SEL BUTTON BU

15 Autumn Inspirations

Projects that will ignite your creativity

Stitch a classic bracelet with enticing texture p.72

WORK THAT BEAD STASH! Pretty peyote leaf set p.30

Learn chenille stitch p.24

BeadDreams 2016: 31 award-winning designs! p.16

PLUS

Cats and beads: The inexplicable attraction p.90

YOUR GUIDE to designing with art beads p.14

10 stones you didn't know were quartz p.38

BONUS ONLINE CONTENT P. 4

www.BeadAndButton.com

The World's Largest Selection!

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

Your #1 source for seed beads! shipwreckbeads.com

NEW Hot & Trendy Club!

O-Beads! True2s! Dragon Scales! And more! If you've seen it featured in your favorite bead magazine, you'll find it in this Club! With our Hot & Trendy Club, as with all our Clubs, 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!

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

> For full details. visit our website

Our Beads of the Month™ Clubs:

Delicas of the Month™

NEW Hot & Trendy Club™ www.BeadsOffieMonth.dub 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™

More Clubs Coming Soon!

wrapitloom.com

michaels.com

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

2-Hole Beads

Potomac Bead Company stocks or produces them all!

*including 3-hole, 4-hole & more. 650+ free YouTube tutorials at www.YouTube.com/PotomacBeadCo

www.PotomacBeads.com

PROJECTS IN THIS ISSUE

No lvy trails necklace by Isabella Lam

Autumn leaves by Lane Landry

Super duper donut by Justyna Szlezak

Peanut party
by Jimmie Boatright

52 Shimmering lights ornament by Cary Bruner

56 Adoring arch set by Zsuzsanna Veres

Crescent rosettes necklace by Cassandra Spicer

Textured treasure 2 bracelet by Margherita Fusco

Persistence and creativity

Of all the reasons I love my job, near the very top is the fabulous BeadDreams competition that we've been hosting since 1995 (though it was called Embellishment in the early years). It highlights a wide range of beading techniques, design styles, and artistic visions, and I get to see — up close and personal — amazing pieces of jewelry and beaded art from around the globe. We're sharing the winning designs in this issue (see p. 16), and once again I want to say how humbled and grateful I am that we had the opportunity to feature these pieces, along with all the other finalists, at the Bead&Button Show. Thanks to all the talented designers behind the amazing designs you inspire us all! I may never be a BeadDreams-caliber designer myself, but your creativity always gives me something to strive for.

Turning my focus from creativity to persistence (because you need both to be a beader, right?), I hope you'll play along with this issue's Find the Bead Strand challenge. Email me by November 9 with the page the hidden strand is on (put "Find the bead strand" in the subject line). We'll pick a winner the following week. Congratulations to Carol Wilson of Parkville, Maryland, who won our June issue contest after finding the strand on p. 62!

bead strand!

for your chance to win!

Sunset harbor earrings by Jamie Van

6 Botanical bling necklace by Irina Miech

IN EVERY ISSUE

6 On the Web

11 Bead Soup

Jewelry trends and tips, books, shows, events, and promotions from the world of beading

14 Your Handy Dandy Guide to Designing with Art Beads

16 Your Work **BeadDreams 2016 Winners**

38 Gemstone Savvy Macro to Micro: The Quartz Family by Kia Resnick

82 Basics

90 Spotlight Your Cat on the Mat Photos

Starlight necklace

by Melissa Grakowsky

Shippee

46Artist Profile Anat Silvera: by Lori Ann White

Editor Julia Gerlach Senior Art Director Lisa A. Bergman

Associate Editors Cassie Donlen, Connie Whittaker Contributing Editor Stacy Werkheiser Editorial Assistant Lora Groszkiewicz Graphic Designer Lisa M. Schroeder Photographer Bill Zuback Illustrator Kellie Jaeaer Production Coordinator Jodi Jeranek

Editorial Director Diane M. Bacha

EDITORIAL

Call (262) 796-8776 or write to: Editor, Bead&Button PO 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, press 3 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. President Charles R. Croft

Vice President, Editorial Steve George Senior V.P. Sales & Marketing Daniel R. Lance 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

©2016. Kalmbach Publishing Co. All rights reserved. Title is registered as trademark. This publication may not be reproduced in part or in whole without written permission from the publisher. Please send editorial contributions to: Editor, Bead&Button, P.O. Box 1612, Waukesha,

Wildleshid, Wildle postage per year. Canadian price includes GST, payable 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

NEW on facetjewelry.com

Visit Bead&Button's new website, www.facetjewelry.com, for free projects, videos, blogs, galleries, and more, all updated daily.

Learn to make harmonius color blends in polymer clay

Make a sparkly wire crochet necklace

Translate a chain mail weave into seed beads

Watch a how-to video on chenille stitch

Subscribers, download your October issue of *B&B Extra* on October 1 at **www.facetjewelry.com/extra.**

Phoenix pendant by Cindy Clark

Adorable acorn earrings
by Lane Landry

Global elements necklace by Dana Meredith

Pretty peyote scarf ring by Svetlana Dubinsky

DiamonDuo bracelet by Marcia Balonis

Artbeads.com® Free shipping // free returns

Exclusive Kits

Our exclusive loom kits contain all the components and instruction you'll need to complete some really fun projects! Visit: beadaholique.com/kits

DISTRIBUTORS OF PRECIOSA Traditional Gzech Beads™

Shipwreck Beads | 800-950-4232 | www.shipwreckbeads.com John Bead Corp., Ltd. | 888-755-9055 | www.johnbead.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™

traditional-czech-beads.com

MANUFACTURER

PRECIOSA ORNELA Czech Republic

PRECIOSA Candy™

606300

PRECIOSA Twin™

PRECIOSA Rocailles 331 19 001

ROUND

The Thin-Cut Complement to Classic Round Seed Beads

New exclusive shape from TOHO BEADS

Available in sizes 8° and 11°

The Demi Round™ creates a new texture within designs.

11° Round

11° Demi Round %" (1.59cm) wide

1" (2.54cm) wide

12x12 bead even-count peyote stitch

Kumihimo Rope and Tassel Pendant by Adrienne Gaskell. Visit http://kumihimoresource.com

U.S. TOHO BEADS DISTRIBUTORS

Bobby Bead Starman Beads www.BobbyBead.com www.CzechBeads.com 1-888-900-BEAD 1-888-683-BEAD

For more info visit http://TeamTOHO.net

FIND MORE FREE MAGAZINES

HTTP://SOEK.IN

BEADSOUP

Beading trends, tips, news, reviews, projects, and more!

Bead Happenings

Oneida Nation beadwork exhibit

If you'll be in the Madison, Wisconsin, area, be sure to check out the Native American Oneida Nation beadwork exhibit, Beading Culture: Raised Beadwork and the Oneida Nation of Wisconsin. Running September 16-November 6, 2016, the exhibit chronicles the revival of

Haudenosaunee (Iroquois) raised beadwork among the Wisconsin Oneida, who have been established on lands near Green Bay, Wisconsin, since the 1830s. The exhibit will feature examples of their early distinctive raised beadwork, pieces by Six Nations beaders, videos, artist demonstrations, a panel discussion, and gallery talks. To learn more, visit www.wisconsinacademy.org/gallery.

Table mat photo by Jim Kelly

Strung Together: Beads, People, and History Exhibit

The University of Oregon's Museum of Natural and Cultural History is presenting the Strung Together exhibit through February 5, 2017. Spanning thousands of years and six continents, the exhibit uncovers a complex world of stories behind the beauty of beads, and showcases more than 50 items from the museum's collections. To learn more, visit www.natural-history.uoregon.edu/exhibits.

Beaded mittens, Mackenzie River style, Northwestern Canada, late 19th century

NATIONAL BUTTON DAY

It's that time of year again! Mark your calendars for November 16 to observe National Button Day. This is a celebration day for all button collectors and jewelry designers that utilize buttons. Send us photos of your favorite button designs

so we can share them with the beading community on the big day! Email your photos to editor@beadandbutton.com, and put "Button design" in the subject line.

Call for entries: Wearable Expressions exhibit

The 7th International Juried Exhibit presented by the Palos Verdes Art Center in southwestern Los Angeles County, California, is seeking entries featuring wearable art designed for the human body in all media, including jewelry and accessories, to be on display January 20-April 16, 2017. A total of \$20,000 in awards across 16 categories will be awarded. Entries are due October 1, 2016. Learn more at www. wearableexpressions.com.

Shimmering Free, Elaine Unzicker Photo coutesy of Wearable Expressions

Do you need a simple method to eliminate all that accumulated dust and fuzz from your beading mat? Just use an aluminum triangle scoop, and run the edge across the surface of your bead mat to gather all the fuzz into a ball for easy removal.

Norma Jean Dell,
 Louisville, Tennessee

Findings...from the Bead&Button Show!

1 Arcos and Minos beads

A new crescent shape bead that has three holes and an even thickness; measures 5×10 mm. Designed to fit perfectly within the center of two Arcos beads, the new Minos bead is cylindrical in shape and measures 2.5×3 mm.

2 New finish

The Czech Republic keeps producing new and interesting finishes, such as "mercury" (a silvery coating), shown on these 6 x 8 mm rondelles. Wholesale: www.nirvanabeads.com; retail: www.limabeads.com.

3 Cats with attitude

Hand-crafted decoupage beads, measuring 2¾ x 1¾6 in. (7 x 2.1 cm) and depicting whimsical cat images. From www.priscillabeads.com.

4 Cool clasps

A gorgeous assortment of highly detailed clasps with attached cord ends (great for kumihimo, bead crochet, and leather) or crimp ends (for flat bead-stitched or ribbon projects). Cast in bronze and silver, they're available at www.annabronze.com.

5 Little Ricky Beading Loom

This new compact version of the Ricks

Beading Loom is adjustable to accommodate projects 2-8½ in. (5-21.6 cm) long. It's easy to use, and you can set 25 warps in less than five minutes. Learn more at www.beadsmith.com/rvloom.

6 Bangle Bracelet Weaver Tool

2016 ČHA Hot Product Award winner! Weave intricate bracelets with ease with this hot new bracelet-weaving tool designed by Kleshna Handel. The tool turns a variety of bead stringing wires, craft wires, and threads into beautiful bracelets. Available at your local bead or craft store.

7 The Snip line cutter

Perfect for travel, this compact tool delivers clean cuts to Fireline thread. It hangs from a retractable key ring, has stainless steel blades, and includes an LED light to illuminate the space between beads where your thread emerges. Available at www.boomerangtool.com.

8 Xuron chisel nose pliers

The tips of these pliers are ground to a 45-degree angle, which allows for optimal gripping of a jump ring while eliminating any interference the pliers have with the rings. It works great for micro-mail! Available at www.micro-tools.com and other retailers.

9 Knitted bead necklace kit

Combine your love of beads and knitting with this knitted bead necklace kit by KnittenJen's beads. The kit includes instructions, yarn, wooden beads, 6° seed beads, and leather cord. From www.knittenjen.etsy.com.

NEW ON THE BOOKSHELF

Design challenge

We tried a different product for our design challenge this month—stainless steel mesh chain. The chain we used is 10 mm wide and 3 mm thick, and is available at www.t-beads.com. See what the editors and a B&B reader came up with! (These ideas are for your inspiration; instructions are not available.)

Connie

I really wanted to add some stitching on the mesh chain, but had a little trouble at first. Because the mesh flexes a little, I discovered that if I hold the mesh tight in the stretched-out position, a size #11 beading needle slides right through it. Once I figured that out, the rest was fun. For my necklace, I incorporated an assortment of beads, pearls, and amethyst drops.

Penny Dixon

(B&B reader)

While at the Bead&Button Show this year, I stopped at the Rod Griffin Australian Opal booth (rodgriffinopals@bigpond.com) and fell in love with his boulder opals, exclusively found and mined in South Queensland by Rod and his son. The mesh chain was the perfect backdrop for a vintage style, lacy design of Czech fire-polished beads and seed beads that echo the colors of the beautiful opal. The clasp, with its textured pattern, added the perfect finishing touch to the piece.

Cassie

The mesh chain immediately piqued my interest, as there are so many possible ways to embellish it. I ended up making a strip of right-angle weave that I encrusted with crystals, drop beads, O-beads, and seed beads. I then used a needle and thread to tack the strip to the center of the mesh. The magnetic buckle clasp makes it really easy to slip on and off the wrist.

While I was intrigued with the idea of beading directly onto the mesh chain, I struggled with getting a needle through it (I should have asked for Connie's advice — she managed it swimmingly!). After toying with a couple of other ideas, I ultimately decided to take the easy road with some simple crystal sliders for a stylish, everyday bracelet.

How to Create Your Own Jewelry Line

By Emilie Shapiro

To develop a successful jewelry line, designers have to be more than just creative artists. This book is a great resource for budding jewelry entrepreneurs and covers all the ins and outs of starting your own jewelry business. Topics include creating handmade work that people will want to buy, business essentials, small-scale production, publicity, and outlets on where to sell your work. This is an informative and well-rounded guide for someone starting out in the jewelry design business.

Lark Jewelry & Beading ISBN: 978-1-4547-0933-6 www.larkcrafts.com

Hemp Macramé 20 Easy Boho Chic Designs

By Jenny Townley

Discover macramé with a beach theme in this delightful book, featuring projects that incorporate items like sea glass or shells into the design. The projects are trendy and easy to make. The book covers all the basics and essential techniques, and then moves on to a wide variety of inspiring projects that include step-by-step directions that are loaded with large color photos. It's a perfect choice for beaders who want to work with the increasingly popular art of macramé.

Lark Jewelry & Beading ISBN: 978-1-4547-0949-7 www.larkcrafts.com

New Rings 500+ Designs

By Nicolas Estrada

Rings symbolize many things and can serve as personal statements, adornments, representations of commitment, or sentimental reminders. This revised and updated edition of *New Rings* showcases 591 contemporary rings — including 100 new designs — created by nearly 300 artists from around the globe. The book is arranged in a gallery style layout with large, impressive photos. The diverse collection is certainly a treasure to be lingered over.

Thames & Hudson ISBN: 978-0-500-29240-2 www.thamesandhudson.com

Quick and easy

Probably the quickest and easiest way to show off your favorite lampwork beads is to make a pendant or, if the beads are smaller, a pair of earrings.

• String an art bead along with any desired accent beads or bead caps onto a head pin or eye pin or a piece of wire with a plain or wrapped loop at one end.

• String additional beads as desired, and make a plain or wrapped loop.

Scale rules

When designing with art beads, scale is important. A large bead will look out of proportion with a wimpy strand of seed beads. Larger beads will usually help provide visual balance. Likewise, several strands of seed beads or a stitched rope will offer the right support.

Don't over-design

If you have too many colors, too much texture, or simply too much of everything, your focal bead will get lost in a sea of beadwork. Purchasing a gorgeous mini masterpiece is an artistic statement in and of itself and letting that art bead shine is proof of your taste and style.

Create a beaded setting

While simplicity is often advisable, a well-designed beaded setting can really make a focal bead pop. In this example, Anne Hesse used bead embroidery techniques to set a colorful bead into the center of a dynamic peyote pendant.

Choose the right materials

Use the appropriate weight materials for your design. Flexible beading wire is often an appropriate choice; make sure you're using the thickest beading wire available, as long as it will pass through the other beads you're using in your design.

If you're using a hollow bead, avoid stringing problems by using a Speeder Beader needle — it slips over the end of your flexible beading wire, allowing you to easily string your bead.

Stitched beadwork featuring art beads will often need to be reinforced with extra thread paths to ensure adequate support. •

Art beads by (clockwise from upper left): Cynthia McEwen, Karen Lewis (KLEW), Cynthia McEwen, Tera Belinsky-Yoder (Beady Girl Beads), Marcia Kmack.

Color, color, color

Many art beads are awash in gorgeous color, and it can be tempting to use every single hue in your design, creating what is affectionately known as "a hot mess." It's often better to minimize your color choices, letting the colors in the art bead take center stage.

Showcase of Artisans

We invite you to browse our Showcase of Artisans.

You're sure to find your own special treasure, something you'll enjoy for years to come!

Showcase of Artisans

D D D D

BEADDREAMS 2016

Congratulations to all our BeadDreams 2016 finalists and winners! With tough competition from around the globe, this year's exhibit at the Bead&Button Show was stunning.

Special thanks to the prize sponsors, who generously offered prizes totaling more than \$12,000: Fire Mountain Gems and Beads, ISGB (International Society of Glass Beadmakers), Rio Grande, Swarovski Elements, Rings & Things, Cool Tools, Beaducation, Ms. Maddie's Blooms and The Berelowitz Family, and John Bead. Thanks also to Fusion Beads for sponsoring the display cases for the exhibit.

Shown here are the ribbon winners in each category plus Best In Show, Runner-Up Best in Show, and People's Choice winners. To see all the finalists, go to www.facetjewelry.com/BeadDreams2016.

HANDMADE BEADS AND BUTTONS

Prize category sponsored by ISGB and Kalmbach Publishing

1st place • Honeybee's Playground Kris Schaible, Palmerton, Pennsylvania

2nd place Flora and Fauna in Copper and Leather Jill Tower, Irvine, California

3rd place Creatures of the Sea Leah Nietz, Wayne, Ohio

CRYSTAL JEWELRY

Prize category sponsored by Swarovski Elements

1st place • Halcyon

Svetlana Kossman, Pittsburgh, Pennsylvania

2nd place • There's a Star Inside Us All Marie New, Dudley West Midlands, United Kingdom

3rd place The Dark SideSonia Lidozzi,
Ciampino, Italy

FINISHED JEWELRY

Prize category sponsored by Rio Grande

1st place • The Winds of Winter

Tatiana Van Iten, Hanover, Indiana

2nd place The Wisdom Keeper Heidi Kummli, Ward, Colorado

3rd place • Vivid Sydney Irina Rudneva, Moscow, Russia

METAL CLAY Prize category sponsored by Cool Tools

1st place • Devoted Rodica Frunze, Nanaimo, British Columbia, Canada

3rd place Playful Cat on Yarn Natalia Kamaritou, Dubai, United Arab Emirates

2nd place **Guardian** of

Shambhala

British Columbia, Canada

Rodica Frunze, Nanaimo,

METALWORK

Prize category sponsored by Rings & Things

1st place • Cherry Blossoms

Jill Tower, Irvine, California

2nd place • StrataSandy Mikel, Hawthorne, Florida

3rd place • Coastal AttitudeBernadette Leach, Plano, Texas

1st place • Dreams of Japan Nadezda Gerber, Neuss, Germany

MS. MADDIE'S FABULOUS FLORALS

Prize category sponsored by Ms. Maddie's Blooms and The Berelowitz Family

2nd place Castle in the distance of the Flower Mieko Ogura, Nissin Aichi, Japan

3rd place BarcelonaBetty Stephan,
West Valley, New York

Best in Shovy

3rd place Cleopatra: Single, Looking for Short Term Relationship Justina Coffey, Flagstaff, Arizona

OBJECTS & ACCESSORIES

Prize category sponsored by Rings & Things

1st place and Best In Show Swan Princess Headdress — Transformer

Olesya Bryutova, Surgut Tyumen Region, Russia

2nd place Indigo Ibis Ellen Solomons, Sarasota, Florida

POLYMER CLAY

Prize category sponsored by Fire Mountain Gems & Beads

Kathy Bingaman, Three Rivers, Michigan 2nd place

Sunset Gold Rush

1st place Dragonfleye

Staci Smith, Pennsburg, Pennsylvania

3rd place • Sticks and Stones Lorrene Baum-Davis, Placerville, California

1st place and Runner-Up Best in Show Whisper Wind

Tatiana Konstantinova, Odessa, Ukraine

SEED BEAD JEWELRY

Prize category sponsored by John Bead

2nd place The Rani Weds Margaret Corchnoy, Laurel Springs, New Jersey

3rd place Time After Time *Kellie Wiese, Fort Morgan, Colorado*

WIREWORK

Prize category sponsored by Beaducation

3rd place The Phantom of Mardi Gras Melissa Woods. Toledo. Ohio

Hammered Lace Kimberley Newman, Urbana, Ohio

TOP CZECH BEADS

GLASS RIVOLI AVAILABLE IN 5 SIZES

www.matubobeads.com

12 mm

14 mm

20 mm

16 mm

18 mm

Official distributors:

BEADSMİTH°

The Beadsmith,
37 Hayward Avenue, Carteret, NJ 07008, USA,
larry@beadsmith.com

www.beadsmith.com

Starman, Inc., 250 Center Park Way Sequim, WA 98382, USA, sales@czechbeads.com

LimaBeads.com Fall Coupons

Combine these to save on regular price items-stock up and save through October 31!

Save 20% on Zola Elements

www.LimaBeads.com

FALL FLAMES

Work a subtle color gradation into a chenille stitch rope for a necklace that reflects nature's beautiful seasonal colors.

by Marsha Wiest-Hines

Prepare the cord necklace

Fold the necklace in half. aligning the ends, to find the exact center, and mark that point with a marker or pen. Open the necklace and lay it out straight. On each side of the center, mark the cord at the $\frac{1}{2}$ in. (1.3 cm), 2 in. (5 cm), 3½ in. (8.9 cm), 5 in. (13 cm), and 6½ in. (16.5 cm) points. Clasp the necklace, and lay it flat on your workspace, making sure you can see these "balance marks."

Gradated chenille stitch sheath

1 On a comfortable length of conditioned thread, pick up eight color A 11º seed beads. Wrap the beads around the cord at one end. and leaving a 6-in. (15 cm) tail, sew through all eight beads again to form them into a ring. Sew through one more bead (figure 1), pulling snug from both ends, to secure the ring of beads next to the cord end. Grasp the cord end and thread tail securely to keep the beadwork from slipping around the cord.

2 Work rounds of chenille stitch as follows:

Round 2: Pick up one color F 11º seed bead, and sew through the next two As. Repeat this stitch three times to complete the round, and step up through the first F (figure 2).

Round 3: Pick up two As and, sew through the next F. Repeat this stitch three times to complete the round, and step up through the first A added in this round (figure 3). Round 4: Pick up one F, and sew through the next two As. Repeat this stitch three times to complete the round, and step up through the first F (figure 4).

These four rounds comprise one "unit" of chenille stitch. Counting in units will be necessary for the remainder of this project.

3 Repeat rounds 3 and 4 twice to work another unit of chenille stitch for two complete units. At this point, if your beads are slipping around the necklace, coat your tail with microcrystalline wax, and sew through the original eight As with a tight tension once or twice until the beads are securely anchored to the cord by tension.

4 Continue working in chenille stitch with As and

best practices Slide your needle through the

top of the beads, away from the cord, to avoid piercing the thread already in the beads. Use a size 12 needle for this task. Don't force the needle and break beads.

just say no to knots When starting and ending threads,

knots can make this smooth, elegant necklace lumpy. To secure a thread, sew diagonally away from the end point, all the way around the outside of the necklace at least once, with at least one zigzag, and then trim the excess thread.

Fs until you reach your first balance mark.

5 Next comes the first color transition, which will be completed over the next eight units (32 rounds), finishing at the next balance mark. You will gradually reduce the number of As in a round,

11º seed bead.

color A

keep your place

Using transparent rainbow beads makes the necklace mysterious and subtle, but it is easy to get lost in your count. To help keep track of your progress, tie a bright thread with a square knot into one of the final F beads in each transition, so you never need to count more than eight units to know where you are. Leave these threads a couple inches long, and hold them out of the way with your fingers.

Round 8: F. F. F. F. this completes unit 2.

Round 9: AB, AA, AB, AA

Round 10: EEEE

Round 11: AA, AB, AA, AB

Round 12: E.E.E.E. this com-

pletes unit 3.

Round 13: AB, AA, AB, AB

Round 14: EEEE

Round 15: AB, AB, AA, AB

Round 16: E.E.E.E. this com-

pletes unit 4.

Round 17: AB, AB, AB, AB

Round 18: EEEE

Round 19: AB, AB, AB, AB

Round 20: E.E.E.E. this com-

pletes unit 5.

Round 21: BB, AB, AB, AB

Round 22: EEEE

Round 23: AB, AB, BB, AB

Round 24: F. F. F. this com-

pletes unit 6.

Round 25: BB, AB, BB, AB

Round 26: EEEF

Round 27: AB, BB, AB, BB

Round 28: F. F. F. this com-

pletes unit 7.

Round 29: BB, AB, BB, BB

Round 30: FFFF

Round 31: BB, BB, BB, AB

Round 32: F, F, F, F; this com-

pletes unit 8.

6 You will notice that the work is somewhat elastic, and can be stretched longer or condensed shorter as you work. The balance marks indicate

The rope needs to be relaxed to curve easily around your neck, so use the balance marks to orient the work to the correct amount of stretch. 7 You will use the same chart for each transition on the first half of the necklace by putting away the beads you just eliminated in the transition, moving the color you transitioned to into the "A" position, and placing your next color of beads in the "B" position. The Fs remain constant throughout the piece. Work three more color transitions. transitioning from color B to color C, color C to color D, and color D to color E, using your balance marks to double check that your work is

a relaxed position for the end

of each gradation transition.

line. Stretch or condense your work as needed. 8 Work three units with color E, and tie a bright thread to an F in the last round. This is the center of your necklace

and should align with your

center balance mark.

going according to plan.

When your have finished

the transition to color E, you

should be at the mark $\frac{1}{2}$ in.

(1.2 cm) short of the center

Difficulty rating

Materials

rope 18 in. (46 cm) with 1½-in. (3.8 cm) extender chain

- 11º seed beads
- 4 g color A (Miyuki 356, purplelined amethyst AB)
- **3 g** color B (Toho 165C, dark ruby transparent rainbow)
- **3 g** color C (Toho 165, ruby hyacinth transparent rainbow)
- 3 g color D (Toho 2030, hyacinth silver-lined rainbow)
- 3 g color E (Toho 175, citrine transparent rainbow)
- -8 g color F (Toho 2609F, semiglazed marsala)
- 1 3 mm x 18-in. (46 cm) prefinished satin covered cord necklace, with clasp and chain (burgundy; www.satincord. com/d_necklaces_ssc3mm.html)
- · nylon beading thread, size D (beige or brown; should blend with the cord)
- · contrasting thread used for "balance marks"
- microcrystalline wax
- needles, #11 and 12 Straw or Sharp (the length of a beading needle is awkward for this project)
- marker or pen

Basics, p.82

- · conditioning thread
- · ending and adding thread
- square knot

You can use other types of cord for the core try leather, cotton bolo cord, or just about any other 3 mm thick cord. Finish the ends with glue-in end caps or a magnetic clasp.

as possible in each unit. Beginning at the first round in the transition, work four stitches per round as follows, stepping up at the end of each round:

Round 1: AA, AA, AA, AA

Round 2: F, F, F, F

Round 3: AA, AA, AA, AA

Round 4: F, F, F, F; this completes unit 1 of this section.

Round 5: AB, AA, AA, AA

Round 6: EEEF

Round 7: AA, AA, AB, AA

9 Work three more units of color E. This is the end of the center F color block.

10 You are now ready to begin your next color transition, from color E to color D. On the first side of the necklace, you worked a unit of the new color to begin. On this side, to keep our necklace symmetrical, you will want that new color unit to be at the end of the transition. On this side, the chart looks like this:

Round 1: ED, EE, EE, EE

Round 2: EEEF

Round 3: EE, EE, ED, EE

Round 4: E.E.E.E. this com-

pletes unit 1.

Round 5: ED, EE, ED, EE

Round 6: F, F, F, F

Round 7: EE, ED, EE, ED

Round 8: F. F. F. F. this com-

pletes unit 2.

Round 9: ED. EE. ED. ED

Round 10: EEEE

Round 11: ED, ED, EE, ED

Round 12: F. F. F. F. this com-

pletes unit 3.

Round 13: ED, ED, ED, ED

Round 14: EEEE

Round 15: ED, ED, ED, ED

Round 16: F, F, F, F; this com-

pletes unit 4.

Round 17: DD. ED. ED. ED.

Round 18: EEEF

Round 19: ED. ED. DD. ED

Round 20: F. F. F. F. this com-

pletes unit 5.

Round 21: DD. ED. DD. ED

Round 22: EEEF

Round 23: ED. DD. ED. DD

Round 24: F. F. F. F. this com-

pletes unit 6.

Round 25: DD. ED. DD. DD

Round 26: EEEE

Round 27: DD, DD, DD, ED

Round 28: F. F. F. F. this com-

pletes unit 7.

Round 29: DD, DD, DD, DD

Round 30: EEEE

Round 31: DD. DD. DD. DD. Round 32: F, F, F, F; this com-

pletes unit 8.

11 Use the same chart for each transition on the second half of the necklace by putting away the beads you just eliminated in the transition, moving the color you transitioned to into the "E" position, and placing your next color of beads in the "D" position. Stitch this gradation transition four times in total, moving from E to D (finished), D to C, C to B, and B to A. Each transition will have eight units, ending with a unit of the newly established color. End and add thread

12 To complete the rope, stitch in rounds using As to eaual the number of rounds of As at the other end. If your work is twisted, align it now.

as needed.

Wax your remaining thread with Microcrystalline wax, switch to a size 12 needle. and secure this end by passing your needle through the last row of eight As at least three or four times, with very snug tension, until the beads are anchored securely at the end of the cord. •

Marsha Wiest-Hines discovered and fell in love with bead weaving in 2007.

She has a BFA and MA in Costume Design for Theater, and has made her living for the last 28 years designing for competitive ballroom dancers. Email Marsha at marshawiesthines@amail.com. visit her Etsy shop at www.hauteicebeadwork.etsy.com (where she sells kits for this necklace), or read her blog at www.hauteicebeadworks.blogspot.com.

The HOTTEST New Component

Necklace

- 1 On a comfortable length of thread, attach a stop bead, leaving an 8-in. (20 cm) tail. Pick up an 8° seed bead.
- 2 Pick up an 8 mm pearl and nine 11° seed beads, and sew through the pearl again, going in the same direction (figure 1, a-b) to form a loop around one side of the pearl.
- **3** Pick up an 11°, a 4 mm bicone crystal, and an 11° **(b-c)**.
- **4** Work as in steps 2–3 for the desired length, ending after step 2 **(c-d)**. Our 19-in. (48 cm) necklace has a total of 30 pearls.
- **5** Pick up an 8° and three 11° s, and sew back through the 8° and the end pearl

- **(figure 2, a-b)** to form a picot on this end.
- **6** Sew through the first seven 11°s in the loop around the pearl **(b-c)**. Pick up a 15°, an 11°, an O-bead, a leaf bead, an O-bead, a Super-Duo, and an 11°, skip the first two 11°s in the loop, and sew through the remaining seven 11°s, going in the same direction **(c-d)**. Sew through the adjacent pearl, 11°, 4 mm crystal, 11°, and the next pearl **(d-e)**.
- **7** Work as in step 6 to embellish the next 28 pearls, except pick up an 11°, a SuperDuo, an O-bead, a leaf bead, an O-bead, a SuperDuo, and an 11° for each embellishment (e-f).
- **8** Embellish the last pearl as a mirror image of the first pearl by picking up an 11°,

- a SuperDuo, an O-bead, a leaf bead, an O-bead, an 11°, and a 15° **(f-g)** and continue through the next 8° **(g-h)**.
- **9** Remove the stop bead. Using the working thread, pick up three 11°s, sew back through the 8° your thread is exiting, and continue through the first five 11°s in the adjacent loop around the end pearl (figure 3, a-b).
- **10** Pick up three 15° seed beads, a 3 mm bicone crystal, and two 15°s, and sew through the open hole of the next SuperDuo **(b-c)**.
- 11 Pick up a 15°, an 8°, and a 15°, and sew through the open hole of the next SuperDuo (c-d).
- **12** Pick up two 15°s, a 3 mm crystal, and three 15°s, and

sew through the center 11° in the loop around the next pearl (**d-e**).

13 Work as in steps 10–12 for the remainder of the necklace **(e-f)**.

Clasp

- 1 Sew through the next four 11°s in the loop, the following 8°, and the next two 11°s in the end picot (f-g). Pick up three 11°s, the loop of the toggle ring, and three 11°s, and sew through the 11° your thread is exiting, going in the same direction (g-h). Retrace the thread path several times, and end the working thread.
- 2 With the tail, sew through the adjacent two 11°s in the adjacent picot, exiting the center 11°. Work as in step 1 to add the toggle bar. ●

Difficulty rating

Materials

necklace 19 in. (48 cm)

- 30 8 mm pearls (Swarovski, iridescent green)
- 30 12 x 7 mm leaf beads (Czech, iris brown)
- **5 g** 2.5 x 5 mm SuperDuo beads (opaque green luster)
- bicone crystals (Swarovski)
 - 29 4 mm (chrysolite AB2X)
 - **58** 3 mm (chrysolite AB2X)
- 2 g 3.8 mm O-beads (crystal golden rainbow)
- 2 g 8º seed beads (Miyuki 457, metallic dark bronze)
- **3 g** 11º seed beads (Toho 221, bronze)
- **3 g** 15º seed beads (Toho 221, bronze)
- 1 toggle clasp
- Fireline, 6 lb. test
- beading needles, #11 or #12

Basics, p.82

- ending and adding thread
- · attaching a stop bead

Isabella Lam

lives in Israel and has been beading since 2009.

She has designed over 100 beading tutorials and kits and has been published in several leading beading magazines. Contact Isabella at scarlet@actcom.co.il or visit www.isabellalam.com or www.bead4me.etsy.com.

Nou can make a matching bracelet with just a few tweaks to this pattern. Learn how at www.facetjewelry.com/ beadbuzz.

FIGURE 4

1 On 2 ft. (61 cm) of thread, pick up a color C 11º seed bead. Leaving a 3-in. (7.6 cm) tail, sew through the bead again to use it as a stop bead temporarily (figure 1, a-b). This bead will be part of the design. Pick up nine color A 11° seed beads and three color B 11° seed beads. Sew back through the last A picked up **(b-c)**. The three Bs will form a picot at the end. Working back toward the tail, work four peyote stitches with As (c-d). Pull the thread tight so the beadwork is straight. If needed, pull on the tail as well to even out the tension. Sew through the end C, and then sew back through the last two As your thread exited (figure 2, a-b). **2** Work three peyote stitches with As **(b-c)**. To turn, pick up two Bs,

- and sew back through the last A added (c-d). Work two stitches with As (d-e).
- **3** Sew up through the adjacent A, turn, and sew back through the last A added (figure 3, a-b). Make sure the thread gets tucked between the rows of As. Work two stitches with Bs (b-c). To turn, pick up two Bs, and sew back through the last B added (c-d). Work one stitch with a B (d-e), and then sew down through the next three As (e-f).
- 4 Sew up through the adjacent A (f-g), and then work as in steps 2-3 to complete the center lobe (figure 4).
- **5** To begin a side lobe, sew down through the next A (figure 5, a-b). Pick up seven As and three Bs, and sew back through the last A just added (b-c). Work three stitches with As (c-d).
- **6** Sew through the adjacent C and back through the last two As your thread exited (figure 6, a-b). Work two

FIGURE 5 FIGURE 6 FIGURE 7

stitches with As (b-c), turn with two Bs, and work a stitch with a B (c-d). **7** Join the side lobe to the center lobe: Sew up through the adjacent A on the center lobe (figure 7, a-b) and the next B on the side lobe **(b-c)**. Sew down through the two adjacent As on the center lobe (c-d) and the next A on the side lobe (d-e), and sew through the adjacent A (e-f). Complete this lobe with two As and three Bs (f-g).

8 To finish this side of the leaf, add a tiny

Difficulty rating

Materials

all projects

- beading needles, #12
- · Fireline, 6 lb. test

earrings 1 x 11/4 in. (2.5 x 3.2 cm)

- 11º seed beads
 - 1 g color A (Toho 25C, silver-lined ruby)
 - 1 g color B (Toho 2208, silver-lined burnt
- 2 color C (Toho 557, permanent-finish gold)
- 1 pair of earwires
- 2 4 mm outside-diameter soldered jump rings
- 2 pairs of chainnose, bentnose, and/or flatnose pliers

bracelet 6¾ in. (17.1 cm)

- 11º seed beads
 - **3 g** color A (Toho 25C, silver-lined ruby)
 - 2 g color B (Toho 2208, silver-lined burnt
 - **7** color C (Toho 557, permanent-finish
 - 2 g color D (Toho 30B, silver-lined light orange)
- 1 6 mm outside-diameter soldered jump ring
- 1 lobster-claw clasp

pendant 11/4 x 11/2 in. (3.2 x 3.8 cm)

- 8º seed beads
 - **2** g color A (Toho 25C, silver-lined ruby)
 - 1 g color B (Toho 2208, silver-lined burnt orange)
 - 1 g color D (Toho 22, silver-lined light topaz)
- 1 11º seed bead, color C (Toho 557, permanent-finish gold)
- 1 8 mm outside-diameter soldered jump ring

Basics, p.82

- · peyote stitch: flat even-count
- attaching a stop bead
- square knot
- ending thread
- opening and closing loops and jump rings

lobe: Sew through the next two As (figure 8, a-b). Pick up an A and four Bs, and sew back through the first B just added (b-c). Join the tiny lobe to the side lobe by sewing through the adjacent A on the side lobe and the last B added on the tiny lobe (c-d). Sew back through the adjacent A on the side lobe and the bottom B and A on the tiny lobe before sewing through the C (figure 9).

9 Work as in steps 5–8 to add another side lobe and tiny lobe on the other side of the center lobe. At the end of step 8, do not sew through the final A and C.

10 To attach a jump ring, pick up a jump ring, and sew through the next A and then continue through the adjacent A on the opposite lobe. Sew through the jump ring again, and sew back through the A your thread just exited (figure 10). Retrace the thread path through the As and jump ring. After retracing the thread path, your working thread and tail should be exiting at the same point. If they aren't, sew through the beadwork so the working thread is exiting next to the tail. Tie the working thread and tail together with a square knot, and end both threads.

11 Open the loop on an earwire, and attach it to the jump ring.

12 Repeat steps 1-11 to make another earring.

Bracelet

1 Work as in steps 1-9 of "Earrings" to make a total of seven leaf components, with the following changes:

- Start with 3 ft. (.9 m) of thread for each component, and leave a 6-in. (15 cm) tail.
- Make four components with colors A and B as in the earrings and three components substituting Bs for the As and Ds for the Bs.
- After each component is complete, sew through the beadwork to exit the tip of one side lobe, with the thread facing down toward the base of the leaf. With the tail, sew through the beadwork to exit the tip of the other side lobe, but exit with the thread facing up toward the tip of the leaf.
- **2** Arrange two components as shown in figure 11. Using the corresponding thread from each component, follow the existing thread paths to stitch the components together (a-b and c-d). End each thread when the connection is secure.

- 3 When all the components are connected, thread a needle on the remaining thread that is facing down on an end component. Following the existing thread path, sew a lobster claw clasp to this spot (e-f). Retrace the thread path, and end the thread.
- 4 With the remaining thread at the other end, sew through the beadwork to exit between the side and center lobes on the end component. Following the existing thread paths, stitch a 6 mm jump ring to this spot, attaching it to the four adjacent Bs of the two lobes (g-h). End the thread.

Pendant

Following figure 12 as a guide, work as in steps 1-9 of "Earrings" using three colors of 8° seed beads and one color C 11°. When the pendant is complete. attach a jump ring at the base of the leaf as in figure 12. •

Lane Landry caught the beading bug from her daughter, Cara, whose love for seed beads was apparently contagious. After

teaching jewelry making for many years, they launched www.simplebeadpatterns.com, which offers hundreds of detailed beading tutorials for all skill levels. To contact Lane, email her at lane@simplebeadpatterns.com.

Soir Flex Beading Wire

"This is my go to brand of beading wire. It is strong, yet flexible, and never shreds".

- Customer Review

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

ONLINE BEADS DISCOUNT - Use Coupon DOUBLE to get an extra 20% off beads, on top of 50% discount. Expires 12/31/16.

SUPER DUPER DONUT

Two layers of SuperDuos, pearls, and seed beads come together with partially hidden crystals along the edge of a sturdy donut pendant.

designed by Justyna Szlezak

FIGURE 4

Pendant

1 Attach a needle to each end of 3 yd. (2.7 m) of thread. With one needle, pick up four color A 11º seed beads. Cross the other needle through the last bead added. and center the beads on the thread (figure 1, point a and point aa).

2 With each needle pick up an A. With one needle, pick up an A, and cross the other needle through it (a-b and aa-bb). Repeat this stitch nine times (figure 2, a-b and aa-bb).

3 With each needle, pick up an A, and sew through the center A on the other end of the strip to form a ring (b-c and bb-cc). With one needle, retrace the thread path of the join (not shown in the figure for clarity). With each needle, continue

through the following edge A (c-d and cc-dd).

4 Working with one thread at a time, stitch the front and back surfaces in rounds as follows:

Round 1: With each needle. pick up a SuperDuo bead, and sew through the next edge A (figure 3, a-b and aa-bb). Repeat this stitch to complete the round (b-c and bb-cc), and continue through the following SuperDuo and the open hole of the same SuperDuo (c-d and cc-dd).

Round 2: With each needle. pick up 12 15° seed beads, and sew through the same hole of the SuperDuo, going in the same direction, to form a loop (figure 4, a-b). Only the top layer of the beadwork is shown in figures 4-6 for clarity. Pick up a SuperDuo,

and sew through the open hole of the next SuperDuo **(b-c)**. Repeat these stitches 11 times to complete the round (c-d). As you work the round, position the loops to the outside of the beadwork and the SuperDuos to the inside. When both layers are done, the SuperDuos in each layer should be next to each other and the loops on the outside of the SuperDuos. Continue through the first SuperDuo added in the round and the open hole of the same SuperDuo (d-e). Round 3: With each needle,

pick up a 4 mm pearl, and sew through the open hole of the next SuperDuo (figure **5, a-b)**. The loops added in the previous step are not shown in this figure for clarity. Repeat this stitch 11 times to complete the round, and

Difficulty rating

Materials

pendant 13/4 in. (4.4 cm)

- **48** 2.5 x 5 mm SuperDuo beads (iet metallic suede blue)
- 12 4 mm bicone crystals (Swarovski, Montana)
- 84 4 mm glass pearls (agua grey; Eclectica, 262-641-0910)
- 11º seed beads
 - 1 g color A (Toho 705, matte frosted blue iris)
 - 2 g color B (Toho 512, galvanized blue haze)
- **2 g** 15^o seed beads (Toho 706, matte iris teal)
- 1 bail (TierraCast "Legend," silver-plated pewter)
- Fireline, 6 lb. test
- beading needles, #11 or #12
- 2 pairs of chainnose, flatnose, and/or bentnose pliers

Information for the alternate colorway is listed at www.BeadAndButton.com/resources

Basics, p.82

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

Justyna Szlezak was a very talented bead artist from Poland. She passed

away in 2015 after a battle with cancer. We first published her "Blooming flower pendant" in June, 2015, and have published several other projects since then. Her family is generously allowing us to publish this pattern. Find more of her patterns at www.inmemoryoferidhan.etsy.com.

continue through the first 4 mm added **(b-c)**. Make sure your loops are still positioned to the outside of the beadwork.

Round 4: With each needle, pick up three color B 11° seed beads, and sew through the next pearl to form a picot (c-d). Repeat this stitch 11 times to complete the round, and continue through the first two Bs added in the first picot (d-e).

Round 5: With each needle, pick up a pearl, a B, and a pearl, and sew through the center B in the next picot

design option
Eliminate the bail and hang the pendant through the center with a ribbon or chain.

(e-f). Repeat this stitch 11 times to complete the round **(f-g)**.

Round 6: With each needle, skip the first four 15°s in the next loop, and sew through the next two 15°s (figure 6, a-b). Pick up three 15°s, and sew through the B between the next two pearls added in the previous round (b-c). Sew back through the three 15°s just added, and continue through the next two 15°s in the same loop, the center B in the next picot, and the corresponding two 15°s in the following loop (c-d). Repeat these stitches 11 times to complete the round, and continue through the first three 15°s added and the adjacent B (d-e). End and add thread if needed. 5 With one needle, pick up two Bs, a pearl, and two Bs, and sew through the B between the next set of pearls (figure 7, a-b). Repeat this stitch 11 times to complete the round (b-c), and continue through the first two Bs and pearl added in this round (c-d). **6** With the same thread, pick up two Bs, and sew through the B between the next set of pearls on the opposite edge (figure 8, a-b). The edge view of the beadwork is shown for figures 8 and 9. Pick up two Bs, and sew through the next pearl along the center edge (b-c). Repeat these stitches 11 times to complete the round, joining the two edges together (c-d).

7 With the other thread exiting at **point d**, pick up a 4 mm bicone crystal, and sew through the next pearl along the edge **(d-e)**. Push the crystal into the opening

of the seed beads so it sits flush with or slightly below the seed beads (photo). The sides of the beadwork expand slightly as the crystals are added. Repeat this stitch 11 times to complete the round (e-f), and continue through the first two Bs added (f-g). End and add thread if needed.

8 With the same thread, pick up a B, skip the next B, and sew through the following two Bs, edge pearl, and two Bs on the same surface (figure 9, a-b). Repeat this stitch 11 times to complete the round (b-c). Sew through the beadwork to the other edge, and repeat the stitch to complete the round on this side.

Bail

Attach a 4 mm jump ring to a bail. With either thread exiting an edge pearl, pick up seven 15°s and the jump ring with the bail attached, skip over the adjacent crystal, and sew through the next edge pearl. Sew through the beadwork, and retrace the thread path of the bail loop. End the threads. •

Print all the materials for the projects in this issue at www.BeadAndButton.com/resources.

Check out Craftsy jewelry classes here: www.craftsy.com/bead

MACRO † micro

From chunky rock crystal to refined gemstones, quartz in its many forms has helped shape human existence.

by **Kia Resnick**

he quartz family has been vital to humanity since before the emergence of our species. Doesn't seem possible, but it's true.

A small flint blade discovered in Spain has been dated to 1.4 million years old, and is thought to have been used by our hominid ancestor, Homo Habilis. Many anthropologists believe advances made in the Stone Age would not have been possible without flint, a very hard yet easily flaked form of auartz used for blades, arrowheads, and fire-starters. Quartz allowed early humans to have much greater control over two of the things most crucial to their survival: fire and food. Our prehistoric ancestors mined and traded quartz long before the development of agriculture ten thousand years ago.

Quartz crystals have always been imbued with special powers. Ritual and healing use appears to date back half a million years. Crystal gazing for divination has been practiced by pre-industrial cultures as diverse as the Celtic Druids, Persians, and Pawnee and Iroquois Native Americans. The stone is still commonly used by energy workers (and fortunetellers!) today. Could there be anything to all this talk of amplifying energy and getting rid of negativity using rocks? On the other hand, would people have gone on using them since, well, forever if they were of no use?

Unseen abundance

Quartz comprises the second most abundant mineral in the earth's crust. Large parts of the planet's surface are literally covered in it. The material is incredibly stable, and intact crystals over

Quartz cat's eye pendant with aguamarine and iolite, strung on a strand of doubleterminated quartz crystal beads and displayed on a quartz geode.

a billion years old have been found in Brazil, a major source of specimens from this mineral family. So why don't we find crystals absolutely everywhere?

(And what's the most abundant mineral? Find out in the next issue!)

Quartz is an important component of all three major categories of rock: igneous, metamorphic, and sedimentary. Technically, it's a silicon-oxygen tetrahedra, which is why perfectly-formed quartz crystals have six sides and a six-sided pyramid-shaped point, or termination. Remember, "crystal" doesn't mean "quartz"— a crystal is a type of highly organized molecular formation, and salt, diamond, and many other substances can form crystals.

Although the word "crystal" derives from the ancient Greek krustallos, meaning "icy cold" and did refer to quartz crystals, which were thought to be a special, non-melting ice, there is much more to quartz than just clear crystals.

The mineral has another major type

Quartz crystal ball with phantom quartz slab beads.

of formation — cryptocrystalline, or microcrystalline — in which tiny individual crystals can only be seen under high magnification. So while about 12% of the earth's crust is quartz, much of it is a component in other minerals such as sand or granite, or takes forms we don't recognize. That's why we don't see crystals everywhere, even if we're standing on a beach made mostly of quartz.

That's quartz? Really?

Cryptocrystalline quartz gems are called chalcedony. Not sure how to pronounce that? My favorite way to remember it is to imagine a renegade rockhound by the name of Cal Sedony, emerging from the wilds of Brazil or Botswana with never-before-seen quartz specimens.

Agate is the translucent form of chalcedony, and opaque types are

10 STONES YOU DIDN'T KNOW WERE QUARTZ: Agate • Amethyst • Aventurine

▲ Hand-cut cryptocrystalline quartz beads (from top): Fire agate; banded agate; chrysoprase; yellow agate; moss jasper; carved black agate; various jaspers.

be found all over the world in a vast range of colors and with a wide variety of inclusions — moss agate, crazy lace, carnelian, aventurine, rose quartz, tiger's eye, and onyx. Some of the more valuable types of chalcedony are fire agate, chrysoprase, ocean jasper, and (natural) blue chalcedony.

Rockin' gems

Crystalline quartz gems include clear and smoky quartz, citrine, amethyst and Carnelian • Chrysocolla (gem silica) • Chrysoprase • Chalcedony • Citrine • Onyx • Tiger's eye

Hand-faceted quartz beads (from top): Rose quartz; smoky quartz; tourmalinated quartz; citrine; Zambian amethyst, clear quartz. All photos by Kia Resnick.

Un-cut quartz beads (from top): Smoky quartz; clear quartz; double-terminated quartz; natural crystal quartz.

Quartz look-alikes (from top): Calcite: selenite; apophyllite; topaz; danburite; goshenite (clear beryl); spodumene. Note the differences in crystal form!

start very low, but be aware of treatments including heat, dye, coating, and radiation. Glass beads are also frequently sold as fancy varieties of quartz.

The stone is often altered to resemble more costly gems including ruby, emerald, tourmaline, jade, and neon blue apatite. Any big, translucent, brightly-

colored stone beads may turn out to be dyed quartz, especially if the deal seems too good to be true. Check carefully for deeper color in cracks, color spotting, or a powdery feel. Also beware of anything with a fruit in the name! Though there is a rare, iron-rutile material known as strawberry quartz, it's not being cut into beads, and all those lemon, raspberry, pineapple, etc., strands are treated or fake, even if they look like they have natural inclusions in them. Iridescent material has a metallic coating.

The good news is that many natural quartz stones are beautiful and inexpensive whether carved, faceted, cut into beads and cabochons, or as uncut crystals, including clear and smoky quartz, rose quartz, Brazilian amethyst, and some agates and jaspers.

So follow in the footsteps of our protohuman forebears and find some fabulous quartz to adorn yourself or keep on your shelf! •

Kia Resnick is a jewelry designer and world traveler who has been sourcing gems in India since 1985. She lives in New Mexico and has a small stone-cutting production making natural stone beads and gems for her one-of-a-kind jewelry. Contact Kia at kia_jewels@hotmail.com.

Peanuty Darty bracelet

FIGURE 1

Base

1 On a comfortable length of thread and leaving a 6-in. (15 cm) tail, work a 10-bead ladder using three color A peanut beads, four color B peanut beads, and three As (figure 1, a-b). This will be row 1 of the base. End and add thread throughout the pattern as needed.

2 Work row 2 in brick stitch as follows,

noting the different terms for each kind of stitch:

Decrease start stitch: Pick up two As, sew under the second-to-last thread bridge in the previous row, and sew back up through the last A just added. Sew through both beads to align them (not shown in the figure for clarity), and exit the last A **(b-c)**.

Regular stitch: Pick up a B, sew under the next thread bridge in the previous row, and sew back up through the B just added. Work four more regular stitches using Bs, and two using As **(c-d)**.

3 Continue to work in rows as follows: **Row 3:** Decrease start stitch using an A and a B; five regular stitches using Bs; one regular stitch using an A **(d-e)**.

Row 4: Decrease start stitch using two Bs; five regular stitches using Bs **(e-f)**.

Row 5: Increase start stitch: Pick up two Bs, sew under the last thread bridge in the previous row, and sew back up through the last B just added (f-g); five regular stitches using Bs; increase end stitch: pick up a B, sew under the same thread bridge as in the previous stitch, and sew back up through the B just added (g-h).

Row 6: Increase start stitch using two Bs; six regular stitches using Bs; one increase end stitch using a B **(h-i)**.

Row 7: Increase start stitch using two Bs; seven regular stitches using Bs; one increase end stitch using a B (i-j).

Row 8: Increase start stitch using two Bs; eight regular stitches using Bs; one increase end stitch using a B (j-k).

Row 9: Decrease start stitch using two Bs; eight regular stitches using Bs (k-I). Row 10: Decrease start stitch using two

Bs; seven regular stitches using Bs (I-m).

Difficulty rating

Materials

orange bracelet 13% x 7 in. (3.5 x 18 cm)

- 28 4 mm fire-polished beads (opaque dark red)
- 28 4 mm round druk beads (opaque green luster)
- 2 x 4 mm peanut beads
 - **6 g** color A (opaque moss green luster)
- **6 g** color B (opaque coral luster)
- 1 g 11º seed bead (Toho 262, crystal gold-lined)
- 1 5-strand tube clasp
- nylon beading thread, size D
- beading needles, #11 or #12

Information for the alternate colorway is listed at www.BeadAndButton.com/resources.

Basics, p.82

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

Jimmie Boatright
is a retired
public school
educator who
teaches her original designs at
Beadjoux Bead Shop in
Braselton, Georgia. Contact her
at dboatri931@aol.com or visit
www. beadjoux.com.

Print all the materials for the projects in this issue at www.BeadAndButton.com/resources.

FIGURE 2

As; five regular stitches using Bs and using an A (p-q). Row 15: Increase start stitch using two As; one regular stitch using an A, four using Bs, and two using As; one increase end stitch using an A (q-r). Row 16: Increase start stitch using two As; two regular stitches using As, three using Bs, and three using As; one increase end stitch using an A (r-s). Row 17: Increase start stitch using two As; three regular stitches using As, two using Bs, and four using As; one increase end stitch using an A (s-t). Row 18: Increase start stitch using two As; four regular stitches using As, one using a B, and five using As; one increase end stitch using an A (t-u). Row 19: Increase start stitch using two

FIGURE 3

As; four regular stitches using As, one using a B, and six using As (v-w).

Row 21: Decrease start stitch using two As; three regular stitches using As, two

using Bs, and five using As (w-x).

Row 22: Decrease start stitch using two As; two regular stitches using As, three using Bs, and four using As (x-y).

Row 23: Decrease start stitch using two As; one regular stitch using an A, four using Bs, and three using As (y-z).

Row 24: Decrease start stitch using two As; five regular stitches using Bs, and two using As (z-aa).

Row 25: Decrease start stitch using an A and a B; five regular stitches using Bs; one regular stitch using an A (aa-bb). Row 26: Decrease start stitch using two Bs; five regular stitches using Bs (bb-cc). 4 Repeat rows 13-26 (cc-dd).

5 Repeat rows 5–26 and then rows 13–26. Finish the base by working rows 5–15 for a 7 in. (18 cm) bracelet. To make the pattern longer, continue working the pattern on both ends. To use a 5-strand clasp, be sure to end with 10 beads in the last row.

Clasp

Pick up an A and an 11° seed bead, sew back through the A just added, and continue down through the end loop of the clasp (figure 2, a-b). Pick up an A and an 11°, sew back through the A just added, and continue up through the same clasp loop, the next end peanut bead, and the following peanut bead (b-c). Repeat these stitches for the remainder of the clasp loops, except use Bs instead of As for the center loop (c-d).

FIGURE 4

Embellishment ring

1 On 2 ft. (61 cm) of thread, work in ladder stitch using two As, two Bs, two As, and two Bs, and join them into a ring (figure 3).

2 Working in herringbone stitch, pick up two Bs, sew down through the adjacent B, and continue up through the next A (figure 4, a-b). Pick up two As, sew down through the adjacent A, and continue up through the next B (b-c). Repeat these stitches once more, and sew through the first B added in this round (c-d).

3 Pick up a 4 mm fire-polished bead, and sew down through the adjacent B (d-e). Pick up a 4 mm round bead, and sew up through the next A (e-f). Repeat these stitches three times to complete the round, and sew through the first fire-polished bead added (f-g). **4** Pick up an 11°, and sew through the next round bead (g-h). Pick up an 11°, and sew through the following fire-polished bead (h-i). Repeat these stitches three times to complete the round (i-j), and retrace the thread path. End the tail, but not the working thread. **5** Repeat steps 1-4 to make six more embellishment rings.

6 Position a ring on the base in the center of a diamond, with the fire-polished beads sitting horizontally and vertically on the base. Sew through an adjacent peanut directly below the bead your thread is exiting, and continue through the nearest bead in the ring. Repeat this stitch around the ring to attach it to the base, and end the thread. Repeat to add the remaining embellishment rings to the centers of the diamonds. ●

WIREWORK

Sunset harbor earrings

Create clever tassels and incorporate them into a whimsical pair of framed earrings.

designed by Jamie Van

Print all the materials for the projects in this issue at www.BeadAndButton.com/resources.

Tassels

1 Determine the desired length of your tassel, allowing an additional % in. (5 mm) for the end cap. Our tassels measure between 1% 6-1% in. (3.3-3.7 cm). Trim a business card or scrap piece of card stock to the desired size. Working with the free end of the spool of S-Lon nylon cord, complete 60 wraps around the card, wrapping the cord within a ½ in. (6 mm) section on the card. Trim the cord so the tails extend about ½ in. (1.3 cm) beyond the edge of the card.

2 Cut a 12-in. (30 cm) piece of cord, and pass it under the wrapped cords

iust below the top edge, center it, and make a square knot around the wrapped cords (photo a). Do not trim the tails.

tip It may help to use a needle to get the 12-in. (30 cm) cord under the wrapped cords.

- 3 Gently slide the wrapped cord off the card. Using a tail from the knotted cord from step 2, make five wraps around the cords to cover the knotted section, make a square knot (photo b), and trim the tails to the same length as the other tassel cords.
- **4** With a toothpick, apply a small dab of E6000 adhesive inside a 6 mm end cap. Squeeze the sides of the wrapped cords together near the knotted section, and insert the cord inside the end cap (photo c). Set the tassel aside to dry for an hour.
- **5** Use a pair of scissors to cut the bottom end of the loop (photo d), and trim any uneven cords.
- **6** If desired, hold the ends of the tassel over a candle flame or lighter for a few seconds to seal and prevent the ends from fravina.
- 7 Work as in steps 1-6 to make a matching tassel.

Assembly

- 1 Cut a 3-in. (7.6 cm) piece of 24-gauge wire. On one end, make a small wrapped loop. String one hole of a bead frame, a spacer bead, a 12 mm pearl, and a spacer bead, and thread the wire through the open hole of the bead frame. Make a wrapped loop on the other end of the wire (photo e).
- **2** Use a 6 mm jump ring to attach the tassel's end cap to a wrapped loop on the bead frame (photo f).
- **3** Open the loop of an ear wire, and attach the remaining wrapped loop of the bead frame before closing the loop.
- 4 Repeat steps 1–3 with the other tassel. ●

Jamie Van is a university student from Huntington Beach, California, and an active participant in crafts. She believes in doing what you

enjoy. Jamie loves spending time with her family and friends and loves integrating inspiration found in her surroundings into her designs. Contact Jamie at jamieyoungloving@gmail.com or visit www.jjbead.com.

Difficulty rating

Materials

purple earrings 24 in. (5.7 cm)

- 2 12 mm pearls or round beads (Swarovski, bronze)
- 2 18 mm round bead frames (www.jjbeads.com)
- 6 in. (15 cm) 24-gauge wire (gold-filled)
- 2 6 mm cord end caps (TierraCast, gold)
- 4 4-5 mm star-shaped spacer beads (gold)
- 2 6 mm jump rings (gold)
- 1 pair of earring findings
- S-Lon nylon cord (Tex 70, purple)
- Big Eye needle or tapestry needle (optional)
- E6000 adhesive
- · business card or scrap piece of card stock
- candle or lighter (optional)
- toothpicks
- scissors
- 2 pairs of chainnose, flatnose, and/or bentnose pliers

Information for the alternate colorways are listed at www.BeadAndButton.com/resources.

Basics, p.82

- square knot
- · opening and closing jump rings
- wrapped loop

choose your

Different bead frames such as the ones here, can alter the look of the design.

"Business to Business" Gem, Jewelry & Lapidary Trade Shows

2016

Asheville, NC.....January 5-6 Orlando, FL.....January 8-9-10 Tucson, AZ.....Jan. 30-Feb. 12

Minneapolis, MN.....April 3-4 Livonia (Detroit), MI......April 8-9-10 West Springfield, MA.....April 15-16 Franklin, NC......May 6-7-8 Orlando, FL.....May 13-14-15 Livonia (Detroit), Ml....July 15-16-17 Franklin, NC.....July 28-29-30-31 Spruce Pine, NC.....August 4-5-6-7 Tucson, AZ......September 8-9-10-11 Minneapolis, MN.....October 2-3 Livonia (Detroit), Ml....October 7-8-9 West Springfield, MA.....Oct. 14-15 Asheville, NC.....October 25-26 Orlando, FL.....October 28-29-30

Wholesale Only Registration & Proof of Business Required

Gem & Lapidary Wholesalers, Inc. 859 Petrified Forest Rd. P.O. Box 98 Flora, MS 39071 Phone 601.879.8832 | Fax 601.879.3282 E-mail info@glwshows.com Website glwshows.com

The Craft

From beads to fiber to metal, Anat Silvera has built a life around all things jewelry.

by Lori Ann White

Sgraffito Tab-Set Pendant

xperienced teacher, successful businesswoman, published author, acclaimed artist. Metalsmith, beader, wireworker, enamellist. Berkeley jeweler Anat Silvera is — pun intended — a multi-faceted woman. One might think Silvera tried out a few different careers before settling into her current role as co-owner and co-head instructor, with her husband Joe, of Silvera Jewelry School in Berkeley, California, but nothing

could be further from the truth. Silvera has acquired every single one of her hard-earned skills because of her love for jewelry and her desire to create it.

An early introduction

Silvera grew up near Los Angeles in Claremont, which is the home of several small liberal arts colleges, and both her parents were writers and professors. Silvera says the town attracted plenty of jewelry makers — amateur and professional — and she was only seven when she joined them.

"I found a bead shop in Pasadena and bought beads and wire," she says, and after that there was no looking back. "When I was 11, I learned how to solder." At 15, instead of a typical high school job at a fast-food joint, Silvera worked at a high-end jewelry store, then a jewelry and gift store, while making her own jewelry. Meanwhile, friends and family were happy to feed her addiction. "Everybody knew I loved

of metal and color you get with enamel is so exciting and inspiring for me.??

jewelry and beads so I was always getting them," she says with a laugh.

A trip to Israel when she was 17 did nothing to change her mind; Silvera remembers bead-buying excursions in Arab markets, and trips to museums to look at jewelry collections — "Wherever I go, I'm always drawn to jewelry."

Finding her way

Her plans to enroll in a jewelry school in Israel were disrupted by her father's illness, and after his death Silvera explored the family tradition of scholarship. But after she received a master's degree from Berkeley and was preparing to go on for a PhD, she realized she could not give up her first love.

She left the doctorate idea behind. "I started some jewelry lines focusing on beading and wire," she says, which were sold throughout the U.S. and Canada, and her work even made some inroads into Europe. Then Silvera was asked to teach at a Berkeley bead store, Baubles and Beads, and she began to add another skill set to the jewelry and business acumen already in her repertoire.

In the meantime, she continued to explore different areas of the jewelry world, including hot glass in its many forms. "I tried lampwork," she says, "and after making some beads I really appreciated how much work goes into some of the beads I love." But enameling took over, because enameling had one thing lampworking did not: metal. "The marriage of metal and color you get with enamel is so exciting and inspiring for me."

Silvera is equally at home with torch-firing and kiln-firing her enamel work, but as one of the pioneers of "kitchen-table metalsmithing" (she is the author of "Enameling Made Easy," available at www.JewelryAndBeadingStore.com), she often works with the type of simple butane torch used in cooking. "But," she cautions, "powdered glass and food don't really mix very well," so it's best to set up the enameling in a food-free area.

Enameled Cabochon Ring

In 1999 Silvera met her now-husband, Joe, when they were vendors at the same location during the Christmas season. "Six weekends," Silvera recalls. "Everyone else we knew in the show abandoned us, so we talked to each other." And talked. And laughed, a lot. "We've been together ever since." She acknowledges that it's rare for couples to be together so much, running multiple businesses together, teaching together, but they make it work. "We communicate really well. I've never worked so well with anybody in my life," she says.

Joe Silvera also cites their ability to communicate as key to their success as partners in all walks of life, along with a mutual respect for each other's abilities. "We both have our own areas," he says. "She's more enameling and fold-forming, and I'm more lost-wax casting and figurative work. And she has a different teaching style, which is really good for our students.

"So we're not too matchy-matchy," he says with a laugh.

Joining forces

In 2005 the Silveras opened a bead and yarn store in the small California town of Kelseyville that unfortunately lasted only five-and-a-half years, when the recession forced them to close. Silvera looks back at the business fondly.

"The store was extremely successful and well-loved," she says. "There's nothing like a brick-and-mortar store with staff who know what they're doing and can help — with design, with color choices." Silvera even taught her husband how to knit and bead so he could share in teaching duties. But the town was heavily dependent on tourism, and when the local resort closed, much of the tourist trade left, followed by many townsfolk looking for more opportunities elsewhere.

Now the couple is back in Berkeley, teaching, writing, and making miniature, wearable artworks in metal, glass, and stones. Silvera misses some aspects of small-town living and all of her customers. She especially misses the opportunity to teach children, including at-risk youth, which she recalls as "a magical, profound time." But she's more of a city girl, even finding inspiration in urban landscapes and ironwork.

According to Silvera, her father, the award-winning poet Bert Meyers, taught her about the art of craft — the practice, the persistence, and the commitment to creation that goes into being an artist. And about the love and passion needed to live an artist's life.

"I really love jewelry in so many different forms," she says. "I love it all." •

beadwork. If needed, pull the thread

tight so the pearls are slightly overlap-

15° seed bead 11° seed bead 5 x 2.3 mm Half-Tila bead

-end view

4 mm pearl

11º cylinder bead

-back view

front view

8 mm pointed chaton

16 mm square

crystal

Necklace Small components

through the bottom hole.

1 On 4 ft. (1.2 m) of thread, pick up a repeating pattern of one 15° seed bead, two 11° seed beads, one 15°, and one Half-Tila a total of four times. Leaving a 6-in. (15 cm) tail, tie a square knot to form the beads into a ring (figure 1, a-b). Sew through the next five beads in the ring, exiting a Half-Tila (b-c), and continue through the open hole of the same Half-Tila (c-d).
2 Pick up an 11° cylinder bead, a 4 mm pearl, and a cylinder, and sew through the open hole of the next Half-Tila (d-e). Repeat this stitch three times to complete the round (e-f), and step

up through the first cylinder and pearl

Picking up the Half-Tila beads

The front of the Half-Tila is the side that

is smooth. With the holes running hori-

zontally, you will pick up the Half-Tila

ping the back of the chaton.

4 Pick up three 11°s, and sew through the next pearl (figure 2, a-b) to form a picot. Repeat this stitch three times to complete the round, and step up through the first two 11°s added (b-c).

5 Pick up three 11°s, and sew through the center 11° in the next picot (figure 3, a-b). Repeat this stitch three times to complete the round (b-c), and continue through the next five beads as shown to exit a cylinder in the outer ring adjacent to a pearl (c-d).

6 Turn the component over to position

the chaton faceup. Pick up six 15°s,

skip the next pearl, and sew through

Difficulty rating

Materials

necklace 181/2 in. (47 cm)

- 1 16 mm vision square fancy stone crystal (Swarovski 4481, crystal luminous green)
- 16 pointed 8 mm chatons (Swarovski 1188, crystal luminous green)
- **76** 4 mm pearls (Swarovski, light cream rose)
- **5 g** 5 x 2.3 mm Half-Tila beads (Miyuki, nickel-plated)
- **5 g** 11° seed beads (Miyuki 2028, matte opaque seafoam luster)
- 2 g 11º cylinder beads (Toho Treasure #1, metallic gold; www.limabeads.com)
- **5 g** 15° seed beads (Toho 465, 24k gold-plated)
- 1 13 mm round rhinestone filigree clasp (www.beadfx.com)
- · Fireline, 6 lb. test
- beading needles, #11 or #12

Basics, p.82

- · right-angle weave
- · ending and adding thread
- · square knot

Melissa Grakowsky Shippee

the next cylinder, Half-Tila, and cylinder (figure 4, a-b) to form a picot. Repeat this stitch three times to complete the round (b-c), and step up through the first three 15°s added (c-d).

7 Pick up a 15°, and sew through the beadwork as shown to exit the third 15° in the next picot (figure 5, a-b). Repeat this stitch three times to complete the round, and step up through the first 15° added in this round (b-c). End the tail, but not the working thread.

8 Repeat steps 1–7 to make a total of 16 components.

Neck straps

1 Place two components next to each other, with the working threads centered on the right side. With the working thread from the component on the left, pick up an 11°, and sew through the corresponding tip 15° on the next component. Pick up an 11°, and sew through the 15° your thread just exited (figure 6).

Retrace the thread path to reinforce the connection several times, and end this working thread.

2 Work as in step 1 to connect a total of eight small components to create half of the neck strap.

3 Pick up eight 15°s, and sew through the 15° your thread is exiting, going in the same direction to form a loop. Continue through the first five 15°s in the loop (figure 7, α-b).

4 Working in right-angle weave (RAW), pick up eight 15°s, and sew through the last two beads your thread exited in the previous stitch. Continue through the first five beads just added **(b-c)**.

5 Work as in step 4 for a total of 15 RAW stitches to form a chain at the end of the neck strap.

6 To attach half the clasp, work a RAW stitch, but pick up the loop of the clasp after picking up the first four 15°s. Retrace the thread path of the connection, and end the working thread.

7 Work as in steps 1–6 to make another neck strap.

Pendant

1 On a comfortable length of thread, pick up a repeating pattern of four 15°s, a Half-Tila, a 15°, two 11°s, a 15°, and a Half-Tila a total of four times (figure 8, a-b). Leaving a 6-in. (15 cm) tail, tie a square knot to form the beads into a ring. Retrace the thread path (not shown in the figure for clarity), and sew through the next five beads in the ring (b-c). Continue through the open hole of the same Half-Tila (c-d).

2 Pick up a pearl, a cylinder, and a pearl, and sew through the open hole of the next Half-Tila (d-e). Pick up a cylinder, a pearl, and a cylinder, and sew through the open hole of the following Half-Tila (e-f). Repeat these two stitches three times to complete the round (f-g), and step up through the next pearl and cylinder (g-h).

FIGURE 4

FIGURE 5

FIGURE 8

FIGURE 9

FIGURE 7

3 Turn the beadwork over, and center the square crystal facedown inside the bezel, aligning the corners of the crystal with the corners of the bezel.

4 Pick up four 11°s, skip the next pearl, and sew through the following pearl (figure 9, a-b) to form a picot. Pick up four 11°s, and sew through the cylinder between the next pair of pearls (b-c). Repeat these two stitches three times to complete the round (c-d), and step up through the first two 11°s added at the start of this step (d-e).

5 Pick up four 11°s, and sew through the third and fourth 11°s in the next picot (figure 10, a-b). Skip the following cylinder, and continue through the first two 11°s in the next picot (b-c). Repeat this stitch three times to complete the round (c-d). Pull the thread tight. If needed, retrace the thread path of this round to cinch up the beads, and continue through the next two 11°s, pearl, cylinder, and Half-Tila as shown (d-e).

FIGURE 10

6 Turn the bezel faceup. Pick up a cylinder, six 15°s, and a cylinder, and sew through the corresponding hole of the next Half-Tila to form a picot (figure 11, a-b). Continue through the next cylinder, pearl, cylinder, and Half-Tila (b-c). Repeat this stitch three times to complete the round (c-d), and step up through the first cylinder and three 15°s added (d-e).

7 Pick up a 15°, and sew through the next three 15°s and cylinder in the same loop (figure 12, a-b) Continue through the beadwork as shown to exit the third 15° in the next picot (b-c). Repeat this stitch three times to complete the round, and

step up through the first 15° added in this round **(c-d)**.

8 To attach the pendant to the neck straps, position the pendant with the working thread centered at the top and a neck strap on each side of the pendant as shown in figure 13. Pick up an 11°, and sew through the tip 15° on an end component. Repeat this stitch with the end component on the other strap, and then pick up an 11°, and sew through the 15° your thread exited at the start of this step, going in the same direction (figure 13). Retrace the thread path several times, and end the thread. ●

FIGURE 11

FIGURE 12

FIGURE 13

Shimmering lights ornament

Adorn your holiday tree with an ornament trimmed with flowers that twinkle with crystals, peanut beads, and seed beads.

designed by Cary Bruner

FIGURE 6

Ornament Flower motif

1 On 2 yd. (1.8 m) of thread, pick up a 6 x 9 mm teardrop crystal through the narrow end and eight 11° seed beads. Sew through the teardrop again in the same direction, leaving a 6-in. (15 cm) tail (figure 1, a-b). This forms a loop of 11°s around one side of the teardrop. Pick up eight 11°s, and sew through the teardrop again to form a loop on the other side of the teardrop (b-c).

2 Sew through the first eight

11°s, pick up an 8° seed bead, and sew through the next eight 11°s on the other side of the teardrop (figure 2, a-b). Pick up an 11°, and sew through the next eight 11°s (b-c). Retrace the thread path of all the beads in the ring. This forms the first flower petal.

- **3** Pick up four 11°s, sew through the last four 11°s your thread exited, going in the same direction, and continue through the four new 11°s (figure 3).
- **4** Pick up four 11°s and a teardrop through the wide

end, and sew through the four 11°s your thread just exited (figure 4, a-b). Continue through the four 11°s and teardrop just added (b-c). Pick up eight 11°s, and sew through the teardrop, going in the same direction, to form a loop on the other side of the teardrop (c-d). **5** Sew through the eight 11°s on the first side of this teardrop (figure 5, a-b), pick up an 11°, and continue through the following eight 11°s **(b-c)**. Pick up an 8°, and sew through all the 11°s in the ring around this teardrop (c-d).

- 6 Repeat steps 3–5 five more times to make a total of seven flower petals.
- **7** Join the petals: Sew through the corresponding four 11°s on the first and last petals, and exit the 8° in the last petal (figure 6, a-b).
- **8** Pick up an 11°, and sew through the next 8°. Repeat this stitch six times to complete the round **(b-c)**.
- **9** Work as in step 8 to add a second layer of 11°s that

Difficulty rating

Materials

blue/gold ornament

- 1 2½ in. (6.4 cm) diameter glass ball ornament (gold)
- 14 6 x 9 mm center-drilled teardrop crystals (Swarovski 5500, aqua AB; www.gerriscrystals.com)
- 2 8 mm faceted round crystals (Swarovski 5000, emerald AB)
- bicone crystals (Swarovski 5328, jet AB2X)
 - 18 6 mm
 - **44** 4 mm
 - **64** 3 mm
- 13 g 2 x 4 mm peanut beads (metallic gold)
- 1 g 8º seed beads (Toho 457A, metallic copper)
- 5 g 11º seed beads (Toho 221, bronze)
- 4 g 15º seed beads (Toho 221, bronze)
- · Fireline, 6 lb. test
- beading needles, #11 or #12
- thread bobbin or piece of cardboard

Information for the alternate colorway is listed at www.
BeadAndButton.com/resources.

Materials for the silver/gray ornament are available at Bead Haven Las Vegas at (702) 233-2450 or www.beadhaven.com.

Basics, p.82

- · ending and adding thread
- square knot

Cary Bruner teaches at Bead Haven Las Vegas. She feels she owes

her creative ability to her grandmother because of the many crafty projects they did together when she was young. Contact Cary at creationsbycary@aol.com or visit www.creationsbycary.etsy.com.

FIGURE 7 FIGURE 8 FIGURE 9

will sit on top of the previous 11°s in the ring (c-d), and continue through the first 11º added in this round (d-e). **10** Pick up an 8 mm round crystal, skip the next three 11°s on the top layer of the ring, and sew through the following 11º on the top layer (figure 7, a-b). Continue back through the 8 mm and the next 11º in the top layer of the ring, going in the same direction **(b-c)**. Pull the thread tight. 11 Pick up three 15° seed beads, and sew through the next 11° in the top layer of the ring to form a picot (figure 8, a-b). Repeat this stitch six times to complete the round, and step up through the first two 11°s added in the first picot (b-c). **12** Pick up three 15°s, and sew through the center 15° in the next picot (figure 9, a-b). Repeat this stitch six times to complete a second round of picots (b-c). Do not step up. **13** Pick up a 15°, a 3 mm bicone crystal, and a 15°, and sew through the center 15° in the next picot from the first round (figure 10, a-b). Repeat this stitch six times to complete the round (b-c). This is now the front of the flower. Sew through eight beads as shown to exit a side 11º in the next flower

14 Pick up a 3 mm, sew

petal (c-d).

down through the corresponding five 11°s on the adjacent petal (d-e), and continue through the next 8º and up through the following five 11°s on the same petal (e-f). Repeat this stitch six times to complete the round (f-g). Sew through the first 3 mm added (g-h). **15** Pick up nine peanut beads, and sew through the next 3 mm between the petals to form a loop (h-i). Repeat this stitch six times to complete the round (i-j). If needed, position each loop to sit behind the petals. End the working thread and tail. **16** Work as in steps 1–15 to make a second flower motif.

Top ring

1 On 3 yd. (2.7 m) of thread, pick up an alternating pattern of an 11º and a 3 mm eighteen times, and center them on the thread. Tie the beads into a ring with a sauare knot. Wrap one of the threads around a thread bobbin or piece of cardboard. With the working thread, sew through the next 11º in the ring. Slide the ring on top of the ornament to check the fit. If the ring is too tight, loosen it slightly until it fits. Remove the ring from the ornament. **2** Pick up two 15°s, a peanut, and two 15°s. Sew through the 11° your thread just exited,

FIGURE 10

to form a loop, and continue through the next 3 mm and 11° (figure 11, a-b). Repeat this stitch 17 times to complete the round (b-c), and continue through the first two 15°s and peanut added in the first loop (c-d).

3 Pick up a 4 mm bicone crystal, and stitching in the opposite direction, sew through the next peanut (d-e). Repeat this stitch 17

going in the same direction

the opposite direction, sew through the next peanut (d-e). Repeat this stitch 17 times to complete the round, and step up through the first 4 mm added (e-f).

4 Pick up three peanuts, a 4 mm, and three peanuts, and sew through the 4 mm your thread just exited, going in the same direction to form a loop (figure 12, a-b) Retrace the thread path to reinforce the connection (not shown in the figure for clarity), and continue through the next three peanuts and 4 mm in the loop (b-c).

5 Repeat step 4 once (c-d). **6** Connect the flower motif:
Position a flower motif face up and centered below the last stitch. Pick up three peanuts, sew through the three center peanuts on the petal, pick up three peanuts, and sew through the 4 mm your thread is exiting, going in

FIGURE 11 FIGURE 12 FIGURE 13

the same direction (d-e). Sew through the beads again to reinforce the connection (not shown in the figure for clarity), and continue through the next six peanuts in the connection as shown (e-f). **7** Sew through the peanuts and 3 mms along the perimeter of the flower motif to exit the 3 mm on the opposite edge of the flower motif, and then continue through the next peanut (figure 13, point a). Pick up three peanuts, a 4 mm, and three peanuts, and sew through the peanut, 3 mm, and peanut your thread is exiting, going in the same direction (a-b) to form a loop. Continue through the next three peanuts and 4 mm in the loop (b-c). Repeat step 4 twice (c-d). Set this working thread aside.

8 Unwind the thread from the bobbin or piece of cardboard, and attach a needle on this working thread. Sew through the outer ring of 4 mms and peanuts in the top ring to exit a 4 mm directly opposite the first connector strip.

9 Work as in steps 4–7 to attach the other flower

motif to the opposite side.

Bottom ring

The bottom ring will be stitched in the opposite order of the top ring, going from the outside and working toward the center of the ring. 1 With a working thread remaining from either connector strip, pick up a peanut and a 4 mm in a repeating pattern eight times, and then pick up another peanut. Sew through the corresponding end 4 mm on the opposite connector strip, going in the same direction. Repeat to form the outer section of the bottom ring. Retrace the thread path, and continue through the next peanut in the ring.

- **2** Pick up two 15°s, an 11°, and two 15°s, sew through the peanut your thread is exiting, going in the same direction to form a loop, and continue through the next 4 mm crystal and peanut. This loop should sit on the inside of the ring. Repeat this stitch 17 times to complete the round, and sew through the next 4 mm, two 15°s and 11° in the next loop.
- **3** Pick up a 3 mm, and sew through the center 11º in the next loop. Repeat this stitch 17 times to complete the round. Retrace this

thread path, and end this working thread.

Side connectors

1 Add 2 yd. (1.8 m) of thread to the top ring, exiting the fifth 4 mm crystal away from the upper flower connection points (figure 14, point a). Pick up four peanuts, a 6 mm bicone crystal, and four peanuts, and sew through the last three beads your thread is exiting (4 mm, peanut, and 4 mm) to form a loop (figure 14, a-b). Continue through the next four peanuts and 6 mm in the loop **(b-c)**. Position the beadwork on the ornament with the top and bottom ring centered in the proper position on the bulb. The flowers should be on opposite sides. 2 Using your fingers to keep the beadwork stable on the ornament, pick up four peanuts, a 6 mm, and four peanuts, and sew through the 6 mm your thread is exiting, going in the same direction. Retrace the thread path (not shown in the figure for clarity), and continue through the next four peanuts and 6 mm in the loop (c-d) Depending on the bulb's diameter, repeat this

stitch six to seven times.

FIGURE 14

making sure the connector fits snugly when attached to the bottom ring. 3 To attach this side connector to the bottom ring: Pick up four peanuts, sew through the corresponding 4 mm, peanut, and 4 mm at the center of this side of the bottom ring. Pick up four peanuts, and sew through the 6 mm your thread exited at the start of this step, going in the same direction. Retrace the thread path, and end the thread.

4 Work as in steps 1–3 to add a second side connector to the opposite side of the ornament. •

FIGURE 3

Component

- **1** On 4 ft. (1.2 m) of thread, pick up four 15° seed beads, sew through the beads again to form a ring, and continue through the next 15°, leaving a 6-in. (15 cm) tail.
- 2 Pick up an 11° seed bead, and sew through the next 15° (figure 1, a-b). Repeat this stitch three times to complete the round, and step up through the first 11° added in this round (b-c).
 3 Pick up an 8° seed bead, and sew through the next 11° (c-d). Repeat this stitch three times to complete the round, and step up through the first 8°
- **4** Pick up a 3 mm pearl, and sew through the next 8° (e-f). Repeat this stitch three times to complete the round, and step up through the first pearl added in this round (f-g). Retrace the thread path, pulling tight

added in this round (d-e).

to dome the beadwork slightly. End the tail.

- **5** Pick up an 11°, a 15°, a color A SuperDuo bead, a 15°, and an 11°, and sew through the next pearl (figure 2, a-b). Repeat this stitch three times to complete the round (b-c). Retrace the thread path (not shown in the figure for
- thread path (not shown in the figure for clarity), and continue through the first 11° and 15° added in this round (c-d).
- **6** Pick up an 11° and an 8°, and sew through the open hole of the next A. Pick up an 8° and an 11°, and sew through the following 15°, 11°, pearl, 11°, and 15° (**d-e**). Repeat this stitch three times to complete the round (**e-f**). Retrace the thread path (not shown in the figure for clarity), and continue through the first 11° and 8° added in this round (**f-g**).

7 Pick up an 11° , a 15° , and an 11° , and sew through the next 8° (figure 3, a-b).

Difficulty rating

Materials

bracelet 11/4 x 61/2 in. (3.2 x 16.5 cm)

- 2.5 x 5 mm SuperDuo beads
- 6 g color A (metallic suede gold)
- 4 g color B (pastel Montana blue)
- 40 3 mm glass pearls (blue gray; Eclectica, 262-641-0910)
- 2 g 8º seed beads (Toho 1701, gilded marble blue)
- 4 g 11º seed beads (Toho 223, antique bronze)
- 2 g 15° seed beads (Toho PF567F, permanent finish purple matte metallic)
- 2 magnetic clasps (bronze)
- Fireline, 6 lb. test
- beading needles, #11 or #12

pendant 17/8 in. (4.8 cm)

- 1 11 x 8 mm filigree bead (bronze; Eclectica, 262-641-0910)
- 6 8 mm fire-polished beads (glittery matte amber; Eclectica, 262-641-0910)
- 2.5 x 5 mm SuperDuo beads
 - 21 color A (metallic suede gold)
 - 25 color B (pastel Montana blue)
- **8** 3 mm glass pearls (blue gray; Eclectica, 262-641-0910)
- 1 g 8º seed beads (Toho 1701, gilded marble blue)
- 2 g 11º seed beads (Toho 223, antique bronze)
- 1 g 15° seed beads (Toho PF567F, permanent finish purple matte metallic)
- · Fireline, 6 lb. test
- beading needles, #11 or #12

Basics, p.82

ending and adding thread

Zsuzsanna Veres, also known as Vezsuzsi, is a full-time Hungarian designer who lives in Austria with her husband

and two children. She has been designing and teaching since 2008 and has been published in several beading magazines. Contact her at vezsuzsi@gmail.com, see her blog at www.vezsuzsi.hu, or visit www.beadsbyvezsuzsi.etsy.com.

Pick up three As, and sew through the following 8° (b-c). Repeat these two stitches three times to complete the round (c-d). Retrace the thread path (not shown in the figure for clarity) using an even tension so this round lies flat when the open holes of the As are positioned to the outside. Continue through the first 11º added in this round (d-e). 8 Pick up three 11°s, skip the next 15°, and sew through the following 11° (e-f). Pick up two 15°s, and sew through the open hole of the following A (f-g). Pick up a color B SuperDuo, and sew through the open hole of the next A. Work another stitch with a B (g-h). Pick up two 15°s, and sew through the following 11º **(h-i)**. Repeat these stitches three times to complete the round (i-j), and continue through the first three 11°s added in this round (j-k). Pull the thread just tight enough so the center of the beadwork domes slightly but does not twist.

9 Pick up a 15°, three 11°s, and a 15°, and sew through the open hole of the next B (figure 4, a-b). Pick up a pearl, and sew through the open hole of the following B (b-c). Pick up a 15°, three 11°s, and a 15°, and sew through the next three 11°s (c-d). Repeat these stitches three times to complete the round (d-e), and continue through the first 15°, three 11°s, and 15° added in this round (e-f).

10 Pick up three 15°s, and sew through the next pearl to add a picot **(f-g)**. Pick

up three 15°s, and continue through the next 13 beads as shown to add another picot (g-h). Repeat these stitches three times to complete the round (h-i), and end the working thread.

11 Repeat steps 1–9 to make another component, and continue through the beadwork to exit the next pearl. The 15°s in the outer round will be added when joining the components together.

Joining

1 Position the two components next to each other with the first component on the left and the new component on the right, and the domed areas facing up. Your thread on the new component should be exiting a pearl near the other component, with the needle pointing toward the opposite edge of the beadwork (figure 5, point a).

2 Pick up a 15°, skip the first 15° in the adjacent picot on the first component, and sew through the next two 15°s (**a-b**). Continue through the adjacent

 15° , three 11° s, 15° , and two 11° s on the new component **(b-c)**.

3 Pick up a B, and sew through the corresponding 11° on the first component (c-d). Pick up a B, and sew through the 11° your thread exited at the start of this step (d-e). Retrace the thread path (not shown in the figure for clarity), and continue through the next 11°, 15°, and 11° in the new component (e-f). Sew through the open hole of the adjacent B, and continue through the next seven beads in the first component as shown (f-g). Sew through the open hole of the adjacent B, and continue through the following 10 beads in the new component to exit a 15° (g-h).

4 Sew through the first two 15°s in the adjacent picot on the first component (h-i), pick up a 15°, and sew through the next pearl (i-j). Pick up three 15°s, and sew through the following 15° (j-k) and the next 12 beads to exit a 15° on the new component. Work as in step 10 of "Component" to complete

check your stash

Any style of oblong or drop bead can be used in the pendant dangle.

5 Repeat steps 1-9 of "Components" and 1-4 of "Joining" three times to add three more components for a 61/2-in. (16.5 cm) length bracelet.

Clasp

Add 12 in. (30 cm) of thread to an end component, exiting at figure 6, point a. Pick up three 15°s, half of the clasp, and three 15°s, and sew through the three 15°s in the picot your thread exited at the start of this step, going in the same direction (a-b). Retrace the thread path (not shown in the figure for clarity), and sew through the next 16 beads on the end (b-c). Work as before to add another clasp (c-d), and end the thread. If needed, add more 15°s to each loop to lengthen the bracelet. Repeat this step at the other end of the bracelet.

Pendant

1 Using 2 yd. (1.8 m) of thread, repeat steps 1-9 of "Component."

2 Pick up an 8°, an 11°, a 15°, an 11°, and an 8°, skip the next B, pearl, and B, and sew through the following 15° and two 11°s (figure 7 a-b). Pick up an 8 mm fire-polished bead, skip the next seven beads, and sew through the next two 11°s and 15° (b-c), pulling tight

times to complete the round (c-d), and sew through the first 8° and 11° added in this round (d-e).

3 Pick up an A and three 11°s, sew through the open hole of the same A, and continue through the next 11º and 8° (e-f). Pick up two Bs, and sew through the next 8 mm (f-g). Pick up two Bs, and sew through the next 8° and 11° added in the previous round (g-h). Repeat these stitches three times to complete the round (h-i), and sew through the first A and three 11° s added (i-j). 4 Pick up an 11º and an 8º, and sew through the open hole of the next B (figure 8, a-b). Pick up an 8°, and sew through the open hole of the following B **(b-c)**. Pick up six 11°s, and sew through the open hole of the next B (c-d). Pick up an 8°, and continue through the open hole of the following B (d-e). Pick up an 8° and an 11°, and sew through the next three 11° s (e-f). Repeat these stitches three times to complete the round, but after the final

Dangle

of three (f-g).

Pick up an 11°, an A, an 8°, an 8 mm, an 8°, a B, an 11°, a filigree bead, an 8°, an 11°, and a 15° (g-h). Sew back

(h-i). Pick up an 11º, and sew through the open hole of the next B, pick up an 8º, an 8 mm, and an 8° ,

and sew through the open hole of the following A (i-j). Pick up an 11°, and sew through the 11° your thread exited at the start of this step, going in the same direction (j-k). Retrace the thread path, and end the thread.

Bail

With the back of the pendant facing up, add 2 ft. (61 cm) of thread to the beadwork, exiting one of the 8 mms on the top of the pendant, with the needle pointing toward the top. Pick up eight 11°s, sew through the top A, and continue through the other hole of the same A. Pick up eight 11°s, and sew through the corresponding top 8 mm (photo). Retrace the thread path, and end the thread.

October 2016 is **Visit Your Local Bead Shop month!**

Please support these advertisers – the bead shops, and the companies that supply products to the shops!

3241 Route 88, Point Pleasant, NJ 08742

Lucysbeadboutique.com

407-339-BEAD (2323)

727-781-1377

Shop Directory

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

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

ALABAMA • Helena (min. from Birmingham) Escape the stresses of everyday life & create at The Bead Biz. Japanese seed beads, Delicas and Toho's. Austrian crystals and great prices on gemstones. Supplies for all your bead needs. Tues-Fri 11-6, Sat 10-6, Sun 1:30-5:30, closed Mon. www.thebeadbiz.com

THE BEAD BIZ 3745 Helena Rd., Ste. 100

205-621-2426

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.beaduniqueaz.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. 8764 E. Shea Blvd.

602-240-BEAD (2323) 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.beadofthemonthclub.com

In Tlaquepaque 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 928-928-282-7334

ARIZONA • Tucson

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

A BEAD CARNIVAL 3301 E Pennsylvania St. Toll Free 877-696-9490

ARKANSAS • Favetteville

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

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

805-499-1377 2321 Michael Dr.

CALIFORNIA Redding

Total sensory overload! Largest bead shop in Northern CA. Total sensory ovendoa! Largest bead snop in Normern 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 Find Us On Facebook! 530-243-8808 2619 Park Marina Dr.

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.ubeaditsacremento.com

2525 Yorktown Ave

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

916-488-2323

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

408-293-2232 1068 Lincoln Ave.

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 Solvana

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 Misison 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 Gelrado Springs just 1 mile west of 1-25 at Woodmen Rd.
Open Mon - Sat 10:00am-6:00pm and Thurs til 8:00pm
www.beadsandneeds.com

BEADS & NEEDS 207 W. Rockrimmon Blvd., Ste. F 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 Belleview 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
2732 West 28th August
303-567-2222

5712 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.

Open 7 days, 10anropun.
www.NaturesArtVillage.com
ABSOLUTE BEAD SHOP at Nature's Art Village
860-443-4367

CONNECTICUT• Niantic

Take a trip to the seashore and find all the beads you need! Two-hole heaven, Shibori, Soutache, Toho & Miyuki seed Norther leaver, smoot, Soutcher, 1910 & Anyou seed beads, kits and more! Enjoy the new boardwalk and all Niantic has to offer! Mon- Sat 10-6, Thurs 10-8, Sun 11-5 www.thistlebeads.com Find us on Facebook! THISTLE BEADS, LLC 55 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 ADAZZLED Where Beads & Inspiration Meet! 07 Connecticut Ave. NW 202-265-2323 1507 Connecticut Ave. NW

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®

561-477-8760

FLORIDA • Cape Coral Unique Bead Store with complimentary coffee & soothing unique beau sine wim Compinitaring Yorke a sonning music. Miyuki seed beads, Swarovski crystals, Czech glass, semi-precious stones, Tagua beads, Greek leather, tools & findings. Handrafted jewelly/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 5735 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.beadsplusthisnthat.com
BEADS PLUS THIS N 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 8143 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, 6S, 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 & goldfilled silver findings, books, tools, beadalon. All level beaders & beadshops welcome. Mon - Sat 10-7, Sun 11-6 www.beadalgo.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.

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

FLORIDA · Sarasota Largest selection of watch faces, Swarovski crystals & genstone beads from around the world. Incl. Bali & gold-filled silver findings, books, tools, beadalon. All level beaders & 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

941-444 941-444-7457 FLORIDA • Tampa

KNOWN FOR THE LARGEST SEED BEAD COLLECTION IN THE TAMPA BAY AREA! Over 950 Delica colors, 107 Tila colors, SuperDuos & 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 • Titusville

Large selection of beads & findings & jewelry making supplies - Crystal, gemstones, seed, hand-made glass, Sterling silver, charms, wire & more. Classes and workshops. Now located in Sears Town Mall.

3550 S. Washington Ave., Ste. 15 321-383-1556

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, tuge selection to Javious and troubles, 57, 677, perver, generals peeders, generals peeders, generals peeders, every foot, band-blown glass & seed beads. Over 150 beading classes. Open 7 days a week. www.genstoneandbeadinports.com GEMSTONE & BEAD IMPORTS 4603 Okeechobee Bivd., #117 561-687-3663 561-687-3663

October 2016

GEORGIA• Alpharetta

We've got it! Crystals, glass, lampwork, Dichroic glass, seed beads, Delicas, silver, gold, fine pewter, copper, local artists, tools, materials and inspiration! Make it here or take it home. Classes and parties a specialty. Come see us!

www.beadbayou.net BEAD BAYOU 5155 Highway 9 North

770-667-1233

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 1-85. Check out our website for classes.

www.beadjoux.com

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

208-529-3696 440 Park Avenue

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 beaders 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, jewelly, 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 Delicus, seed heads, 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 alass & 2-hole beads. Japanese. Czech seeds. Czech glass & Zahle Belas, Jupiniese, Czet Seets. 6F, 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

62

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

ILLINOIS • Galena

Rustic River is a collection of handcrafted jewelry, Vintaj 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, boli & sterling parts, tools & essentials. Great place for parties & classes! Hours: Mon-Fri 10-5:30; Sat 11-5; Sun Closed.

www.chelseasbeads.com CHELSEA'S BEADS

1799 St. Johns Ave. 847-433-3451

ILLINOIS • Oak Park

Friendly and knowledgeable staff, offering seed beads, semi-Friendry and knowledgeable start, ortering 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

815-464-7161

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

AD 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

847-705-6614 225 N. Northwest Hwy.

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. 4 309-966-349

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 ad for \$5.00 off a \$25.00 purchase.

Bring in ad for \$5.00 on a \$25.00 polarisas.

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"

Closed Summys.
www.heirloom-classics.com
HEIRLOOM CLASSICS JEWELRY & BEADS
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 BEADOLOGY IOWA

220 E. Washington St.

319-338-1566

KANSAS • Emporia

Largest bead selection in KS with thousands of bead strands. A beading BAZAAR of wire, chain, findings & supplies.

Same owners since 1975. Open Mon - Sat 9:30 - 5:30 Unique beads from around the world.

www.plumbazaar.com PLUM BAZAAR

615 Commercial Street

620-342-6607

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 502-893-6060 3816 Shelbyville Road

LOUISIANA • Baton Rouge

Large full-service bead store. Specializing in glass, stone, Sterling, pearl and seed beads. Classes galore, parties & individual help from knowledgeable beaders. Open 6 days a week, clossed Sun. Intersection of Coursey & Sherwood Forest Blvds. www.br-beads.com

BATON ROUGE BEAD COMPANY
11843 Coursey Rivid Ste A 225-292-3633

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

1228 Decatur St.

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.

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

410-956-5529 9 Lee Airpark Dr., Suite B3

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

MASSACHUSETTS • Leominster

Cental 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

978-244-0233

978-840-1155 43 Main Street

MASSACHUSETTS • Mansfield

Full service shop with a fine, upscale selection of beads, findings, wire & tools. Original lampwork beads. Classes, workspace & artistic support. Bulk prices on precious metal beads & Swarovski crystols. 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

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 giff jewelly. 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 A wide valley or used as Components including semigrectors stones & Czech glass to artist pieces, 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 workstations. 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.sunscrystal.com SUN'S CRYSTAL & BEAD SUPPLY 28056 Woodward Ave. 248-5 248-554-1330

MICHIGAN Traverse City

Your Up North bead store. A myriad of beads, from worldwide antiquities to local artists. One of the largest selections of beads, Swarovski, Sterling, gold, gemstones, findings. See our Legacy Bead Museum - 5000 years of beads.

w.nawbinbeads.com WBIN 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. 651-645-034 651-645-0343

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 status in misroic windown british. A decading bizzeni of bead wire, findings, chain, and supplies. Open 7 days/week year round, 9:30-5:30. plumbazaar.etsy.com www.plumbazaar.com PLUM BAZAAR

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 16/19/19/19/19/19/19/19/19/19/19/19/19/19

417-337-PLUM (7586)

1-888-30BEADS

406-651-8831

SPRINGFIELD LEATHER & TOUCHSTONE BEADS 1463 S Glenstone 800-668-8515

MISSOURI St. Louis Voted #1 Bead Shop in America! Find all of your favorites workshops, classes, parties & so much MORE! Mon - Sat 9am -7pm. with friendly service. IN-STORE REWARDS PROGRAM, FREE

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.

MONTANA · Billings Billings' largest bead store and getting bigger. Semi-precious, pearls, Swarovski crystols, 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

MONTANA • Heleng

Full service bead store, findings, Swarovski crystal, stone, precious and semi-precious, quality beads, tools, wire. prectous and sentifrectious, quality deads, tools, whe, dasses, parties, repairs, in-store work tables, friendly service. Monday - Saturday 10-6, Sunday 12-6 E-mail: redmagpiebeads@bresnan.net RED MAGPIE BEADS

1442 Euclid Ave. 406-513-1064

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 702-432-BEAD (2323) 1590 W. Horizon Ridge Pkwy. #160

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.discountbeadslv.com DISCOUNT READS

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, worktables. 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, Śwarovski, 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 & Kazuri 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

603-773-9393 42 Water St.

NEW HAMPSHIRE • Wakefield

Gemstone beads and cabochons. Full color spectrum of Czech glass. Japanese seed beads. S-Lon cord. Čustom 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 ladybeadandrook.com

LADYBEAD AND ROOK @ 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-

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.jubilibeadsandyarns.com
JUBILI BEADS & YARNS®

713 Haddon Ave.

856-858-7844

NEW JERSEY-Lambertville

Great selection of f/w pearls, Swarovski crystals, semiprecious stones; our own Sterling silver box 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 ground 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 - 5:30, Fri - Sat 10 - 5, Sun 11:30 - 3:30

THE BEADED IRIS 1506 Wyoming Blvd. NE Ste-C 505-299-1856

NEW MEXICO Bosque Farms

Just minutes South of Albuquerque. New location, spacious, friendly and fun! Large array of beads and findings. Huge selection of seed beads and Delicas. Great variety of classes, daytime, evenings and weekends. Come bead with us! www.lodisbeads.com LODI'S BEADS

505-869-2333 1400 Bosque Farms Blvd.

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. Whole sale and Retail. Jewelry making parties, workshop and repair.

www.bangkokbead.com

BANGKOK BEAD

10 Cedar St. 914-693-3395

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 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. Experi Staff. Beading Classes. Closed Sunday. 40 min. north NYC. www.BeadsMosaic.com BEADS MOSAIC

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.

1231 Broadway (@ 30th St.) 212-532-6820

NEW YORK • New York City

From Beads to Crystals to Trimmings 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, Precisoa, pearls, thunder & fire polish, 1000's of semi-prec strands, Myuki, Delicas, Toho, hanks, pendants, cabs, donuts, findings, chain all mtls & finishes. Tools, books. Open 7 Days www.ladyjanecraftcenter.com (Belf Pkwy, Exit 17) www.ladyjanecraftcenter.com (Belf Pkwy, Exit 17) BEAD SHOP at Lady Jane Craft Center 137-20 Crossbay Blvd. 718-835-7651

NEW YORK • Rochester

Bangles, baubles & bright shinny beads for any bead & jewelry lover! Friendly, worm, 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.

plus dil me suppries you wow. Cherronbeads.com CHEVRON TRADING POST & BEAD CO.

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, stefling, gold filled & Vermeil findings. Mon - Sar 1 Ourn-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

Always Follow Your Bliss 513-202-1706 1151 Stone Drive, #E-5

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

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, Classes & 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

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.beadlesbeadshop.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. Open Tues - Sat 12-5:30. Come have fun!

www.jansjewels.com
JAN'S JEWELRY SUPPLIES 3623 NW 10th St.

OREGON • Doreng

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

405-600-3043

740-917-9008

OREGON • Portland

Retail/wholesale: Sterling, Gold Filled, Brass, Pewter, Chain, Beads and Findings.

www.davabead.com DAVA BEAD AND TRADE, INC. 2121 NE BRoadway 87

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

PENNSYLVANIA • Allentown

Biggest Little Bead Shop in PA. Full selection of crystals, seed beads, findings, tools, make-it take-it projects.

Classes by local and nationally known teachers.

www.katsbeadboutique.com

KAT'S BEAD BOUTIQUE

725 North 19th St. 610-432-7545

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, knowledgable 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

503-244-1821

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, Czec 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

SOUTH CAROLINA · Aiken We are the largest supplier of beads in the C.S.R.A. Vast selection of Toho Seed Beads, Two-hole Beads, Gemstones & Pearls. We are a Full Service shop located in historic Downtown Aiken. Custom Orders and Classes available.

MB JEWELRY & BEADS

803-502-0200

401-331-2921

145 Laurens St. SW 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, Softflex & 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. Y'all will love our prices & selection of semi-preciouus 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 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 & sour gloss stoud & specialize in suriminino, aluminium Wire & Beeding FUN. We have lots of unique beads & beeding kits for your beading pleasure! LEARN • CREATE • INSPIRE www.scbeachbeads.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

TENNESSEE• Knoxville

We have the jewelry-making supplies you need for your next project and those "must haves" for your stash! Visit us in our new Knoxville (Bearden) store or online. Seed Beads! Vintage! Czech Glass! Soutache! whitefoxbeads.com WHITE FOX BEADS

865-980-0237 5111 Homberg Drive

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 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 narties & more

www.beadingdreams.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, agatés, chains & sterling silver jewelry. Wholesale & Retail Fax: 214-749-0446

ADS UNLIMITED / INDIA GEMS 214-749-0444 2454 Royal Lane

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

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.abcraffypeople.com
ANTIQUES BEADS & CRAFTY PEOPLE 2517 Broadway St. 281-997-3600

TEXAS • Richmond

We offer beginning to advanced classes and offer membership hours. 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

tribalrugsjwlry@aol.com
TRIBAL RUGS & JEWELRY
7120 Little River Turnpike

703-642-8260

VIRGINIA • Charlottesville

seed beads, glass, semi-precious, pearls & more. Friendly, knowledgeable staff. Visit website for class schedule and hours. www.studiobaboo.com

Full service bead store with a huge selection of Delicas,

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. Genstones, 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 444 W. Broad St.

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
757-3

757-333-7235

WASHINGTON • Arlington

Located in Smokey Point Center just off I-5 at Exit 206 Best selection north of Seattle with generous supply of both Czech and Japanese seed beads, lampwork, findings, pearls, stones, free classes. Open Mon - Sat 10-6, Sun 11-4

www.reddoorbeads.com
RED DOOR BEADS & GALLERY
3131 Smokey Point Dr. Suite 5A 360-913-4995

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 PI 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.

Extraordinary Debuggs.
www.wynwoods.com
WYNWOODS GALLERY & BEAD STUDIO
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 · Senttle

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 you<u>r</u> 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.eclecticabeads.com

FCI FCTICA

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. Deuts, Denka & seed boats, manage, 1882, 1

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 - Thur 10-8, Fri 10-6, Sat 10-5, Sun 12-4 www.eclecticabeads.com

THE BEAD STUDIO 18900 W. Bluemound Rd.

262-641-0910

608-274-0104

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 fevorite! Lots of seed beads, gemstones, Czech glass, classes galare & 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

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 & semiprecious. 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, Thur-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. Classes 1001 Unity 13 Units 100 Classes 1001 Units 100 Classes 1001 Units 100

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 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.

yom, silk fluuori. Ineruit, Grain, John J. Glosed Sun & Mon Google me at: Beads Wausau STONED & WIRED LLC 715-298-084

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 HyperLynks 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, Swarovskis & 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

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, Sono, C-Lon. Miyuki, Toho. New products every week. Latest trends & all the classics. Local lampwork & studio.

beadFX 19 Waterman Ave., Unit 2 877-473-2323

> Say you saw their directory ad in Bead&Button.

Questions about your Bead&Button subscription?

Change of address

Pay your bill

Renew your subscription

GO TO http://subscribe.beadandbutton.com/help

We support the bead shops!

Bead shop owners, please contact us for special wholesale pricing.

Arcos & Minos

INTRODUCING THE NEWEST CREATION BY PUCA*: INTERCONNECTABLE BEADS!

Arcos® and Minos® par Puca® consist of a small 1-hole cylindrical bead—MINOS®—and semi-circular 3-hole beads—ARCOS®. Together, they can form a flat circle. As separate pieces, they can be strung together in multiple configurations.

Available in 21 colors.

Create one of a kind handmade gifts with supplies from a bead shop near you!

Bracelet designed by Akke Jonkhof, Holland

WHOLESALE SUPPLIERS TO BEAD STORES WORLDWIDE FOR OVER 30 YEARS!

The BeadSmith is a proud distributor of these brands & many more...

Kumihimo Create miniDUOTE braiding Recklessly CZECH GLASS TWO HOLE SEED BEADS BY MATUBO

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

Artbeads www.Artbeads.com

Auntie's Beads www.AuntiesBeads.com

Aura Crystals

www.AuraCrystals.com

Baubles & Beads

www.BaublesAndBeads.com

Beadaholique

www.Beadaholique.com

Bead & Glass Boutique www.BeadAndGlass.com

Beading House www.BeadingHouse.com

Bead Unique www.BeadUniqueAZ.com

Bello Modo

www.BelloModo.com

Bobby Bead

www.BobbyBead.com

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

'Step It Up' bracelet featuring CzechMates® 2-Hole Crescent™ and Brick™ beads, 3mm Melon Rounds, and TOHO Demi Round seed beads by TrendSetter Kathy Simonds. Ask your local bead store for this tutorial.

FEATURED STARMAN **BEAD SHAPES**

3/10mm CzechMates Crescent

3/6mm CzechMates Brick

3mm Melon Round

Your Ultimate Beading Resource

Packed with tips, techniques, and instruction, *The Beader's Handbook 2016* is a must-have resource for your beading library. Inside this go-to reference you'll find:

- Answers to your questions about beading needles, thread, beads, clasps, and more.
- Basic instructions for 15 core beading stitches, including peyote, herringbone, chenille, chevron chain, flat spiral, and more.
- Tons of handy how-to diagrams, photos, and charts.
- 20 all-new projects to reinforce the instruction in jewelry pieces you'll love to make and wear.

Offer expires 11/10/16 at 11:59 p.m. CT.

*Free standard shipping to U.S. addresses only. Not valid on prior purchases and cannot be combined with any other offers. Sales tax where applicable.

The Beader's Handbook 2016 will arrive in late November 2016.

JewelryAndBeadingStore.com/BHandbook

Reserve by November 10 to SAVE \$1 and get FREE SHIPPING!

P28330

BEAD WEAVING

Crescent rosettes NECKLACE

This unique stitch using crescent and seed beads creates a necklace of tiny rosette shapes.

How to hold the crescent beads when adding them: Hold the bead with the tips of the crescent facing down, and sew through the left hole (LH) or right hole (RH), going in the direction indicated in the instructions.

Rosettes

- 1 On a comfortable length of thread, pick up eight 8° seed beads, and tie the beads into a ring with a square knot, leaving a 12-in. (30 cm) tail. Sew through all the beads again, and continue through the next 8º. 2 Working in a clockwise direction, pick up a 15° seed bead, an 11º seed bead, a crescent (RH) going from back to front, an 11°, and a 15°. Skip the next 8° in the ring, and sew through the following 8º (figure 1, a-b). Repeat this stitch three times to complete the round (b-c). Continue through the first 15°, 11°, crescent (through the same hole), and 11° added (c-d). The open holes of the crescents should be positioned toward the center of the ring.
- 3 Sew through the open hole of the next crescent (figure 2, **a-b)**. Pick up a 15°, an 11°, and a 15°, and sew through the 11º adjacent to the crescent your thread is exiting (b-c). Repeat these stitches three times to complete the round (c-d). Sew through the adjacent 15º and next three 8° s in the ring (figure 3, a-b). 4 Pick up two 8°s and a 3 mm round bead, and sew through the 8° your thread exited at the start of this step (b-c). Retrace the thread path (not shown in the figure for clarity), and

continue through the two

new 8ºs (c-d).

- **5** Pick up seven 8°s, and sew through the 8° your thread exited at the start of this step (d-e). Retrace the thread path to form a ring for the next rosette.
- 6 Repeat steps 2-5 for the desired length, ending with step 3 for the last rosette. Our 17-in. (43 cm) necklace has 31 rosettes. End and add thread as needed.

Clasp

With the working thread, pick up three 11°s, the loop of the toggle ring, and three 11°s, and sew through the 8° your thread exited at the start of this step (figure 4). Retrace the thread path several times, and end the working thread.

Using the tail, add the toggle bar as before, but add five or more 11°s to each side instead of three 11°s so the toggle pivots properly. End the thread.

Difficulty rating

Materials necklace 17 in. (43 cm)

- 124 2 x 10 mm two-hole CzechMates crescent beads (blue iris)
- 30 3 mm melon beads or round beads (luster iris cobalt)
- **7 g** 8º seed beads (Toho 377, teal-lined aqua)
- 4 g 11º seed beads (Toho 221, bronze)
- **3 g** 15º seed beads (Toho 504, higher metallic violet iris)
- 1 toggle clasp
- Fireline, 6 lb. test, or OneG thread
- beading needles, #11 or #12

Basics, p. 82

· ending and adding thread

bracelet option

To make a bracelet, in step 4, replace the 3 mm round bead with an 8°.

Cassandra Spicer began beading in college and 11 years later, she

and her husband opened Beads To Live By in Jackson, Michigan, where she teaches as well. She also enjoys painting, drawing, working with fiber arts, and traveling, Contact her at cassandra@beadstoliveby.com or visit www.beadstoliveby.com.

BEAD WEAVING

Textured TREASURE

bracelet

SuperDuo beads and pearls create a dimensional bracelet with crystals adding a hint of sparkle along the edge.

designed by Margherita Fusco

Base

1 On 1 yd. (.9 m) of thread, pick up a repeating pattern of an 11° seed bead and a SuperDuo eight times, and tie the beads into a ring with a square knot, leaving a 6-in. (15 cm) tail. Sew through the first 11º (figure 1). 2 Pick up a 6 mm pearl, skip the next seven beads, and sew through the next 11º (figure 2, a-b). Continue back through the pearl, the 11º your thread exited at the start of this step (going in the same direction), and the following SuperDuo (b-c). Sew through the open hole of the same SuperDuo (c-d). 3 Pick up a SuperDuo, and sew through the open hole of the next SuperDuo (d-e). Repeat this stitch seven times to complete the round (e-f). Continue through the first SuperDuo added in this round (f-g), and pull tight. The beadwork will begin to dome. Sew through the open hole of the same SuperDuo (g-h). Repeat this step once more to add

FIGURE 4

another round of SuperDuos **(h-i)**, and tighten.

4 Flip the beadwork over, and sew through the open hole of the next SuperDuo (figure 3, a-b). The beads on the top surface of the component are not shown for clarity. Repeat this stitch seven times using a tight tension to close up the back of the beadwork, and retrace the thread path (b-c). This will be the bottom surface of the component. Sew through the other hole of the same SuperDuo, and continue

through the adjacent hole of the next SuperDuo in the center round **(c-d)**.

5 Pick up three 11°s, skip the next SuperDuo, and sew through the adjacent hole of the following SuperDuo in the center round to form a picot (d-e). Repeat this stitch seven times to complete the round (e-f), and continue through the other hole of the SuperDuo your thread is exiting (f-g).

6 With the top of the component facing up, pick up three 11°s, and sew through the

corresponding hole in the next SuperDuo in the center round to form a picot that sits parallel to the previous picot (figure 4, a-b). The beads on the bottom of the component are not shown for clarity. Repeat this stitch seven times to complete the round (b-c), and continue through the first two 11°s added in this round to exit the tip of the first picot (c-d). End the tail, but not the working thread.

7 Repeat steps 1–6 to make nine more components for a 7½-in. (19.1 cm) bracelet.

Difficulty rating

Materials

bracelet 7½ in. (19.1 cm)

- 28 6 mm pearls (Swarovski, dark purple)
- 32 4 mm bicone crystals (Swarovski, chrysolite opal AB2X)
- **16 g** 2.5 x 5 mm SuperDuo beads (opaque green luster)
- **8 g** 11º seed beads (Toho 222, dark bronze)
- 1 clasp (magnetic, antique copper)
- · Fireline, 6 lb. test
- beading needles, #11 or #12

Basics, p.82

- ending and adding thread
- square knot

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. Contact her at fusco_margherita@yahoo.it, or visit www.75marghe75.etsy.com or 75marghe75.blogspot.it.

Print all the materials for the projects in this issue at www.BeadAndButton.com/ resources.

Joining

1 Position two components next to each other, with the working thread of each component exiting the tip of the picot as shown (photo a). With the working thread of the left component, sew through the adjacent two 11°s, SuperDuo, and two 11°s on the other component and the corresponding five beads on the first component (photo b). Retrace the thread path, and sew through the beadwork to the corresponding picots on the bottom surface, and attach the picots as you did on the top surface. End this working thread.

- **2** Work as in step 1 to attach all the remaining components, and end any remaining threads.
- **3** Add 2 yd. (1.8 m) of thread to an end component, with the thread exiting from the

end picot on the bottom surface as shown (photo c). Pick up four 11°s, half of the clasp, and four 11°s, and sew through the next picot and the following eight beads to exit the tip of an edge picot (photo d).

Edge embellishments

1 Pick up an 11°, a pearl, and an 11°, and sew through the tip bead of the next edge picot and the following four beads along this edge (photo e). Repeat this stitch for the remainder of this edge.

2 Sew through the beadwork in the end component, and attach the other half of the clasp as before.

- **3** Work as in step 1 to embellish the other edge of the bottom surface.
- **4** Sew through the next four beads in the end component, the following four 11°s

in the clasp attachment, and the clasp. Pick up four 11°s, sew through the tip on the adjacent top surface picot, and continue through the following eight beads on this edge (photo f).

- **5** With the top of the beadwork facing up, pick up an 11°, sew through the next pearl on the bottom surface, pick up an 11°, and sew through the tip bead of the following top surface picot. Sew through the next four beads along this edge to exit the tip of the next picot **(photo g)**. Repeat these stitches for the remainder of this edge.
- **6** On the end component, sew through the next four beads on the end component. Pick up four 11°s, sew through the clasp loop, pick up four 11°s, and sew through the tip of the next

picot and the following eight edge beads on the top surface. Work as in step 5 for the remaining edge.

- **7** To complete the clasp attachment on the end component, sew through the next eight beads, pick up four 11°s, continue through the clasp loop, and sew through the following four 11°s in the top surface clasp attachment. Sew through the next 11 beads along the edge of the top surface to exit the first edge pearl.
- 8 Pick up a 4 mm bicone crystal, an 11°, and a crystal, and sew through the next edge pearl (photo h). Repeat this stitch for the remainder of this edge, sew through the beadwork, and embellish the other edge of the bracelet. End the thread. ●

The Innovative Beads & Jewelry Expo

13 Years of Quality Bead Shows in the Northeast

JANUARY 15 & 16 (Fri & Sat) MARLBOROUGH, MA **JANUARY 23 & 24** FISHKILL, NY **FEBRUARY 27 & 28** CLARKSVILLE, MD MARCH 5 & 6 CROMWELL, CT MARCH 12 & 13 EDISON, NI **APRIL 23 & 24** SYRACUSE, NY APRIL 30 & MAY 1 AMHERST, NY (Buffalo) MAY 6 & 7 (Fri & Sat) MARLBOROUGH, MA MAY 21 & 22 GAMBRILLS, MD JUNE 4 (1 Day) DOYLESTOWN, PA JULY 9 & 10 EDISON, NJ **JULY 16 & 17** CLARKSVILLE, MD JULY 23 & 24 FISHKILL, NY JULY 30 & 31 CONCORD, NH AUGUST 6 & 7 FREDERICKSBURG, VA SEPTEMBER 16 & 17 (Fri & Sat) MARLBOROUGH, MA SEPTEMBER 23 & 24 (Fri & Sat) Henrietta, NY (Rochester) OCTOBER 1 & 2 EDISON, NJ OCTOBER 8 (1 Day) ALLENTOWN, PA CLARKSVILLE, MD **OCTOBER 22 & 23 OCTOBER 29 & 30** ALBANY, NY NOVEMBER 4 & 5 (Fri & Sat) MARLBOROUGH, MA NOVEMBER 12 (1 Day) Wyomissing, PA (Reading) DECEMBER 3 & 4 NORTH HAVEN, CT

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

Jewelry&Beading

Shop Now for All Your Jewelry Needs!

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

JewelryandBeadingStore.com

Terry James - **Shows of Integrity** 18362 S Hwy 78, Leonard, TX 75452 Phone/Fax 903-587-2543 Cell 903-815-5957 www.showsofintegrity.com **WIREWORK**

Botanical bling necklace

Combine dangles and a filigree bezel finding to make a playful necklace.

designed by Irina Miech

Necklace

1 Place the rivoli in the bezel setting and use flatnose pliers to press the filigree side inward around the perimeter of the bezel.

2 Cut a 1-in. (2.5 cm) piece of chain, and attach a 6 mm jump ring to the crystal drop bead and an end link of the chain.

3 Cut a $\frac{1}{2}$ -in. (1.3 cm) piece of chain. On a head pin, string a 6 mm bicone crystal, make the first half of a wrapped loop, attach the loop to an end link of the chain, and complete the wrap.

4 Cut a $\frac{1}{2}$ -in. (1.3 cm) piece of chain. Attach a 5 mm jump ring to the flower charm and an end link of the chain.

5 Use a 5 mm jump ring to attach the three chains, and then use two 5 mm jump rings to attach the group of chains and the bezel loop to a 12 mm soldered ring. 6 For each side of the necklace, use 3.5 mm jump rings to alternate three 1-in. (2.5 cm) pieces of chain with three connector links. End with a 5-in. (13 cm) piece of chain.

7 Use 3.5 mm jump rings to attach a clasp on one end and an extender chain on the other end. Attach a 5 mm bicone crystal dangle to the end of the extender chain. •

Difficulty rating

Materials

necklace 201/2 in. (52.1 cm) plus extender chain

- 1 14 x 12 mm crystal drop bead (Swarovski, violet)
- 1 12 mm rivoli (Swarovski, light sapphire)
- 1 6 mm bicone crystal (Swarovski, violet)
- 1 5 mm bicone crystal (Swarovski, light sapphire)
- 1 10 mm flower charm (silver)
- 6 13 x 4 mm two-hole connector links
- 1 12 mm filigree bezel setting
- 1 lobster claw clasp
- 20 in. (51 cm) 2 mm rolo chain
- 2 in. (5 cm) extender chain
- 2 2-in. (5 cm) ball-end head pins
- 1 12 mm soldered jump ring
- 1 6 mm jump ring
- **5** 5 mm jump rings
- **16** 3.5 mm jump rings
- 2 pairs of chainnose, flatnose, and/or bentnose pliers

Kits and materials are available at Eclectica, (262) 641-0910, www.eclecticabeads.com.

Information for the alternate colorway is listed at www.BeadAndButton.com/ resources.

Basics, p.82

- · opening and closing jump rings
- wrapped loops

Irina Miech has been involved in jewelry making for more than 20 years. She has authored numerous jewelry design books, including Beautiful Wire Jewelry for Beaders, volumes 1 and 2. She owns the retail beading shop Eclectica in Brookfield, Wisconsin, Contact Irina

at info@eclecticabeads.com.

Introducing Our Premium Coloring Books

Our NEW Premium Coloring Book Collection will bring out the colorist in all of us. Each illustration is printed on perforated, premium paper stock for easy removal. The heavier paper quality allows you to use a variety of coloring mediums including pencils, gel pens, or markers. You'll find 30 single illustrations from a well-known artist in each book.

Finding Your Motivation

Short motivational phrases and words of advice are cleverly "hidden" in each design. By Shona Brooks #52000 • \$12.99

Musical Instruments

Single musical instruments are showcased in a variety of detailed settings. By Lisa Larsen #52002 • \$12.99

JewelryandBeadingStore.com Also available at your favorite craft or bead shop!

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.

Make a loop with the thread. Pull the tail 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.

LADDER STITCH

Making a ladder

1 Pick up two beads, and sew through them both again, positioning the beads side by side

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.

Forming a ring

With your thread exiting the last bead in the ladder, sew through the first bead of the ladder, and then sew through the last bead again.

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.

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 "upbeads."

3 For each stitch in subsequent rows, pick up a bead, and sew through the next upbead in the previous row (d-e). To count peyote stitch rows, add the total number of beads along both straight edges.

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 evencount peyote, except for the turn on oddnumbered 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 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.

Zipping 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.

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.

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.

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.

Squeeze the pliers to

issue

Your guide to holiday beading

Jewelry to make you shine

Gallup, NM • Albuquerque, NM • Flagstaff, AZ

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 1/4 in. (6 mm) from the end of a naked piece of wire. For a larger loop, bend the wire farther in.
- 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.

LIKE us @tbirdsupply O Follow us

AND MORE!

Wrapped loop

- 1 Using chainnose pliers, make a rightangle bend in the wire about 2 mm above a bead or other component or at least 11/4 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. •

Thank you Readers

for supporting the fine businesses in the Galleria.

Happy Shopping!

BEAD

www.beadshow.com

575-894-1293

www.crazycrow.com

1.800.786.6210

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

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%" deep, 5 %" high interior. Precision electronic controller. Included are 2 printed instruction manuals totaling 44 pages. Kiln ships by UPS. Made in USA. Certified by

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

Get the Ultimate Wire Jewelry Maker's Companion

Wire Jewelry Start to Finish presents the fundamental wireworking techniques every jewelry maker needs to know alongside 30 earring, bracelet, necklace, and pendant projects.

Inside, jewelry makers will find

- · Skill-building how-to instructions for wire techniques.
- A section covering essential chain mail weaves and skills
- An inspiring gallery of beautiful wire jewelry.
- · And much more!

Order Now JewelryandBeadingStore.com/Wire2016

Class **Directory**

>> 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.beadingdreams.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

Advertise Here!

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

Contact Lori Schneider at 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 abi1655@aol.com, Voice 888-494-2663, Fax 706-625-6624.

www.abiusa.net

AD/ADORNMENTS

Chain Mail, knitted mesh, unusual and vintage chains in custom finishes you will find nowhere else. Large selection of matching findings, metal beads, original designed clasps, some using vintage buttons. ONE STOP SHOPPING!

www.adadornments.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

BEAD PARADISE

Specializing in all things old, antique, and rare. Antique Venetian seed beads, lampwork and pressed glass, and vintage cabochons. African trade beads, ancient stone, antique amber, coral, bronze, and silver from around the world

www.beadparadise.com

BEAD USA, INC

BALTIMORE BEAD SOCIETY

Howard County Center for the Arts

www.bsgw.org or info@bsgw.org

Doubletree Hilton - Pikesville, MD

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

10th Annual Winter Bead and Jewelry Show January 9-10, 2016

8510 High Ridge Rd., Ellicott City, MD 21043 info@baltimorebead.org www.baltimorebead.org

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: November 12-13, 2016 at Bohrer Park, Gaithersburg, MD. Discount Tickets: bazaarbsgw@hotmail.com PO Box 42519, Washington, DC 20015

Saturday 10:00am - 5:00pm, Sunday 10:00am - 4:00pm

www.beadUSAinc.com

BEADS OF JERUSALEM STONE

Stone of Jerusalem transformed into polished beads Inspired by renowned artist of Israel, D. Henry, who loved the land and painted her for 25 years.

Unique and Inspirational. 510-523-1709

www.jerusalemstonejewelry.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

DESIGNERJEWELRYSUPPLIES.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.DesignerJewelrySupplies.com

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

FUSION BEADS

Your online destination for an inspiring selection, exceptional quality, guaranteed service and volume discount pricing. New jewelry designs with step-by-step instructions every week on our inspiration page. Free Shipping Option!

www.FusionBeads.com

ILIMA BEADS

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

www.LimaBeads.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

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:

www.redpandabeads.com

ISTORMCLOUD 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

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

www.threadheaven.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

WEBSITE DIRECTORY

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

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

www.BeadAndButton.com

GREAT LAKES BEADWORKERS GUILD Meets 6:30pm on 3rd Tuesdays (Jan - Nov), First Presbyterian Church, 1669 W. Maple, Birmingham, MI. Sponsors numerous workshops & programs annually. BEAD BONANZA SALE with 50 vendors twice a year. Contact: Great Lakes Beadworkers Guild

PO Box 1639, Royal Oak, MI 48068 www.greatlakesbeadworkersguild.org

NORTHERN VIRGINIA BEAD SOCIETY Meetings 1st Thursday of each month from 7 pm-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.ora

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. Normany Theelman Head September to State.

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

202-624-4500

Bead&Button magazine — Leading the way in beading!

Subscribe today!

Go to http://Subscribe.BeadAndButton.com

Advertiser's Index

GENERAL	CraftOptics81
Accent Bead Designs	•Craftsy 37
Activity Books77	Crazy Crow Trading Post 86
Apoxie Sculpt86	Equatoria66
•Artbeads.com7	•Fire Mountain Gems 92
Bead Everything	Frumin Leslee
Bead Renaissance Shows 86	Fusion Beads
Bead&Button Books85	G-S Supplies, Inc
Bead&Button Show 2017 89	Garden of Beadin60
Bead&Button Special Issue 69, 87	Gem & Lapidary Wholesalers45
•Beadaholique8	Goodybeads.com80
Beadalon	Har-Man Importing Corp 43
Beadcats/Universal Synergetics 87	Heart of California Bead Expo 75
Beading by the Beach60	•Horsman Ltd27
Beads by the Bay60	ImpressArt26
Beads of the Month Club3	Innovative Bead Expos, The75
•Beadsmith 67	Iris Moon, Inc60
Beaducation	JBB International Ltd81
Charm Factory	•John Bead Corp91
Choi, Anne	John F. Allen & Son, Inc
Class Act Designs15	Kor Tools
Club Bead86	•Lima Beads

Linda Richmond
Long Island Bead Festival87
Lucy's Bead Boutique60
•Matubo Beads22
Mode Int'l., Inc
Monsterslayer, Inc
Nina Designs
Nunn Design
•Pandahall.com78-79
Paragon Industries, Inc87
Pepperell Braiding Co84
PJ Tool Jewelry
Potomac Bead Company3
•Preciosa9
Rainbow Loom
Ranger Industries43
Rosaryworkshop.com 86
Royalwood Ltd86
Rutledge, Cynthia15
• Shipwreck Beads2
Show of Integrity75

•Starman, Inc68
T-Beads
Thread A Bead86
Thunderbird Supply Co
TierraCast65
To Bead True Blue86
•TOHO Co., Ltd 10
Wild Beads60
Wynwoods Gallery & Studio15
Xsotica86
Xuron Corporation77
SHOPS
North Carolina

The Advertiser Index is provided as a service to Bead&Button magazine readers. The magazine is not responsible for omissions or for typographical errors in

ads in this issue.

names or page numbers.

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

SPOTLIGHT

ON THE MAT

We asked you to send us your "Cat on the Mat" photos. Here are some of our favorites.

project! - Jackie Leisenheimer, Hilliard, Ohio

by Julia Gerlach

From the American south to the nether regions of Canada and the far-flung reaches of Italy, France, Belgium, and South Africa, it seems to be universal cats like sitting on bead mats. Beads or no beads, and regardless of whether or not there's a human companion nearby, put a bead mat in sight of a feline, and soon there will be no distance between them. Go ahead and try it, you'll see.

Here's Francie Pants in her favorite spot. – Lisa Thornburgh, Woodstock, Georgia

depiction of how supervisors can sometimes make it very difficult to get a job done!

– Barbara Woltenholme, Lake Mills, Wisconsin

This is Poly, our polydactyl calico, "helping" me with a Rick's Beading Loom project!

- Kath Hurt, Princeville, Illinois

To see more and submit your own photos, visit www.facetjewelry.com/catonthemat.

The name of this image says it all: Quality Control.

- Carol Brown, Saratoga Springs, New York

All this helping wears a cat out! - April Saladino, Chestnut Ridge,

New York

John Bead

Manufacturer, Distributor, Wholesaler

Creativity
In
Full
Bloom

naturally inspiring !

000

John Bead Corporation
Beads, Crystals, Components & Carnival

