS• Peoria
Central Illinois' oldest & largest full-service bead & artisan jewelry store. Best prices & largest selection in lampwork, crystal, firepolish, natural stone, sterling silver, pewter, copper, brass, etc. Lots of jewelry making kits and classes.
www.pumpkinglass.com Junction City Shopping Ctr
PUMPKIN GLASS
5901 N. Prospect Road., Ste. 4 309-966-3495

ILLINOIS• Sycamore
Largest selection of beads, findings, wire and chain in the area. 1,000+ charms. Mon - Fri 10-6, Sat 10-5, call for Sun hours. GIA gemologist owner, engraving in store. Bring in for \$5.00 off a \$25.00 purchase.
www.sweetearthjewelry.com
SWEET EARTH Gifts, Jewelry, Engraving & Beads
341 W. State St. (Rt. 64) 815-895-3011

INDIANA• Indianapolis
2000+ Sq. Ft. Bead and Jewelry Store, with staff willing to serve. Beads, findings, classes, tools, & more. 1.5 miles from Downtown. Free Parking. Open Mon - Fri 11-7 and Sat 11-5. Closed Sundays. "Where Beads Become Jewelry"
www.heirloom-classics.com
HEIRLOOM CLASSICS JEWELRY & BEADS
1311 E. Prospect St. 317-495-1102

INDIANA• Winona Lake
Best selection of stone beads in N. Indiana. Glass and seed beads, findings and tools, custom jewelry and repair, classes and parties year round. A hidden gem in a cozy lakeside town. Find us on Facebook. Open Mon - Sat 10-6
www.thebeadedpeacock.com
THE BEADED PEACOCK
805 East Canal St. 574-371-2777

IOWA• Iowa City
Since 1987. Broad range of stone, glass, seed beads, Swarovski, pearls, metal & organics.
Proven instruction-creative environment. Open 7 days a week.
www.beadologyiowa.com
BEADOLGY IOWA
220 E. Washington St. 319-338-1566

KENTUCKY• Louisville
Bead variety! Glass, gemstone, crystal, metals, wood, bone, seed, Delicas, findings, books, minerals, wire, tools, supplies. Classes. Tuesday - Saturday 10-6; Monday by appointment
www.afterglowbeads.com
AFTER GLOW LAPIDARY & BEADS
3816 Shelbyville Road 502-893-6060

LOUISIANA• Baton Rouge
Large full-service bead store. Specializing in glass, stone, Sterling, pearl and seed beads. Classes galore, parties & individual help from knowledgeable beadworkers. Open 6 days a week, closed Sun. Intersection of Coursey & Sherwood Forest Blvd.
www.br-beads.com
BATON ROUGE BEAD COMPANY
11943 Coursey Blvd, Ste. A 225-292-3633

LOUISIANA• New Orleans
French Quarter's Bead Store, Pearls, Semi-precious & Glass Beads, Bali, Thai, Silver Findings, Tools, Lamp worked Glass Beads by Local Artists. The Artist Market has 2 entrances, 85 French Market Pl. (across from Flea Market), the other below.
THE ARTIST MARKET AND BEAD SHOP
1228 Decatur St. 504-561-0046

MAINE• Augusta
Our customers say we are the "Best Little Bead Shop in ME". Friendly, helpful atmosphere. Large selection of silver, Swarovski, glass, bone, stones, seed beads, tools & supplies. Classes & parties. Bridal & repairs. Tue-Fri 10-5; Sat 10-3.
www.beadsonthekennebec.com
BEADS ON THE KENNEBEC
333 Water St. 207-622-1666

MARYLAND• Annapolis (Edgewater)
We offer a diverse selection of gemstones, freshwater pearls, Swarovski crystals, seed beads, Czech, vintage & Venetian glass, chain, findings, Hill Tribe, wire, tools, supplies. Classes, studio space & parties. Tues - Fri 10-6, Wed 10-7, Sat 9-5
www.thetwistedbead.com
THE TWISTED BEAD
9 Lee Airpark Dr., Suite B3 410-956-5529

MASSACHUSETTS• Chelmsford
1,500 sq. ft. of amazing beads, findings and handmade jewelry! Featuring Miyuki, Swarovski, gemstone, vintage beads and much more!
Visit our 2nd location in Rockport, MA too!
www.beadlesbeadboutique.com
BEADLES
18 Central Square 978-244-0233

MASSACHUSETTS• Leominster
Central Massachusetts' Premier Bead Store Since 2003
• Incredible Selection • Amazing Prices & Quality • Classes
• In-Store Work Table • Parties • Friendly Knowledgeable Staff
• Girl Scout Projects • Ladies Night Out • Beading Bee
www.artofbeads.com
ART OF BEADS
43 Main Street 978-840-1155

MASSACHUSETTS• Mansfield
Full service shop with a fine, upscale selection of beads, findings, wire & tools. Original lampwork beads. Classes, work-space & artistic support. Bulk prices on precious metal beads & Swarovski crystals. Tribal textiles & lampworking classes.
www.BeadCache.com
BEADCACHE
457 N. Main St. 508-339-3330

MICHIGAN• Berkley
Great Prices & Discounts. Swarovski, Czech, pearls, wood, bone, glass, metal, acrylics, Sterling Silver, Silver & Gold Filled beads, findings & wire. Artistic Wire, Polymer Clay, Beadalon, craft supplies, books, tools, beading supplies & much more.
www.munrocrafts.com webmail@munrocrafts.com
MUNRO CRAFTS
3954 12 Mile Rd. 248-544-1590

MICHIGAN• Caseville
Visit our new location in a cute beach town! Unique Czech glass, seed beads, two whole beads, charms, natural stones, leather & chain. Also, kits, patterns, tools, stringing supplies and designer gift jewelry. Classes available! Call for hours.
www.beadhaven.com
BEAD HAVEN
6603 Main St. 989-488-6603

MICHIGAN• Farmington (Downtown)
Low prices • Friendly service • Unique selection.
A wide variety of beads & components including semiprecious stones & Czech glass to artist prices, seed beads, designer brass lines & more. Ask for your free "Bead Addiction" card!
www.facebook.com/beadbohemia
BEAD BOHEMIA
33321 Grand River Ave. 248-474-9264

MICHIGAN• Frankenmuth
Michigan's largest bead store! Walls of unique Czech glass, seed beads, natural stones, vintage brass stamping, leather, chain, Swarovski crystal, charms. Also carry findings, unique clasps, tools, patterns and kits! Open 7 days. FREE classes!
www.beadhaven.com
BEAD HAVEN
925 S. Main St. E-1 (River Place) 989-652-3566

MICHIGAN• Grand Haven
The largest bead store on the lakeshore offering an extensive selection of beading and jewelry-making supplies including silver clay, metalsmithing and lampworking supplies. Classes, parties & open workshops. Open daily.
www.thecreativefringe.com
THE CREATIVE FRINGE
210 Washington Ave. 616-296-0020

MICHIGAN• Royal Oak
Specializing in beading & jewelry making supplies. Swarovski Crystals, Semi-Precious, Czech, Metal, Bone, Wood, Seed, Acrylic Beads, Findings. For more info, visit our website.
www.sunscryystal.com
SUN'S CRYSTAL & BEAD SUPPLY
28056 Woodward Ave. 248-554-1330

MICHIGAN• Traverse City

Your Up North bead store. A myriad of beads, from worldwide antiques to local artists. One of the largest selections of beads, Swarovski, Sterling, gold, gemstones, findings. See our Legacy Bead Museum - 5000 years of beads.
www.nowinbeads.com
NAWIN BEADS
925 E. Front St. 231-932-9514

MINNESOTA• St. Paul

Seed beads (Czech & Japanese), Delicas, Swarovski, art glass — a beader's paradise! Bone, stone, pearls, leather, books, findings & tools. Mon-Fri 10-6, Sat 10-5, or by appt.
www.beadstorm.com
STORMCLOUD TRADING (BEADSTORM)
725 Snelling Ave. N. 651-645-0343

MISSISSIPPI• Ridgeland

Sterling, gold, glass, wood, shell, pearls, stones, crystals, findings, tools, and stringing materials. Classes • Parties Open Mon - Fri 10-6, Sat 10-4
Email: villagebeads@aol.com
www.villagebeads.com
VILLAGE BEADS
398 Highway 51, Ste. 30 601-853-3299

MISSOURI• Branson

Be *PLUM* overwhelmed by our thousands of bead strands in historic downtown Branson. A beading *BAZAAR* of bead wire, findings, chain, and supplies. Open 7 days/week year round, 9:30-5:30. plumbeads.etsy.com
www.plumbazaar.com
PLUM BAZAAR
123 E. Main St. 417-337-PLUM (7586)

MISSOURI• Springfield

Come in to Springfield's largest bead store for findings, seed beads and semi-precious bead strands for unique creations. We have tools for beading, metal stamping, and leather crafts. Classes are taught by resident experts. Open Mon-Sat 9am-5pm
www.springfieldleather.com
SPRINGFIELD LEATHER & TOUCHSTONE BEADS
1463 S Glenstone 800-668-8515

MISSOURI• St. Louis

Voted #1 Bead Shop in America! Find all of your favorites with friendly service. IN-STORE REWARDS PROGRAM, FREE workshops, classes, parties & so much MORE! Mon - Sat 9am-7pm
www.ibellaBEADS.com
ibella BEADS
770 N. New Ballas Rd. 800-221-9032

MISSOURI• St. Louis

Voted 1 of the top shops in the US. 4000+ seed beads, Czech Glass, Swarovski, TierraCast Pewter, Semi-Precious stones, base metal chains & findings. Gold & Silver. Over 3000 sq ft. Classes listed online. Ask us about FREE classes.
www.ladybugbeadsSTL.com
LADY BUG BEADS, LLC
7616 Big Bend Blvd. 314-644-6140

MONTANA• Billings

Billings' largest bead store and getting bigger. Semi-precious, pearls, Swarovski crystals, Delicas, Czech glass, shell & metal beads. Silver & gold findings, tools, books and supplies. Free basic classes. Weekly workshops. Open 10-6 daily.
www.montanabeads.com
BUY THE BEAD
670 King Park Drive 406-651-8831

NEVADA• Henderson (Las Vegas)

Serving the Las Vegas community with the largest variety of beads & findings. Classes, parties, volume discounts & workshops. Minutes from the strip. For store hours check our website:
www.beadjungle.com
BEAD JUNGLE
1590 W. Horizon Ridge Pkwy. #160 702-432-BEAD (2323)

NEVADA• Las Vegas

Nevada's Most Comprehensive Bead Store. Catering to all beading disciplines. Huge selection of findings, pressed glass, seed beads. Full line of Swarovski. Free Classes Daily. Hours: Mon - Sat 10am-6pm; Sun closed.
www.BeadHavenLasVegas.com
BEAD HAVEN LAS VEGAS
7575 W. Washington Ave. #131 702-233-2450

NEVADA• Las Vegas

Visiting Las Vegas? We're the store you're looking for! State's largest bead shop, carrying the biggest inventory of quality beads and findings, all priced right. Volume discounts available. Open seven days, 10 to 6. Call for travel directions.
www.discountbeadsv.com
DISCOUNT BEADS
4266 S. Durango Drive, Suite G/H 702-360-4266

NEW HAMPSHIRE• Concord

Bead therapy! A plethora of beautiful, unique beads - stone, pearl, Swarovski crystal, glass, sterling, gold-filled, Japanese seeds, and so much more. Classes, parties, workbooks. Open Tues - Sun. Online shop now open.
www.beadit.biz
BEAD IT!
146 N. Main St. 603-223-0146

NEW HAMPSHIRE• Epping

Huge selection of top quality beads, beading supplies, and chain. Miyuki & Toho seed beads, Swarovski, Preciosa, Czech, Pearls, Lampwork, Gemstones & more. Classes & Parties. Plenty of parking. Handicap accessible. Awesome Staff!!
www.JustBeadingAround.com
JUST BEADING AROUND
275 Calef Highway (Rte 125) 603-734-4322

NEW HAMPSHIRE• Exeter

Huge selection of semi-precious & precious gemstone beads. Pearls, Swarovski, Czech & Kazumi beads. Wide selection of seed beads from top manufacturers. Diverse choice of findings, chain and wire. Custom cutting & drilling. Classes.
www.SanterresStones.com
SANTERRE'S STONES 'N STUFF
42 Water St. 603-773-9393

NEW HAMPSHIRE• Wakefield

Gemstone beads and cabochons. Full color spectrum of Czech glass. Japanese seed beads. S-ton cord. Custom Kumihimo jewelry kits. Anita's "Daily Bracelet" kits. One mile off Route 16. Watch for blue highway sign.
AnitaNH.com
ANITA'S BEADS
2517 Wakefield Road (Rte. 153) 603-522-6529

NEW HAMPSHIRE• Wilton

Beautiful quality beads to inspire your creativity & accentuate your style. Emphasis on European beads, Czech-pressed glass, crystal, seed, pearls, semi-precious. Artisan created jewelry for fine gift giving. Ample parking. Thurs-Sat 9-5:30, Sun 11-4
ladybeadandbrook.com
LADYBEAD AND BROOK
29 Howard Street @ The Riverview Mill Artist 603-654-2805

NEW JERSEY• Bergenfield (Only miles from NYC)

Visit East Coast's premier bead shop. 3,000+ colors/styles of Japanese seed beads, glass, crystal, semi-precious, lampwork & more. Classes by local & nationally known artists. Extensive inventory for unlimited possibilities!
www.beadsbyblanche.com
BEADS BY BLANCHE
106 N. Washington Ave. 201-385-6225

NEW JERSEY• Collingswood

Beader's Ecstasy! Huge inventory Miyuki seed beads, Delicas, Swarovski, Hill Tribe, Vintage, Fibers. Fabulous flamework/metal smithing studio w/classes & rental. Loom weaving, wire wrapping, PMC. Classes, supplies, parties, repairs.
www.jubilibeadsand yarns.com
JUBILI BEADS & YARNS®
713 Haddon Ave. 856-858-7844

NEW JERSEY• Lambertville

Great selection of f/w pearls, Swarovski crystals, semi-precious stones, our own Sterling silver bar clasps set with unusual & vintage elements; unique sterling, vermeil, findings, Czech beads. 11AM-6PM, Friday until 9PM seasonally
www.sojourner.biz
SOJOURNER
26 Bridge Street 609-397-8849

NEW JERSEY• Point Pleasant

Ocean County's largest full service bead store. Huge selection of Swarovski, semi-precious, Czech crystal; largest selection around of seed beads. All the new two-hole beads, Delicas, Charlottes and much more. Many classes available.
BeadDazzlePoint.com
BEAD DAZZLE
2319 Bridge Avenue 732-295-6679

NEW JERSEY• Point Pleasant

Classes, Kits, Open Beading! Miyuki, Toho, Czech, Swarovski, & much more. Join Fri Nite Bead Club, Sunday Funday, or Team Build. Plus, we ship anywhere!
JOIN US AT OUR HAPPY PLACE!
www.lucysbeadboutique.com
LUCY'S BEAD BOUTIQUE
3241 ROUTE 88 848-232-3690

NEW MEXICO• Albuquerque

Voted Albuquerque's best bead shop. Largest selection of imported, ethnic, glass and gemstone beads in New Mexico. Findings, tools and books. Silver jewelry and handicrafts. Volume discounts. Mon-Sat 11-6 (at least), Sun. 12:30-5.
www.stonemountainbeads.com
STONE MOUNTAIN BEAD GALLERY
4008 Central Ave. S.E. 505-260-1121

NEW MEXICO• Albuquerque

Specializing in Japanese seed beads, Delicas, rare vintage beads, ethnic/antique & handmade beads just to name a few. A relaxed atmosphere with cheerful gals to help you!
Mon - Thur 10:5-5:30, Fri - Sat 10:5 - 5, Sun 11:30 - 3:30

THE BEADED IRIS

1506 Wyoming Blvd. NE Ste-C 505-299-1856

NEW YORK• Dobbs Ferry

Importer direct from Thailand, Indonesia, India and China. A wide selection of Miyuki Seed Beads, Czechmates, Sterling Silver Findings, Hill Tribe Silver, Gemstones and more. Wholesale and Retail. Jewelry making parties, workshop and repair.
www.bangkokbead.com
BANGKOK BEAD
10 Cedar St. 914-693-3399

NEW YORK• East Rochester

Large, bright, full service bead store. Wide selection of Czech glass, Swarovski, semi-precious stones, quality findings and much more! Featuring unique beads and components by local and American artisans.
www.letsbead.com
LET'S BEAD!
349 W. Commercial St. 585-586-6550

NEW YORK• Nanuet

Exclusive bead boutique! Huge selection of quality semi-precious; Czech & Fire Polish; SS beads, charms/findings; Miyuki & Toho seed beads; Delica; tools & supplies. Expert Staff. Beading Classes. Closed Sunday. 40 min. north NYC.
www.beadmosaic.com
BEADS MOSAIC
136 Main St. 845-501-8295

NEW YORK• New York City

New York's leading supplier & importer of crafts, beads & jewelry supplies since 1971. Lowest prices & best selection of all beads, findings, sterling silver, gold-filled, Swarovski, semi-precious gemstones, crafts, apparel & accessory supplies.
www.beadkraft.com
BEADKRAFT
1231 Broadway (@ 30th St.) 212-532-6820

NEW YORK• New York City

From Beads to Crystals to Timmings and more. Beads World is your one stop shop for all beading supplies. Quality selections in the heart of NYC's fashion district. We're on 38th St., between 5th & 6th Ave. Mon - Fri 9-7, Sat - Sun 10-6
www.beadsworldusa.com
BEADS WORLD
57 West 38th St. 212-302-1199

NEW YORK• Queens (Ozone Park)

Largest selection outside Manhattan. Classes. Swarovski, Preciosa, pearls, thunder & fire polish, 1000's of semi-prec strands, Miyuki, Delicas, Toho, hanks, pendants, cabs, donuts, findings, chain all mtl & finishes. Tools, books. Open 7 Days
www.ladyanecraftcenter.com (Belt Pkwy, Exit 17)
BEAD SHOP AT Lady Jane Craft Center
137-20 Crossbay Blvd. 718-835-7651

NEW YORK• Rochester

Bangles, bangles & bright shiny beads for any bead & jewelry lover! Friendly, warm, creative atmosphere. Extensive selection of semi precious, pearls, seed beads, Hill Tribe Silver, tools & findings. New items weekly. Classes & parties.
www.beadbreakout.com (Easy access from Rte 590)
BEAD BREAKOUT
2314 Monroe Avenue 585-271-2340

NEW YORK• White Plains

New store! We are the largest full service bead store in Westchester. Knowledgeable staff. Classes. Good parking. We carry almost everything! Open 7 days a week. Find us on Facebook.
www.beadeverything.com
BEAD EVERYTHING
175 E. Post Road 914-644-8191

NORTH CAROLINA• Asheville/Buncombe Co.

Asheville's premier full-service bead store of 25+ years. Largest selection of seed beads, ancient trade & vintage beads in the region. Pearls, gemstones, crystals, etc. plus all the supplies you need. Classes/parties/workspace.
www.chevronbeads.com
CHEVRON TRADING POST & BEAD CO.
40 N. Lexington Ave. 828-236-2323

NORTH CAROLINA• Durham

Express your creative energies without exhausting your pocket. A Bead Show every day! Durham's largest & affordable selection of quality beads & findings. Visit our famous \$5 a strand wall.
www.rareearthbeads.com
RARE EARTH BEAD SHOP
2706 Durham-Chapel Hill Blvd. 919-342-5966

NORTH CAROLINA• Forest City

We are a full service bead shop that offers a unique variety of beads, Swarovski, tools, findings, stringing supplies, books, magazines, etc. Mon. - Fri. 10-6, Sat. 10-4.
www.offthebeadedpathbeadstore.com
OFF THE BEADED PATH
2270 US Hwy. 74A 828-245-0306

NORTH CAROLINA• Mooresville

Full service. Classes, handmade jewelry & supplies. Parties, Girls Night Out, BYOB Socials (bring your own beads), seed beads, gemstones, Vintage jewelry & components, Swarovski, sterling, gold filled & Vermeil findings. Mon - Sat 10am-6pm
www.aintmissbeadhaven.com
AIN'T MISS BEAD HAVEN
138 N. Main St. 704-746-9278

OHIO• Cincinnati (Harrison)

"The West side's original Bead Shop". Create your own jewelry from our ever-growing selection of Swarovski crystal, semi-precious strands, glass, metals, pendants, lampwork, clay beads & tools. 1-on-1 project assistance, classes & parties too.
www.followyourbeadedbliss.com
BEADED BLISS Always Follow Your Bliss
1151 Stone Drive, #E-5 513-202-1706

OHIO• Cleveland (Oberlin)

Truly amazing selection! New and vintage glass, gemstones, Swarovski, metal beads and findings. African Trade Beads, ancient, antique and collectible beads in store and online. Just off the Ohio turnpike. Open every day.
www.beadparadise.com
BEAD PARADISE
29 West College St. 440-775-2233

OHIO• Columbus (Dublin)

Columbus' premier bead store. Studio tables. 90+ classes per quarter - beadweaving, wire, lampwork, metals, Kumihimo & more. Czech glass, 2,000+ seed beads - Japanese & Czech. Swarovski, semi-precious & more! Shop our website.
www.1stopbeadshop.com
1 STOP BEAD SHOP
6347 Sawmill (Trader Joe's Ctr.) 614-573-6452

OHIO• Columbus (Gahanna)

Artisan focals, uncommon findings, fair trade beads and all the usual suspects await you at central Ohio's most unique bead shop. Knowledgeable and friendly staff stand ready to help, or take one of our classes to jump start your creativity.
www.gahannabeadstudio.com
GAHANNA BEAD STUDIO
1028 N. Hamilton Rd. 614-933-8948

OHIO• Columbus (Powell)

Full service bead store & more: Jewelry making, Knitting, Crystals & Event Center. The largest selection of Swarovski Crystals & Pearls in Central Ohio, Tierra Cast Findings, Gem Stones, Local & Nat'l. Teacher Kits, and Knitting Supplies.
www.bloominbeadsetc.com
BLOOMIN' BEADS, ETC.
4040 Presidential Parkway 740-917-9008

OKLAHOMA• Broken Arrow

Beads to Beat the Band! Beads take center stage in our showroom and classroom. Whether you are looking for a rock star centerpiece or some great back-up beads, our selection and service are sure to make you twist and shout.
www.beadlebeadshop.com
THE BEADLES
114 W. Dallas St. 918-806-8945

OKLAHOMA• Oklahoma City

Specializing in vintage stones & findings. Wide range of costume jewelry supplies. Presses for riveting vintage components on site. Private classroom available. Located near the fairgrounds. Check website for store hours. Come have fun!
www.jansjewels.com
JAN'S JEWELRY SUPPLIES
3623 NW 10th St. 405-600-3043

OREGON• Dorena

Specializing in "Quality" glass beads from the Czech Republic and Japan in many sizes. We also offer a variety of authentic trade beads, Delicas & hex. Mon-Sat. 10-5.
E-mail: beads@bakerbay.com
www.bakerbay.com
BAKER BAY BEADS
35655 Shoreview Dr. 541-942-3941

OREGON• Portland

Retail/wholesale: Sterling, Gold Filled, Brass, Pewter, Chain, Beads and Findings.
www.davabead.com
DAVA BEAD AND TRADE, INC.
2121 NE Broadway 877-962-3282

OREGON• Portland

Located in Historic Multnomah Village. Unique pearls, crystals, glass, stone, shells & more! Come visit our friendly staff for all your beading needs.

VILLAGE BEADS

7807 SW Capitol Highway 503-244-1821

PENNSYLVANIA• Audubon

Let your creativity blossom in our cozy country setting. Classes, parties, oh-so-pretty sparkly things, and most of all, fun! One-stop shopping. Open workshop environment. Artisan/bead addict, owned & operated.
www.buttercupbeads.com
BUTTERCUP BEADS
1123 Pawlings Rd. 484-524-8231

PENNSYLVANIA• Havertown

Full-service bead store. Friendly, knowledgeable staff. Buy to-go or create in-store. Classes, parties, group outings. Tues & Thur 12-7, Wed & Fri 10-6, Sat 10-5, Sun 11-3, Closed Mon.
www.thebeadgarden.com
THE BEAD GARDEN
2122 Darby Road 610-449-2699

PENNSYLVANIA• Media

An artistic venue that prides itself on a vast selection of beads and findings to encourage your creativity. Customers always come first and always return.
www.bluesantabeads.net
BLUE SANTA BEADS
1165 W. Baltimore Pike 610-892-2740

PENNSYLVANIA•Pittsburgh

Global marketplace of beads and findings. Swarovski crystal, Venetian, Czech, Bali & Hill Tribe Silver, Tibetan, Japanese Seed and Delicas, Semi-precious and Freshwater Pearls, classes. Mon - Sat 10-6, Thur 10-9, Sun 12-5
www.crystalbeadbazaar.com
CRYSTAL BEAD BAZAAR
 4521 Butler St. 412-687-1513

RHODE ISLAND•Providence

Enormous selection of vintage beads, stones, chain and findings. Swarovski, Czech and German beads and stones. Glass, metal, plastic and semi-precious. Boxes and displays. Closeout Prices. Open M-F 8:30-5:00pm
www.wolfemyrow.com
WOLF E. MYROW, INC.
 46 Aleppo Street 401-331-2921

SOUTH CAROLINA•Hilton Head Island

Treasures from pearls, beads & findings found around the globe, to lampwork beads made right here in the Lowcountry! Delica, Swarovski, Safflex & many trusted brands. Owner Steve Mardell teaches wirework, beading, lampwork & more.
www.hightidebeads.com
HIGH TIDE BEADS
 32 Palmetto Bay Road, Ste. A7 843-686-4367

SOUTH CAROLINA•Mt. Pleasant

6 mi. from Charleston. You'll love our prices & selection of semi-precious gemstones, Swarovski, Sterling, Czech glass, shell, freshwater pearls, books, metals and more. Beginners assisted. Designers thrilled. Volume discounts. Visit us on FB.
www.countrybumpkinarts.com
BEADS & BRUSHSTROKES by COUNTRY BUMPKIN ARTS
 918-C Lansing Dr. 843-884-8808

SOUTH CAROLINA•Pendleton

For happy thoughts discover The Mercantile. Czech glass beads, seed beads, craft wire, larger stones. Offering over 250 classes and so much more.
www.themercantilestore.com
THE MERCANTILE
 149 East Queen St. 864-646-9431

SOUTH CAROLINA•Surfside Beach

We offer "classes on demand" for all levels. We have an in store glass studio & specialize in Kumihimo, Aluminum Wire & Beading FUN. We have lots of unique beads & beading kits for your beading pleasure! LEARN • CREATE • INSPIRE
www.sbeachbeads.com
BEACH BEADS & GLASS STUDIO
 1918 Highway 17 North 843-839-9808

TENNESSEE•Chattanooga

We carry a large selection of seed beads, Delicas, natural stone beads, freshwater pearls, gemstone beads, fire polish, Swarovski, Super Duos, findings and classes.
 Tues - Sat 9:30am-5:30pm Facebook.com/Beadtherapy1

BEAD-THERAPY

400 E. Main St., Ste. 210a 423-509-1907

TEXAS•Arlington (close to Six Flags)

Arlington's largest bead store. Delicas, 15's, seed beads, crystals, vintage beads, pearls, gemstones & findings. Tools, books & wire. Custom & repair work. Classes. Open 7 days a week.
www.wildbeads.biz
WILD BEADS
 2833 Galleria Dr. NORTH OF 6 FLAGS MALL 817-652-3232

TEXAS•Dallas

SERIOUSLY UNIQUE BEADS: Gemstone beads (inc. diamond, ruby, sapphire, opal), pearls, art-glass beads, seed beads, silver, vermeil, chain, wire, findings, tools, private lessons, classes, parties & more.
www.beadindreams.com
BEADING DREAMS
 5629 W. Lovers Lane 214-366-1112

TEXAS•Dallas

One Stop Bead Shop
 We have huge variety of gemstone beads, findings, pewter, Chinese crystal, agates, chains & sterling silver jewelry. Wholesale & Retail
 Fax: 214-749-0446
BEADS UNLIMITED / INDIA GEMS
 2454 Royal Lane 214-749-0444

TEXAS•Katy

Bead room treasures! We carry a variety of Czech glass, Bali, trade, Vintage, wood & pearl beads, plus unique chain, buttons & interesting findings - Great classes too!
www.multiplicity.co - Note: NOT .com
MULTIPLICITY - BACK ROOM BEADS
 1306 Avenue A 832-437-2422

TEXAS•Pearland (So. of Houston)

Excellent selection Swarovski crystal, semi-precious stones & silver, gold-filled & copper findings. Beading classes with helpful, friendly instructors. Special orders welcome.
www.abcraftypeople.com
ANTIQUES BEADS & CRAFTY PEOPLE
 2517 Broadway St. 281-997-3600

TEXAS•Richmond

We offer beginning to advanced classes and offer membership plans. Learn to fabricate cast, form and finish metal jewelry. We have all the equipment and tools you need.
www.multiplicity.co - Note: NOT .com
MULTIPLICITY STUDIO
 19412 FM 1093, Suite 5 281-647-2442

VIRGINIA•Annandale

Largest selection of beads and jewelry. Tribal & ethnic beads, jewelry, and findings. Wide variety of beads, pendants, bone, precious, gold, silver, metal, brass. Open 7 days/week 11-6. Also in Lake Forest Mall, Gaithersburg, MD, 301-990-1668
tribalrugsjewelry@aol.com
TRIBAL RUGS & JEWELRY
 7120 Little River Turnpike 703-642-8260

VIRGINIA•Charlottesville

Full service bead store with a huge selection of Delicas, seed beads, glass, semi-precious, pearls & more. Friendly, knowledgeable staff. Visit website for class schedule and hours.
www.studiobaboo.com
STUDIO BABOO® "A Big Little Bead™ Store"
 1933 Commonwealth Dr. 434-244-2905

VIRGINIA•Falls Church

One stop bead store from basics to exotic & extraordinary. Gemstones, organics, all metals, crystals, seed beads, glass. Stringing materials, findings, wire, chain, tools, books, classes. Friendly staff in an organized & inspiring environment.
www.beadazzled.com
BEADAZZLED, Where Beads & Inspiration Meet!
 444 W. Broad St. 703-848-2323

VIRGINIA•Fredericksburg

Just getting started or a pro, come be inspired by our huge selection of Czech glass, seed beads, silver, pewter, pearls, semi-precious stone and Swarovski. Great prices and the friendliest staff in town. Classes ongoing.
www.beadparade.com
BEADS ON PARADE
 10013 Jefferson Davis Hwy., Ste. 105 540-710-0705

VIRGINIA•Richmond

Inspiring, fun, full-supply bead store. Glass, stones, sterling, gold filled, charms & findings. If you can't find it, ask. We probably have it!
www.BanglesandBeads.net
BANGLES & BEADS, INC.
 3322 W. Cary St. 804-355-6118

VIRGINIA•Virginia Beach

A friendly bead store offering affordable beads & findings. You'll find a great selection of glass, gemstones, wood & seed beads, charms, precious metal & non-tarnish wire, Swarovski, stringing supplies, tools & more!
www.virginiabeachbeads.com
VIRGINIA BEACH BEADS
 2262 Seashore Shoppes 757-333-7235

WASHINGTON•Lacey

The world's largest selection of beads! Czech pressed glass, seed beads, Preciosa crystal, findings, sterling, charms, books and more! Open 9am to 6pm 7 days a week!
www.shipwreckbeads.com
SHIPWRECK BEADS
 8560 Commerce Pl Dr NE 360-754-2323

WASHINGTON•Port Townsend

A great selection of beads, books, charms, findings, tools and more. Everything you need or desire plus charms designed by Lois! Open daily. Extraordinary Service by Extraordinary Beaders.
www.wynwoods.com
WYNWOODS GALLERY & BEAD STUDIO
 940 Water St 360-385-6131

WASHINGTON•Puyallup

A wide selection of beads, charms, Delicas, books, seed beads, supplies, classes and more.
 Monday - Saturday 10-6, Sunday 12-4
 E-mail: beadboppers@aol.com
BEAD BOPPERS
 410 N. Meridian 253-848-3880

WASHINGTON•Seattle

Visit the largest bead store in Seattle!
 With hundreds of classes, an amazing bead selection & friendly staff, we are where your jewelry begins!
 Monday - Sunday 10-6, Tuesday 10-7
www.fusionbeads.com
FUSION BEADS
 3830 Stone Way N. 206-782-4595

WASHINGTON•Spokane

3,400 sq. ft. of the finest and largest bead selection and supplies in the area. Friendly atmosphere and staff. Offering 3 classes per week. Open daily. Always your true north. We go beyond your bead needs. See us on Facebook.
www.beyondbeadsnorth.com
BEYOND BEADS NORTH
 7452 N. Division St. 509-482-0674

WASHINGTON•Spokane

World class bead collection. We feature a huge selection of gemstone, Czech, pearl, unusual ethnic, antique, seed & Delica beads and beading supplies. An amazing array.
WONDERS OF THE WORLD In The Flour Mill
 621 W. Mallon Ave. 509-325-2867

WISCONSIN•Brookfield

Specializing in Austrian crystals, unusual stone beads, exquisite pearls, CZ's & PMC related products, vintage reproduction beads. PMC certification, wire work, beading & specialty classes. Mon-Thu 10-8, Fri 10-6, Sat 10-5, Sun 12-4
www.eclecticbeads.com
ELECTICA
 18900 W. Bluemound Rd. 262-641-0910

WISCONSIN•Brookfield

New Location! Tremendous selection. Swarovski crystal, Bali Silver, Pearls, gemstones, Czech glass & lampwork beads, Delica & seed beads, findings, tools, books & more. Open 7 days a week.
www.midwestbeads.com
MIDWEST BEAD & SUPPLY
 19115 W. Capitol Dr., Suite 118 262-781-7670

WISCONSIN•Brookfield

Create the jewelry you want to wear!
 Limited Edition Designer Jewelry kits. Free assistance from our knowledgeable staff. Well lit design area to create in.
 Mon - Thu 10-8, Fri 10-6, Sat 10-5, Sun 12-4
www.eclecticbeads.com
THE BEAD STUDIO
 18900 W. Bluemound Rd. 262-641-0910

WISCONSIN•Luxemburg

Beads and Jewelry as unique as the old church building we're in. Beads from all over the world. Featured Artists. Swarovski. Venetian. Classes. Parties. Custom Designs. Bridal. See Facebook or Website for hours.
www.rocksofages.org
ROCKS OF AGES
 405 St. John Street 920-845-1755

WISCONSIN•Madison

Come see Madison's premier west-side bead store. Our friendly staff and great selection are what make us the favorite! Lots of seed beads, gemstones, Czech glass, classes galore & more! Mon 11-5, Tue-Fri 11-7, Sat 11-5, Sun 11-3
www.madisonbead.com
MADISON BEAD COMPANY
 515 S. Midvale Blvd., Ste. 2 608-274-0104

WISCONSIN•Portage

A great bead shop with experienced teacher. Classes, birthday parties, good selection of beads, stone, Czech glass, seed beads and interesting focal pieces. Open beading when classes are not in session. Mon - Fri 10-6, Sat 10-5, Sun 11-4
www.prairieflowerbeads.com
PRAIRIE FLOWER BEADS LLC
 210 W. Cook St. 608-742-5900

WISCONSIN•Racine

The latest styles & colors. Japanese seed beads, Swarovski crystals & pearls, sterling silver, freshwater pearls, kits & semi-precious. Helpful, fun staff. Extensive classes. We're between Milwaukee & Chicago in a charming historic area. 7 days/wk.
www.funkyhannahs.com
FUNKY HANNAH'S BEADS
 324 Main Street 262-634-6088

WISCONSIN•Sheboygan

Offering a wide variety of beads, findings, tools, books and more. Workspace, tools and a friendly, knowledgeable staff. Create right in the store! Classes and special events.
 Tues-Wed 10-5, Thu-Fri 10-7, Sat 10-5. Closed Sun & Mon
www.jsmbeadcoop.com
JSM BEAD COOP
 1511 South 12th St. 920-208-BEAD (2323)

WISCONSIN•Stoughton (Madison Area)

Unique beads, charms & findings. Locally-made clay beads, ancient & large-hole beads. Tons of leather & chain! Wide selection of fun kits. DIY creative space. Metal stamping. Classes too! Only 15 minutes from Madison or I-90.
www.diakonosdesigns.com
DIAKONOS DESIGNS-FAITH INSPIRED ART
 187 E. Main Street 608-873-0210

WISCONSIN•Sun Prairie (Madison)

Full-service bead shop. Featuring classes, large selection of beads, books, tools, etc. Specializing in PMC and semi-precious stone. Mon - Fri 10-8, Sat 10-5, Sun 12-4
www.meant-to-bead.com
MEANT TO BEAD
 1264 W. Main Street 608-837-5900

WISCONSIN•Wausau

Large selection of semi-precious stones, unique pearls, Lucite, yarn, silk ribbon, metal, chain, sterling silver & pewter. Classes available.
 Wed, Fri & Sat 11-5; Tue & Thur 11-6. Closed Sun & Mon
 Google me at: Beads Wausau
STONED & WIRED LLC
 221 Scott St. 715-298-0862

CANADA•BC•Abbotsford

Come in & enjoy our relaxed atmosphere. Call for hours. Over 300 colours of Delica's, 58 colours of 15/0, & we have also started a line of charlottes in 13/0. Visit our web, it's under construction but growing daily. Shopping cart coming soon.
www.strungoutonbeads.ca
STRUNG OUT ON BEADS
 33735 Essendene Ave. 604-852-8677

CANADA•ON•Cobourg

Toho and Czech seed beads, Swarovski, Semi-precious and HyperLinks chain maille. Jewellery boutique, classes, parties, repairs, bead clubs and friendly service.
 Just off 401 between Toronto and Kingston.
www.bearsbeads.ca
BEAR'S BEADS
 73 King Street West 905-372-5111

CANADA•ON•Newmarket

Full assortment Japanese seeds & Delicas, Swarovski & more. Notions, kits, tons of books, classes, friendly service. 45 minutes north of Toronto.
www.thatbeadlady.com
THAT BEAD LADY
 390 Davis Dr. 905-954-1327

CANADA•ON•Paris

Over 400 colors of delicas; Miyuki seeds in size 15, 11, 8, 6; crystals; fringe & decorative beads; wire; tools; pattern books; needles; thread; Swarovski; classes & findings. Central to London, Hamilton, Kitchener & Brantford. Call for store hours.
www.4siriusbeaders.com
4 SIRIUS BEADERS
 51 Ball St. 519-442-7454

CANADA•ON•Toronto

Toronto's best kept beading secret! The John Bead & Craft Outlet is HUGE! Over 6,000 square feet of beads, crystals, pearls, components, craft supplies, native craft, finished jewelry and so much more. Open Tuesday through Sunday
www.johnbeadoutlet.com
JOHN BEAD OUTLET
 20 Bertrand Avenue 416-757-9554

CANADA•ON•Toronto

Bead store with more! Everything you need, everything you want. Stone, Crystal, Glass, Pearls, all the Metals. Nymo, Sona, C-Lon, Miyuki, Toho. New products every week. Latest trends & all the classics. Local lampwork & studio.
www.beadfx.com
beadFX
 19 Waterman Ave., Unit 2 877-473-2323

Run your Shop Directory
 ad in the next issue of
Bead&Button!

Call 888-558-1544,
 ext. 815 for more
 information.

Bead SOLUTION

Bead&Button magazine — Leading the way in beading!

Subscribe Today! Go to <http://Subscribe.BeadAndButton.com>.

Then & now

by Julia Gerlach

In its first two years of publication,

Bead&Button often featured stories about fashion, from handbags to scarves to clothing. It's fun to look back at those early issues and see how both beading and fashion in general has changed — and what has either remained the same or come back around. In the December, 1994, issue, an article by Deb Gottlieb featured tassel necklaces. Well, you'd pretty much have to be comatose not to have noticed the huge tassel trend in today's jewelry and clothing, so I decided to create an updated tassel necklace to reflect the times.

In the 1994 story, the tassel necklace featured strands of ruby-colored crystals streaming from a silver bead cap, all suspended from a flapper-length pearl-and-crystal strung necklace. For my take, I designed a stitched bell-shaped tassel cap using seed beads and two colors of SuperDuos, and then added chain to complete the pendant. I attached the pendant to a long neck chain to create a modern, streamlined look. Instructions for this project can be found at FacetJewelry.com. **B B**

Join us as we revisit a popular style from the past with updated materials and a fresh silhouette.

John Bead

Manufacturer, Distributor, Wholesaler

*The Seasons Might Change
But Style Remains*

Earrings designed
by Sandra Lupo

Necklace designed
by Beth Bianchi

John Bead Corporation
Beads, Crystals, Components & Carnival

Tel: (416)757-3287 | Toll Free: 1(888)755-9055 | E-mail: sales@johnbead.com | www.johnbead.com

Ask about our
Platinum Partners
Wholesale Program

FIRE MOUNTAIN
GEMS and Beads®

"Friendly Service" Since 1973

www.firemountaingems.com

One Fire Mountain Way, DEPT C018 Grants Pass,
OR 97526-2373 1-800-355-2137

America's Favorite Beading and Jewelry Supply Company®

Go online to see over 120,000 HOT
jewelry-making products and order
a **Free** catalog today

You supply the creativity,
we supply
everything
else!®

Tatyana Fedorikhina, IN
www.etsy.com/shop/tfedorik
Gold Medal GRAND
PRIZE Winner, Seed
Bead Jewelry-
Making Contest

Fire Mountain
Gems and
Beads© 2017

2017

BASIC BEADING TECHNIQUES

**SPECIAL
PULL-OUT
BOOKLET**

Retain this insert and refer to it throughout the year to learn unfamiliar techniques and brush up on others.

SPONSORED BY
FIRE MOUNTAIN GEMS

www.firemountaingems.com

One Fire Mountain Way, DEPT C018 Grants Pass,
OR 97526-2373 1-800-355-2137

America's Favorite Beading and Jewelry Supply Company®

Go online to see over 120,000 HOT
jewelry-making products and order
a **Free** catalog today

Sign Up
Email-Only Offers
www.firemountaingems.com
Low Wholesale Prices

You supply the creativity,
we supply everything
else!®

Sugar Gay Isber, TX
www.gayisber.com
Finalist, 2016 Gemstone
and Glass Jewelry-
Making Contest

Fire Mountain Gems
and Beads© 2017

THREAD AND KNOTS

Conditioning thread

Use wax (beeswax or microcrystalline wax) or a thread conditioner (like Thread Heaven or Thread Magic), to condition nylon beading thread and Fireline. Wax smooths nylon fibers and adds tackiness that will stiffen your beadwork slightly. Conditioners add a static charge that causes the thread to repel itself, so don't use it with doubled thread. All conditioners help thread resist wear. To condition, stretch nylon thread to remove the curl (you don't need to stretch Fireline). Place the thread or Fireline on top of the conditioner, hold it in place with your thumb or finger, and pull the thread through the conditioner.

Ending and adding thread

To end a thread, sew back through the last few rows or rounds of beadwork, following the thread path of the stitch and tying two or three half-hitch knots (see "Half-hitch knot") between beads as you go. Sew through a few beads after the last knot, and trim the thread.

To add a thread, sew into the beadwork several rows or rounds prior to the point where the last bead was added, leaving a short tail. Follow the thread path of the stitch, tying a few half-hitch knots between beads as you go, and exit where the last stitch ended. Trim the short tail.

Half-hitch knot

Pass the needle under the thread bridge between two beads, and pull gently until a loop forms. Sew through the loop, and pull gently to draw the knot into the beadwork.

Square knot

- 1) Cross one end of the thread over and under the other end. Pull both ends to tighten the first half of the knot.
- 2) Cross the first end of the thread over and under the other end. Pull both ends to tighten the knot.

Overhand knot

Make a loop with the thread. Pull one end through the loop, and tighten.

Attaching a stop bead

Use a stop bead to secure beads temporarily when you begin stitching: Pick up the stop bead, leaving the desired length tail. Sew through the stop bead again in the same direction, making sure you don't split the thread inside the bead. If desired, sew through the bead one more time for added security.

STITCHES

Beaded Back Stitch

- 1) To stitch a line of beaded backstitch, sew through the fabric from back to front. Pick up three beads, and lay them on the fabric as desired.
- 2) Sew through the fabric from front to back right after the third bead. Sew through the fabric from back to front between the second and third beads, and sew through the third bead again.
- 3) Pick up three more beads, lay them on the fabric, and repeat step 2. For a tighter stitch, pick up only one or two beads at a time.

Brick stitch

- 1) Begin with a ladder of beads, and position the thread to exit the top of the last bead. Brick stitch naturally increases or decreases at the start and end of each row, depending upon where you attach the first and last stitches of the row.
- 2) To work the typical method, which results in progressively decreasing rows, pick up two beads. Sew under the thread bridge between the second and third beads in the previous row from back to front. Sew up through the second bead added, down through the first bead, and back up through the second bead.
- 3) For the row's remaining stitches, pick up one bead. Sew under the next thread bridge in the previous row from back to front. Sew back up through the new bead. The last stitch in the row will be positioned above the last two beads in the row below, and the row will be one bead shorter than the ladder.

Brick stitch increase

A single increase at one end of the row will keep the number of beads the same as in the previous row. To increase at the beginning of a row, work a typical brick stitch, but start by sewing under the thread bridge between the first two beads in the previous row. To increase at the end of the row, add a second stitch to the final thread bridge on the previous row.

Ladder stitch

Making a ladder, traditional method

1) Pick up two beads, and sew through them both again, positioning the beads side by side so that their holes are parallel (**a-b**).

2) Add subsequent beads by picking up one bead, sewing through the previous bead, and then sewing through the new bead (**b-c**). Continue for the desired length ladder. This technique produces uneven tension, which you can correct by zigzagging back through the beads in the opposite direction.

Making a ladder, alternate method

1) Pick up all the beads you need to reach the length your pattern requires.

Fold the last two beads so they are parallel, and sew through the second-to-last bead in the same direction.

2) Fold the next loose bead so it sits parallel to the previous bead in the ladder, and sew through the loose bead in the same direction. Continue sewing through each bead until you exit the last bead of the ladder.

Making a ladder, crossweave method

Center a bead on the thread.

Pick up a bead on one needle and cross the other needle through it (**a-b** and **aa-bb**). Add each subsequent bead in the same manner.

Forming a ring

With your thread exiting the last bead in your ladder, sew through the first bead and then through the last bead, or cross the needles through the first bead if you are using the crossweave technique.

Herringbone stitch

Flat strip

1) Work the first row in ladder stitch (see "Ladder stitch: Making a ladder") to the desired length using an even number of beads, and exit the top of the last bead added.

2) Pick up two beads, and sew down through the next bead in the previous row (**a-b**) and up through the following bead in the previous row. Repeat (**b-c**) across the first row.

3) To turn to start the next row, sew back through the last bead of the pair just added (**a-b**).

4) To work the next row, pick up two beads, sew down through the next bead in the previous row and up through the following bead (**b-c**). Continue adding pairs of beads across the row. To turn without having thread show on the edge, pick up an accent or smaller bead before you sew back through the last bead of the pair you just added, or work the "Concealed turn" below.

Concealed turn

To hide the thread on the edge without adding a turn bead, sew up through the second-to-last bead in the previous row, and continue through the last bead added (**a-b**). Continue in herringbone across the row (**b-c**). This turn changes the angle of the edge beads, making the edge stacks look a bit different than the others.

Tubular

1) Work a row of ladder stitch (see "Ladder stitch: Making a ladder") to the desired length using an even number of beads. Form it into a ring to create the first round (see "Ladder stitch: Forming a ring"). Your thread should exit the top of a bead.

2) Pick up two beads, and sew down through the next bead in the previous round (**a-b**). Sew up through the following bead. Repeat to complete the round (**b-c**), and step up through the next bead in the previous round and the first bead added in the new round (**c-d**).

3) Continue adding two beads per stitch. As you work, snug up the beads to form a tube, and step

up at the end of each round until your rope is the desired length.

Twisted tubular

1) Work in tubular herringbone stitch for a total of three rounds.

2) To begin creating the twist in the tube, work the next round as follows: Pick up two beads, sew down through one bead in the next stack, and then sew up through two beads in the following stack (**a-b**). Repeat this stitch to complete the round, adding two in the last repeat (**b-c**). Snug up the beads.

3) Continue working rounds as in step 2 until your rope is the desired length. The twist will begin to appear after the sixth round.

Right-angle weave

Flat strip

1) To start the first row of right-angle weave, pick up four beads, and tie them into a ring (see "Square knot"). Sew through the first three beads again.

2) Pick up three beads. Sew through the last bead in the previous stitch

(**a-b**), and continue through the first two beads picked up in this stitch (**b-c**).

3) Continue adding three beads per stitch until the first row is the desired length. You are stitching in a figure-8 pattern, alternating the direction of the thread path for each stitch.

Forming a strip into a ring

Exit the end bead of the last stitch, pick up a bead, and sew through the end bead of the first stitch. Pick up a bead, and sew through the end bead of the last stitch. Retrace the thread path to reinforce the join.

Adding rows

1) To add a row, sew through the last stitch of row 1, exiting an edge bead along one side.

2) Pick up three beads, and sew through the edge bead your thread exited in the previous step (**a-b**). Continue through the first new bead (**b-c**).

3) Pick up two beads, and sew back through the next edge bead in the previous row and the bead your thread exited at the start of this step (a–b). Continue through the two new beads and the following edge bead in the previous row (b–c).

4) Pick up two beads, and sew through the last two beads your thread exited in the previous stitch and the first new bead. Continue working a figure-8 thread path, picking up two beads per stitch for the rest of the row.

Tubular

1) Work a flat strip of right-angle weave that is one stitch shorter than needed for the desired circumference of the tube. Form the strip into a ring, exiting an edge bead in the connecting stitch.

2) Add rounds, picking up three beads in the first stitch, two beads in the subsequent stitches, and one bead in the final stitch to join the first and last stitches in the round.

Cubic right-angle weave (CRAW)

Each cubic right-angle weave (or CRAW) unit has six surfaces — four sides, a top, and a bottom. Each surface is made up of four beads, but since the beads are shared, 12 beads are used to make the first unit, and only eight beads are used for each subsequent CRAW unit. For clarity, we used two colors of beads in the how-to photos.

Working the first CRAW unit

1) On the specified length of thread, pick up four beads. Tie the beads into a ring with a square knot, leaving the specified length tail, and continue through the first two beads in the ring. This ring of beads will count as the first stitch of the unit.

2) Work two right-angle weave stitches off of the bead your thread is exiting to create a flat strip of right-angle weave.

3) To join the first and last stitches:

Pick up a bead, sew through the end bead in the first stitch (a–b), pick up a bead, and sew through the end bead in the last stitch (b–c). The figure at right shows a three-dimensional view of the resulting cube-shaped unit.

4) To make the unit more stable, sew through the four beads at the top of the unit. Sew through the beadwork to the bottom of the unit, and sew through the four remaining beads. This completes the first CRAW unit.

Working more CRAW units

1) Each new CRAW unit is worked off of the top four beads of the previous unit. These beads are identified in the figure above. Sew through the beadwork to exit one of these top beads.

2) For the first stitch of the new unit: Pick up three beads, and sew through the top bead your thread exited at the start of this step. Continue through the three beads just picked up. Sew through the next top bead in the previous unit.

3) For the second stitch of the new unit: Pick up two beads, and sew through the side bead in the previous stitch, the top bead your thread exited at the start of this stitch, and the next top bead in the previous unit.

4) For the third stitch of the new unit: Repeat step 3, and continue through the side bead in the first stitch of the new unit.

5) For the fourth stitch of the new unit: Pick up a bead, and sew through the side bead in the previous stitch and the top bead in the previous unit.

6) To make the unit more stable, sew through the beadwork to exit a top bead in the new unit, and sew through all four top beads. This completes the new CRAW unit.

7) Repeat steps 2–6 for the desired number of CRAW units.

Subsequent rows

To make multiple rows, you'll share the beads along one edge of the CRAW units. The shared edge beads are shown in purple in the following photos.

1) Work as in "Working more CRAW units" off the four edge beads of the last stitch in the previous row to add a new unit. Exit the bottom bead of the new unit.

2) Pick up two beads, and sew through the bottom edge bead in the next unit of the previous row. Sew through the bead your thread exited at the start of this step and the first bead added in this stitch.

3) Pick up two beads, and sew through the edge bead of the previous unit in this row, the bead your thread exited at the start of this step, the next bead of the previous stitch, and the center edge bead of the unit in the previous row.

4) Pick up a bead, sew through the center edge bead of the previous stitch, the bottom bead, the bead your thread exited at the start of this step, and the bead just added.

5) To complete the unit, sew through the four top beads of the new unit to stabilize them.

6) Continue working as in steps 2–5 for the desired length.

Peyote Stitch

Flat even-count

1) Pick up an even number of beads, leaving the desired length tail (a-b). These beads will shift to form the first two rows as the third row is added.

2) To begin row 3, pick up a bead, skip the last bead added in the previous step, and sew back through the next bead, working toward the tail (b-c). For each stitch, pick up a bead, skip a bead in the previous row, and sew through the next bead until you reach the first bead picked up in step 1 (c-d). The beads added in this row are higher than the previous rows and are referred to as “up-beads.”

3) For each stitch in subsequent rows, pick up a bead, and sew through the next up-bead in the previous row (d-e). To count peyote stitch rows, add the total number of beads along both straight edges.

TIP Is your beadwork twisty and loose after working row 3? Not to worry! Simply pull the working thread taut, pressing your thumbnail against the end bead to get the rows to straighten out.

Two-drop

Work two-drop peyote stitch the same way as basic flat peyote, but treat pairs of beads as if they were single beads.

1) To work in even-count two-drop peyote, pick up an even number of beads that is divisible by four. For odd-count two-drop peyote, pick up an even number of beads that is divisible by two and an odd number.

2) To begin row 3, pick up two beads, skip the last two beads added in step 1, and sew back through the next two beads. Repeat this stitch across the row.

3) For subsequent rows, pick up and sew through two beads per stitch. Work each turn the same as in regular flat peyote, using the odd-count turn if you are working an odd-count pattern.

Flat odd-count

Odd-count peyote is the same as even-count peyote, except for the turn on odd-numbered rows, where the last bead of the row can't be attached in the usual way because there is no up-bead to sew through.

1) Begin as for flat even-count peyote, but pick up an odd number of beads. Work row 3 as in even-count, stopping before adding the last bead.

2) Work a figure-8 turn at the end of row 3: Sew through the first bead

picked up in step 1 (bead #1). Pick up the last bead of the row you're working on (bead #8), and sew through beads #2, #3, #7, #2, #1, and #8.

You can work the figure-8 turn at the end of each odd-numbered row, but this will cause this edge to be stiffer than the other. Instead, in subsequent odd-numbered rows,

pick up the last bead of the row, sew under the thread bridge between the last two edge beads, and sew back through the last bead added to begin the next row.

Tubular

Tubular peyote stitch follows the same stitching pattern as flat peyote, but instead of sewing back and forth, work in rounds.

1) Pick up an even number of beads, and tie them into a ring with a square knot (see “Square knot”), leaving the desired length tail. If desired, slide the ring onto a dowel.

2) Sew through the first bead in the ring. Pick up a bead, skip a bead in the ring, and sew through the next bead. Repeat to complete the round.

3) To step up to start the next round, sew through the first bead

added in this round (a-b).

4) Pick up a bead, and sew through the next bead in round 3 (b-c). Repeat this stitch to complete the round.

5) Repeat steps 3 and 4 for the desired length tube.

Circular

Circular peyote is also worked in continuous rounds like tubular peyote, but the rounds stay flat and radiate outward from the center as a result of increases or using larger beads. If the rounds do not increase, the edges will curve upward.

Stitch in the ditch

The “stitch in the ditch” technique is done on top of an existing layer of peyote. Exit the beadwork as directed in the project instructions. Pick up a bead, and sew through the next bead in the same row. Repeat across the row or as directed.

Zippering up or joining

To join two pieces of flat peyote invisibly, match up the two pieces so the end rows fit together. “Zip up” the pieces by zigzagging through the up-beads on both ends.

Kumihimo

Kongoh gumi on the marudai Setup

1) Cut four cords to the length specified in your pattern. Center the cords in a 10 mm or larger split ring, and tie an overhand knot to secure the cords to the ring (photo a). This creates the eight cords for your kongoh gumi braid.

2) Feed the ring through the center hole of the marudai, slide a chopstick through the split ring, and tape the chopstick to the underside of the mirror (photo b). Arrange the cords around the mirror, placing two at the top (north), two at the bottom (south), and two on each side (east and west).

Braiding

1) Slide the beads off the mirror down to the tama. Remove the chopstick from the split ring below the mirror, and attach your counterweight to the split ring.

2) Work in kongoh gumi with no beads for about ½ in. (1.3 cm):

Movement 1: Lift cords 2 and 6 simultaneously. Hold the cords, not the tama; the tama should hang freely. The cords hang over your fingers about 1 in. (2.5 cm) from the mirror. Working in a clockwise direction, place cord 2 to the right of cord 5 and cord 6 to the left of cord 1 (figure 1). Using both hands simultaneously, adjust the top and bottom pairs to look like figure 2.

Movement 2: Lift cords 4 (right hand) and 8 (left hand) simultaneously. Working in a clockwise direction, place cord 8 above cord 3 and cord 4 below cord 7 (figure 3). Using both hands simultaneously, adjust the east and west pairs to look like figure 4. Repeat the two movements until the unbeaded braid is ½ in. (1.3 cm) and all the cords are back in their original positions.

a

c

d

e

f

g

b

3) Using a Big-Eye needle, string each cord with beads as indicated in the pattern you are going to follow.

4) After stringing, tie a tama loop at the end of each cord, and attach a tama:
 • About 3 in. (7.6 cm) from the end of the cord, make a fold. With the folded end, make a loop. Pass the folded end through the loop, and pull tight (**photo c**). This loop should be pretty small, but the size isn't critical.

• Next, pass the working cord through the loop, making a large slip knot (**photo d**). Insert the tama or bobbin into the new loop, and pull snug.
 • Begin wrapping the cord onto the tama, winding about half of the beads onto the tama as you go. Push the remaining beads

up onto the mirror. Stop winding when you have about 6 in. (15 cm) of cord between the tama and the bottom edge of the mirror. Make a slipping hitch: With the working cord coming from the bottom of the tama, grasp the middle of the cord with your dominant hand

palm down (**photo e**). Flip your hand over, wrapping the cord around your fingers to form a loop (**photo f**). Slip the loop over the tama (**photo g**), and tighten the cord.

a

b

c

FIGURE 1

FIGURE 2

FIGURE 3

FIGURE 4

NOTE: The cords switch positions as you braid but the active cords are always the ones in positions 2 and 6 and 4 and 8. It takes a total of four pairs of movements for the cords to return to their original positions. While you're learning the braid, it may help to label the tama so you can easily tell them apart.

3) Continue working as in step 2, but now add beads using the "Drop, skip, jump" method: Lift cords 2 and 6. Isolate the top bead on each cord. While lifting the cords, drop the beads toward the point of the braid (**photo a**). Lower the cords down to touch the mirror, and "skip" the cords into their new positions (**photo b**). Watch as the beads slip under the previously braided cords all by them-

selves! Lift the cords slightly, and "jump" the cords into their new positions (**photo c**).

Continue to add beads on each move and keep braiding until you've reached the desired length. As you braid, your cords will get shorter and you'll need to adjust them as the tama get too close to the mirror. To do so, lift the tama slightly to release the tension on the cord, and rotate the tama toward you a bit. The

slipping hitch will release the cord, giving you more cord to work with. To release more beads onto the working cord, remove the slipping hitch from the tama. Slide more beads toward the mirror, and make a new slipping hitch.

4) When your beaded braid is the desired length, work ½ in. (1.3 cm) with just the cords.

5) Using pliers or a hemostat, grasp the unbeaded end of the braid just under the point of braiding. While securely holding the pliers or hemostat, use your other hand to remove the counterweight. Lift the braid from the marudai, and rest the braid and the tama on your work surface. Seal the ends of the braid (see "Sealing the end of a braid").

Kongoh gumi on the disk

Setup

- 1) Cut four pieces of cord to the length specified in your pattern. Center them in a 10 mm or larger split ring, and tie an overhand knot to secure the cords to the ring.
- 2) Align the kumihimo disk so you have a dot at the top, the bottom, and each side.
- 3) Feed the ring through the hole in the disk, and arrange the cords so you have two cords flanking each dot. Slide the cords into the appropriate slots.
- 4) Use a Big Eye needle to string beads on each cord according to the desired pattern.
- 5) Wind each beaded cord onto a bobbin, leaving about 4 in. (10 cm) of cord free between the disk and the bobbin.
- 6) Attach a counterweight to the split ring.

Braiding

- 1) Work a 2-drop kongoh braid with no beads for about ½ in. (1.3 cm):

Movement 1: Bring the top-right cord down, and place it to the right of the bottom-right cord (**figure 1**). Bring the bottom-left cord up, and place it to the left of the top-left cord (**figure 2**). Rotate the disk 90 degrees (**figure 3**).

Movement 2: Repeat "Movement 1" with the two cords that are now in the top-right and bottom-left positions (**figure 4**).

Repeat the two movements until the unbeaded braid is ½ in. (1.3 cm) and all the cords are back in their original positions.

NOTE: As you work, the cords will move around the disk — they will not remain adjacent to the dots. It takes a total of four pairs of movements for the cords to return to their original positions (relative to each other, not the disk). It may help to label the bobbins so you can easily tell which cord is which.

- 2) Continue as in step 1, but add beads as you work: With each cord movement, slide a bead up to the braid before you move the cord. Slip the bead under the cord that crosses over the cord you are working with (**photo**), and then cross the cord as usual. Repeat for the desired length braid, sliding a bead in place on each cord before making each movement. Release more thread and beads from the bobbins as needed.

- 3) When you reach the desired length, continue to braid without beads for ½ in. (1.3 cm).

- 4) Remove the braid from the disk, and seal the end (see "Sealing the end of a braid").

FIGURE 1

FIGURE 2

FIGURE 3

FIGURE 4

Sealing the end of a braid

Grasp the unbeaded end of the braid — just beyond the beaded portion — with pliers or a hemostat. Allow the cord burner to heat up for a second or two, and then apply the tip where you want to end the braid. Continue to apply the cord burner to melt and seal the end of the braid.

STRINGING AND WIREWORK

Crimping

Use crimp beads to secure flexible beading wire. Slide the crimp bead into place, and squeeze

it firmly with chainnose pliers to flatten it. Or, for a more finished look, use crimping pliers:

- 1) Position the crimp bead in the hole that is closest to the handle of the crimping pliers.

- 2) Holding the wires apart, squeeze the pliers to compress the crimp bead, making sure one wire is on each side of the dent.

- 3) Place the crimp bead in the front hole of the pliers, and position it so the dent is facing the tips of the pliers. Squeeze the pliers to fold the crimp in half.

- 4) Tug on the wires to ensure that the crimp bead is secure.

- 2) Grip the end of the wire with roundnose pliers so that the wire is flush with the jaws of the pliers where they meet. The closer to the tip of the pliers that you work, the smaller the loop will be. Press downward slightly, and rotate the wire toward the bend made in step 1.

- 3) Reposition the pliers in the loop to continue rotating the wire until the end of the wire touches the bend.

Wrapped loop

- 1) Using chainnose pliers, make a right-angle bend in the wire about 2 mm above a bead or other component or at least 1¼ in. (3.2 cm) from the end of a piece of wire.

- 2) Position the jaws of the roundnose pliers in the bend. The closer to the tip of the pliers that you work, the smaller the loop will be.

- 3) Curve the short end of the wire over the top jaw of the roundnose pliers.

- 4) Reposition the pliers so the lower jaw fits snugly in the loop. Curve the wire downward around the bottom jaw of the pliers. This is the first half of a wrapped loop.

- 5) To complete the wraps, grasp the top of the loop with one pair of pliers.

- 6) With another pair of pliers, wrap the wire around the stem two or three times. Trim the excess wire, and gently press the cut end close to the wraps with chainnose pliers. **B B**

Opening and closing loops and jump rings

- 1) Hold a loop or a jump ring with two pairs of pliers, such as chainnose, flatnose, or bentnose pliers.

- 2) To open the loop or jump ring, bring the tips of one pair of pliers toward you, and push the tips of the other pair away from you.

- 3) Reverse step 2 to close the open loop or jump ring.

Plain loop

- 1) Using chainnose pliers, make a right-angle bend in the wire directly above a bead or other component or at least ¼ in. (6 mm) from the end of a naked piece of wire. For a larger loop, bend the wire farther in.

