

Feather Stitch ... Buttonhole stitch family

Uses for this stitch: Smocking, foliage, will follow a curve well, patterns

Also known as: Single coral stitch and briar stitch

Bring the thread through the fabric at the top left of where you want to start the stitch.
Insert the needle to the right of where the thread emerged.
Make a stitch on a downward angle so that the needle emerges between the two points as illustrated.

With the thread wrapped under the needle, pull it through the fabric.
Insert the needle to the left and level of where the thread emerged.
Make a stitch on a downward angle so that the needle emerges between the two points as illustrated.

With the thread wrapped under the needle, pull it through the fabric to make the next stitch.
Work these movements alternatively down the line.

Notes

Thread:

Fabric:

Needle:

Date worked:

Sample

Examples

Feather Stitch ... Buttonhole stitch family

Feather Stitch ... Buttonhole stitch family

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Feather Stitch ... Buttonhole stitch family

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Feather Stitch ... Buttonhole stitch family

Inspiration and notes

Name of stitcher or designer:

Website:

<http://>

Inspiration and notes

Name of stitcher or designer:

Website:

<http://>

Feather Stitch ... Buttonhole stitch family

Inspiration and notes

Name of stitcher or designer:

Website:

http://

Inspiration and notes

Name of stitcher or designer:

Website:

http://

Inspiration and notes

Name of stitcher or designer:

Website:

http://

Feather Stitch ... Buttonhole stitch family

Further ideas and sketches

Running Stitch ... Running stitch family

To work this stitch simply pass the needle over and under the fabric in a regular even manner.

Also known as: quilting stitch

Uses for this stitch:

quilting, simple outlines, darning patterns

Running stitch is often the foundation now, for more complex stitches.

Traditionally the upper stitches are worked of equal length in a regular manner.

However working multiple rows and changing the length of stitch can build up complex patterns.

Working in a free form manner is often done in contemporary 'primitive' styles.

Notes

Thread:

Fabric:

Needle:

Date worked:

Sample

Running Stitch ... Running stitch family

Examples

Running Stitch ... Running stitch family

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Running Stitch ... Running stitch family

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Running Stitch ... Running stitch family

Inspiration and notes

Name of stitcher or designer:

Website:

<http://>

Inspiration and notes

Name of stitcher or designer:

Website:

<http://>

Running Stitch ... Running stitch family

Inspiration and notes

Name of stitcher or designer:

Website:

<http://>

Inspiration and notes

Name of stitcher or designer:

Website:

<http://>

Inspiration and notes

Name of stitcher or designer:

Website:

<http://>

Running Stitch ... Running stitch family

Further ideas and sketches

Stem Stitch ... Stem stitch family

Also known as:

crewel stitch, stalk stitch and South Kensington stitch.

Uses for this stitch:

Use to outline shapes, stems of foliage and in monograms

Work from left to right. Bring the thread up from the back of the fabric on the line.

With your working thread under your needle, point the needle to the left, pick up a small piece of material to make a small stitch as illustrated. Pull the thread through the fabric.

Make the second stitch forward along the line, bringing the needle out a little behind the first stitch. Pull the thread through the fabric.

Repeat this along the line. Keep stitches the same length and the tension even. Closely spaced stitches make a tight line, and a looser line is created by lengthening the spacing.

If the thread is worked above the needle, the stitch produced is slightly different, and is known as outline stitch.

Notes

Thread:

Fabric:

Needle:

Date worked:

Sample

Stem Stitch ... Stem stitch family

Examples

Stem Stitch ... Stem stitch family

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Stem Stitch ... Stem stitch family

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Further exploration samples and notes

Thread:

Fabric:

Needle:

Date:

Stem Stitch ... Stem stitch family

Inspiration and notes

Name of stitcher or designer:

Website:

<http://>

Inspiration and notes

Name of stitcher or designer:

Website:

<http://>

Stem Stitch ... Stem stitch family

Inspiration and notes

Name of stitcher or designer:

Website:

<http://>

Inspiration and notes

Name of stitcher or designer:

Website:

<http://>

Inspiration and notes

Name of stitcher or designer:

Website:

<http://>

Stem Stitch ... Stem stitch family

Further ideas and sketches

