

# AUTHOR INDEX: FIRST TWENTY-FIVE YEARS 1979–2004

- ABBOT, AMY.** "Stars & Stripes: Inkle Band Pins." **MA02:** pp. 74–75.
- ADAMS, BRUCIE.** "Boiled Wool." **Su84:** p. 85.
- "Devices to Aid In Wool Processing." **Se82:** pp. 69–70.
- "A Handspun, Handwoven Cocoon Jacket." **MA84:** pp. 88–89.
- "Handspun Yarn for a Pulled Warp Vest." **JF86:** pp. 78–79.
- "Linsey-Woolsey Using Handspun Yarns." **ND82:** pp. 59–60.
- "Pencil Roving and the Navajo Ply." **JF85:** p. 75.
- "Spin a Tartan—Naturally." **ND83:** pp. 72–73.
- "Spinning for an Ombre Project." **MA83:** pp. 78–79.
- "Warp Sizing." **Su85:** p. 79.
- Adams, Brucie; Nash, Jeannie.
- "The Hair of the Dog." **Mr82:** pp. 62–63.
- Adams, Brucie; Zimmerman, Elizabeth. "Knit to Fit with Handspun." **Ja82:** pp. 70–73.
- AHEARN, BREN.** "Weave Shibori Bookmarks." **SO04:** pp. 58–63.
- AHLSTRAND, NANCY;** Patrick, Jane. "Weaving with Preschoolers." **MA94:** pp. 32, 37.
- ALDERMAN, SHARON.** "Avoiding and Repairing Weaving Errors." **Nv80:** pp. 60–61, 84.
- "The Beautiful Floats of Satins and Sateens." **MJ99:** pp. 59–61.
- "A Bias Striped Skirt." **JF84:** pp. 45, 88.
- "Big and Little Threads: Size Matters." **ND98:** pp. 50–51.
- "Braided Twill Purse and Accessories." **JF84:** pp. 49, 94.
- "But What Do I Do with It?" **ND86:** pp. 50–52, 88.
- "Calculating the Sett." **MA98:** pp. 69–70.
- "Cloth from Both Sides Now." **JF91:** pp. 64–68, 80.
- "Cloth Strip Runner." **MA88:** pp. 51, IS: 7.
- "Cloud-Light Lap Robe." **JF96:** pp. 42–43, 84–85.
- "Collection of Dots." **MA95:** pp. 66–68, 97–100; *errata* **SO96:** p. 93.
- "Color as Inspiration." **JF93:** pp. 36–38, 83.
- "Color-and-Weave Effects, Part I." **MA93:** pp. 30–32.
- "Color-and-Weave Effects, Part II." **MJ93:** pp. 30–31.
- "Corduroy: An Account of Discovery." **SO83:** pp. 54–56.
- "Cotton Coverup." **Su83:** pp. 44, 81.
- "Creating Borders." **ND92:** pp. 46–47, 83–85.
- "Curving the Twill Line." **JF98:** pp. 30–32, 73–74.
- "Design in Weaving: Tailoring an Overshot." **Ja82:** pp. 68–69; *errata* **Mr82:** p. 87.
- "Designing Men: Jim Ahrens: 1906–2000." **MA01:** pp. 12–13.
- "Designing Upholstery Fabric." **ND94:** pp. 48–49, 91–92.
- "Designing Stripes." **MJ96:** pp. 36–39.
- "Door Curtain." **ND90:** pp. 52–53, 74–75.
- "Dornick Twill Blue Plaid Lap Robe." **JF99:** pp. 58, 76–77.
- "Double the Pleasure, Double the Fun." **MJ92:** pp. 48–49.
- "Double Your Fun." **JF02:** pp. 62–65.
- "Double-Faced Cloth: One Cloth, Two Appearances." **Se82:** pp. 61–63.
- "Doubleweave Tea Cozy." **MJ92:** pp. 44, 83.
- "Dukagång: The Stuff of Hearts and Flowers." **MA86:** pp. 41, Cover, IS: 5.
- "Easy As Pi." **SO00:** pp. 26–29.
- "Endnotes: Musings on the Life of a Weaver." **JF02:** p. 96.
- "Evergreen." **ND83:** pp. 62–64.
- "Fibonacci." **MA03:** p. 72.
- "Five Pillows from One Warp." **My82:** pp. 38–40, 93–94.
- "A Fresh Look at Double-Faced Twills." **SO95:** pp. 62–65, 88–89.
- "From the First: Then and Now." **ND99:** pp. 56–57.
- "Gerber Daisies Runner." **MA98:** pp. 40, 76–77.
- "Handwoven Fabric: Designing, Weaving, Sewing, and Tailoring." **Mr82:** pp. 30–32.
- "Heirloom Pillowcases." **SO87:** pp. 57, IS: 13.
- "Home Weaving: Try Upholstery." **FW79:** pp. 42–43, 61.
- "Honeycomb: Curves Ahead!" **SO84:** pp. 45–48, 95, 96; *errata* **MA85:** p. 91.
- "Honeycomb: Hello, Again." **SO97:** pp. 46–47, 79–80.
- "Honeycomb Revisited." **JF95:** pp. 36–38, 83.
- "Hooded Caftan." **SS80:** pp. 46, 65.
- "If You Like Puzzles..." **SO88:** pp. 86–87.
- "In Praise (or Defense) of Fine Threads." **JF88:** pp. 68–69, IS: 12.
- "Krokbragd." **Mr80:** pp. 33–36; *additional* **Se80:** p. 7.
- "Little Girl's Jumper." **MA87:** pp. 43, IS: 3.
- "Loom-Controlled Leno." **My80:** pp. 38–39, 82.
- "Luscious Chenille Shawl." **MA94:** pp. 61, 87.
- "Magnified Twill Blanket." **ND85:** pp. 53, IS: 12–13.
- "Making Huck Lace Work for You." **MA97:** pp. 42–45, 73.
- "Mardi Gras Evening Jacket." **JF90:** pp. 40–42.
- "A Matter of Twill." **JF92:** pp. 36–39, 82.
- "More Dots." **MJ95:** pp. 80–82.
- "My New Multishaft Loom Is Here, Now What?" **MJ98:** pp. 80–81, 87–88.
- "Offset Twill Tie." **SO86:** pp. 65, IS: 16.
- "One Good Turn Deserves Another." **SO98:** pp. 48–49, 81–82.
- "Out of a Flower Garden." **ND88:** pp. 54–55, 83.
- "Plaid Silk Noils Shirt." **JF86:** pp. 56, IS: 11.
- "Plaid Tea Cloth." **ND91:** pp. 59, 89.
- "Plain Weave Flexes its Muscles." **MA96:** pp. 56–57, 78.
- "Profile Drafting: Getting the Big Picture." **ND87:** pp. 44–45, IS: 6–7.
- "The Secret of a Corrugated Surface: Bedford Cord." **JF85:** pp. 27–29, IS: 4–5; *errata* **Su85:** IS: 2.
- "Shaker Towels." **ND82:** pp. 40–43, 90–92.
- "A Shawl from Minus 1K or 1000 B.C." **JF00:** pp. 66–68.
- "Shawl with Sparkle." **ND93:** pp. 49, 85.
- "Silk Kimono." **SS80:** pp. 28, 66.
- "Silk Lace Shawl." **JF89:** pp. 106–107.
- "Silk Scarf in Double-Faced Twill." **MA99:** pp. 60, 77.
- "Simple Scarf, Simple Luxury." **SO83:** pp. 64–65; *errata* **JF84:** p. 88.
- "Simply Elegant Upholstery Fabric." **JF85:** pp. 32, IS: 6–7.
- "Sling Chair." **Su85:** pp. 58, IS: 15.
- "Squares-on-Squares Blouse." **MJ94:** pp. 41, 79–81.
- "Stripes: A Color Rotation Trick." **MA83:** pp. 40–42, 84.
- "Swatch Collection #1." **SS80:** pp. 40–41, 60–61; *errata* **FW80:** p. 4.
- "Swatch Collection #2." **FW80:** pp. 50–51, 62–63.
- "Swatch Collection #3." **My80:** pp. 87–89, 79.
- "Swatch Collection #4." **Se80:** pp. 36–38.
- "Swatch Collection #5." **Mr82:** pp. 8–9, 78–80.
- "Swatch Collection #6." **Se82:** pp. 41–43, 94–95.
- "Swatch Collection #6: Followup." **JF83:** pp. 68, 94.
- "Swatch Collection #7." **MA83:** pp. 58–59, 90–92.
- "Swatch Collection #8." **SO83:** pp. 52–53, 95–98.
- "Swatch Collection #9: Muted Pastels." **Su84:** pp. 62–63, 108–110; *errata* **ND84:** p. 7.
- "Swatch Collection #10." **SO84:** pp. 56–57, 100–102, 105.
- "Swatch Collection #11." **MA85:** pp. 46–47, IS: 5–7; *errata* **JF90:** p. 74.
- "Swatch Collection #12: Classic Fabrics for City Fashions." **ND85:** pp. 48–49, IS: 9–11.
- "Swatch Collection #13." **MJ86:** pp. 28–29, IS: 4–5.
- "Swatch Collection #14." **SO86:** pp. 24–26, IS: 4–5; *errata* **JF90:** p. 87.
- "Swatch Collection #15." **MA87:** pp. 38–41, IS: 4–6; *errata* **SO87:** IS: 3.
- "Swatch Collection #16: Fabrics for Fall '87." **SO87:** pp. 52–53, IS: 8–10.
- "Swatch Collection #17." **MJ88:** pp. 58–59, 87–88.
- "Swatch Collection #18: Fabrics for Fall." **SO88:** pp. 26–27, 92–93; *errata* **JF90:** p. 87.
- "Swatch Collection #19: Linen." **MA89:** pp. 18–19, 75–76.
- "Swatch Collection #20: Twill Fabrics." **SO89:** pp. 38–39, 77–78.
- "Swatch Collection #21." **MA90:** pp. 38–39, 81–82.
- "Swatch Collection #22." **SO90:** pp. 44–45, 76–77.
- "Swatch Collection #23." **MA91:** pp. 34–35, 94–95.
- "Swatch Collection #24." **SO91:** pp. 38–39, 87–88.
- "Swatch Collection #25." **MA92:** pp. 36–37, 80–81.
- "Swatch Collection #26." **SO92:** pp. 20–21, 80–82.
- "Swatch Collection #27." **MA93:** pp. 76–77, 90–92.
- "Swatch Collection #28." **SO93:** pp. 46–47, 84–85; *errata* **SO94:** p. 82.
- "Swatch Collection #29: Fabrics Inspired by Natural Dyestuffs." **MA94:** pp. 62–63, 87–89.
- "Swatch Collection #30." **ND94:** pp. 64–65, 94–95.
- "Swatch Collection #31." **SO99:** pp. 52–53, 76–77.
- "Swatch Collection #32: Rockin' in Utah." **MA00:** pp. 26–28.
- "Swatch Collection #33: Mixing It Up." **ND00:** pp. 24–26.
- "Swatch Collection #34: Stripes, Stripes, and More Stripes." **MA03:** pp. 28–31.
- "Swatch Collection #35: Upholstery." **SO03:** pp. 64–67.
- "Thread Catcher." **MA93:** pp. 60, 88.
- "Tracking: The Mystery of the Crinkling Cloth." **SO85:** pp. 31–33, IS: 4.
- "Twill Blanket." **Se82:** p. 34, 82.
- "Twill Is for Towels." **MA01:** pp. 42–45; *errata* **MJ01:** p. 14–15.
- "Two for Tea." **FW80:** pp. 42–43, 76.
- "Undulating Twill: A Curvaceous Structure." **ND89:** pp. 87–91, 81–83.

- ALDERMAN, SHARON, conf'd.** "A Very Special Cape." **Se80:** pp. 46, 84.
- . "Warm and Wooly: Cloud-Soft Dress." **FW79:** pp. 26–27.
- . "A Weaver's Response to the Arts and Crafts Movement." **ND95:** pp. 44–46, 92.
- . "Weaving Memories." **ND84:** pp. 57–60, IS: 14–15.
- . "Weaving Souvenirs." **MJ97:** pp. 42–43.
- . "Why Do I Weave?" **MA89:** pp. 29–32.
- . "A Winter Celebration." **JF94:** pp. 24–25, 83.
- . "Woolen Throw Inspired by Amanda Bourque." **MJ90:** pp. 46–47, 89.
- . "Work with Style." **MA84:** pp. 68–69, 105–107.
- . "Woven to Suit." **JF97:** pp. 27, 73.
- . "You're Not Finished Until It's Finished." **JF01:** pp. 24–25.
- Alderman, Sharon; Davenport, Betty; Dobrovolny, Ardis. "Loom Shaped—3 Ways." **Mr82:** pp. 44–46, 80–83.
- Alderman, Sharon; Davenport, Betty; Rowley, Elaine. "A Bouquet of Simple Summer Tops." **SS80:** pp. 45, 66, 67; *errata* **FW80:** p. 4.
- Alderman, Sharon; Patrick, Jane. "Bath Towel and Mitt." **Mr82:** pp. 50, 90, 92; *errata* **Se82:** p. 81.
- ALEXANDER, KATHRYN.** "Endnotes: Ode to the Scarf." **ND02:** p. 75.
- ALLEN, DEBBIE.** "Circles of Confidence." **JF93:** p. 39.
- . "The Dog on the Loom." **MA84:** p. 20.
- . "Summer and Winter for Four Shafts." **ND87:** pp. 86–88.
- . "Thick Air." **ND91:** p. 80.
- . "Tips for Grab-Time Weaving." **ND93:** pp. 30–31.
- . "The Virtuous Weaver and the Weaver's Notebook." **SO84:** pp. 34–35.
- . "Weaving on the Left Side of the Brain." **SO85:** pp. 12, 25, 38–39.
- ALLISON, CHARLOTTE.** "Scarf with Beaded Edge." **MJ98:** pp. 82, 88, 90.
- ALPERIN, LESLIE.** "Circles and Stripes Sweater." **JF94:** pp. 46, 90.
- . "Easy Twill Inlay." **MJ94:** pp. 49, 52.
- ALTOAMARE, PAM;** Chase, Claudia. "The Weaver's New Body." **MA98:** pp. 62–64.
- ALVIC, PHILIS.** "Symmetrical Designs." **MA91:** pp. 58–60.
- AMAZEEN, SANDY.** "Fellowship Cloaks in *The Lord of the Rings*." **ND03:** pp. 72–75; *errata* **MA04:** p. 14.
- AMOS, ALDEN.** "How to Sponsor a Workshop: Part 1—The Basics of Organizing a Workshop." **MA87:** pp. 75, 77–78.
- . "How to Sponsor a Workshop: Part 2—The Workshop Begins." **SO87:** pp. 73–75.
- . "So You Want to Weave a Tartan." **ND83:** pp. 37–39.
- ANDERSON, MARY.** "Old Draft, New System." **ND82:** pp. 55, 97.
- ANDERSON, VIRGINIA.** "A Thousand Flowers." **MJ95:** pp. 75–77.
- ANDERSON-SHEA, CHARLENE.** "Batwing Stole." **MJ89:** pp. 56, 84–85.
- . "Selvedge Strip Rugs." **JF90:** pp. 56–57.
- . "Shoulder Pads." **MJ89:** pp. 57–58.
- ANDREWS, JANE.** "Denim Rag Strip." **SO92:** pp. 66, 85.
- ANSTINE, JEAN.** "Traditional Threadings: Weft-Faced Rug." **ND82:** pp. 48, 93.
- Anstine, Jean; Bradley, Louise. "Portable Weaving: A Band of Ideas for Bands." **MJ86:** pp. 40–46, IS: 7–9.
- ANTHONY, DEBORAH.** "Swedish Lace Napkins." **JF87:** pp. 57, IS: 10.
- ANZLOVAR, JANET.** "Miniature Bag Christmas Ornament." **SO87:** p. 59.
- ARKENBERG, REBECCA.** "Tales from the Loom: Story Characters on Four Shafts." **SO94:** pp. 62–68.
- ASHER, EVA GERD.** "Candelabra Christmas Runner." **ND97:** pp. 63, 81.
- ASHLEY, SUSAN.** "M's and O's Blanket." **MJ86:** pp. 74–75.
- ATWATER, MARY MEIGS.** "The Senses." **JF93:** pp. 21–22.
- AUNE, JANIS.** "Monk's Belt Holiday Runner." **SO95:** pp. 70, 91.
- AUSTIN, DEBORAH.** "Checkerboard Sweater." **JF94:** pp. 48, 91–92.
- AUTIO, LAURIE.** "Huck Lace Cloth." **MA97:** pp. 40, 85; *errata* **MJ97:** p. 75.
- . "Joy to the World." **SO00:** pp. 36–39.
- . "A New Look at Swedish Lace." **ND97:** pp. 56–59, 82.
- . "Red Plaid Tie." **MA97:** pp. 49, 82.
- . "Swedish Lace Basics." **ND97:** pp. 46–50.
- BADONE, DONALDA.** "Paisley." **JF87:** pp. 39–41, 83.
- . "Peruvian Textiles." **SO88:** pp. 52–54.
- BAILEY, MARGARET.** "The Twelve Woes of Weaving." **SO94:** p. 55.
- BAIZERMAN, SUZANNE;** Searle, Karen; Pancake, Cherri. "Stitched Finishes in the Guatemalan Tradition." **Nv80:** pp. 29–31.
- BAKER, ELLA.** "Spinning for Weaving." **SO89:** pp. 60–63.
- BAKER, PAMELA.** "Impressive Hangings." **MJ99:** pp. 44–47.
- BAKER, RACHEL.** "Double Pockets Sweater." **ND90:** pp. 68, 80–81.
- BALL, PATTI.** "Country Morning Table Runner." **Su85:** pp. 82–83.
- . "Weaving Random Plaids." **JF98:** pp. 42–43.
- BAMESBERGER, GENE.** "Winter Warmth: Crackle Weave Sweater." **JF89:** pp. 90, 86.
- . "Winter Warmth: Shadow Weave Sweater." **JF89:** pp. 91, 85.
- BANKS, KATY.** "Russell Groff." **MJ90:** pp. 80–81.
- Banks, Katy; Bradley, Louise. "Marguerite Porter Davidson." **MJ90:** pp. 67–68.
- Banks, Katy; Patrick, Jane. "Mary Pendleton." **MJ90:** pp. 78–79.
- BARGMANN, UTE.** "Weaving Cultural Connections." **SO95:** pp. 52–53, 84–85.
- BARR, LINDA.** "Advent Calendar." **SO95:** pp. 69, 90.
- BARTL, PAM.** "Beautiful and Bold." **SS80:** pp. 42–43.
- Bartl, Pam; Hall, Martha. "Simple Summer Linens: Placemats." **SS80:** pp. 30, 56.
- BASQUEZ, JASON.** "Sweater in Blues." **JF95:** pp. 54–55.
- BASSETT, ADELE WOLFF.** "Rachel Brown: Preserving Technique." **MA99:** pp. 38–40.
- . "Rebecca Bluestone: Precision and Passion." **MA99:** pp. 34–37.
- BATEMAN, SUSAN.** "Shop Smart: Yarn Barn—Color Study Blanket Kit." **JF02:** pp. 76–77.
- BATEMAN, WENDY.** "Bring Me Your Shirts, Your Sweaters, and Pants." **ND93:** p. 54.
- BEAL, STEPHEN.** "Designing Men: Thoughts on Cloth and Gender." **MJ00:** pp. 76–78.
- BEARD, BETTY.** "Daisy Dog Fur Coat." **Mr82:** pp. 62–63, 87–88.
- . "Jewel Dress." **Su85:** pp. 46–47, IS: 8.
- . "Ritzy Rag Top." **MA93:** pp. 49, 82–84.
- . "Sherpa Coat." **Ja82:** pp. 36, 84.
- . "Warm and Wooly for Texture." **FW79:** pp. 24, 57.
- . "Warm and Wooly Parka." **FW79:** pp. 18–19, 53.
- . "Wrapped-in-Style Poncho Cape." **JF85:** pp. 41, IS: 14–15.
- BEEHY, MERNA.** "Autumn Colors." **Se82:** pp. 47–49, 83.
- . "Sophisticated Cape." **SO83:** pp. 45, 95.
- . "Spring and Summer Colors." **Su83:** p. 95.
- . "Winter Colors." **JF83:** pp. 64–65.
- BEEVERS, SUE.** "Bordered Overshot Runner." **MJ91:** pp. 73, 86; *errata* **SO91:** p. 87.
- . "Overshot Pincushions." **SO91:** pp. 78–79, 96–97.
- BELKNAP, BARBARA.** "Swedish Lace Napkin." **MJ88:** pp. 43, 80.
- BELSON, MICHELE.** "Endnotes: On the Lunatic Fringe." **JF04:** p. 96.
- Belson, Michele; Luhring, Alan A. "The Color Gamp, Beautiful and Practical." **JF04:** pp. 44–45.
- BELL, ELIZABETH.** "Iris Garden Scarf." **SO91:** pp. 22, 98.
- BENDON, JEAN.** "Bath Rug." **Mr82:** pp. 50–51, 90.
- BENEDICT, ALMA.** "Country Charm Rugs." **JF96:** pp. 69–71, 85.
- BENNETT, NOEL.** "Navajo Weaving Way: An Excerpt." **MJ97:** pp. 50–51.
- . "Tiana Bighorse." **SO03:** p. 6.
- BENTLEY, LAYNA.** "Vest Variations." **SO96:** pp. 65–66, 94–95.
- BENTLEY, MARY.** "Christmas in Summer and Winter." **SO94:** pp. 51, 93–96.
- . "Fireworks in the Park." **SO91:** pp. 24, 99.
- . "Summer and Winter Vest." **MA91:** pp. 53, 85; *errata* **SO91:** p. 87.
- BERENT, MARY.** "Cotton Novelty Ensemble." **MJ93:** pp. 44–45, 81.
- . "Pieced Blue Square Top." **MA94:** pp. 55, 83–84.
- . "Pieced Pastel Chenille Baby Blanket." **MA94:** pp. 56, 84–85.
- Berent, Mary; Lehman, Sue. "Accent on Animals." **SO90:** pp. 56–58.
- BERG, BEVERLY.** "Color Wheel Tea Set." **JF92:** pp. 50, 86–87.
- BERKOWITZ, SYLVIA.** "Ice and Sky Rug." **ND90:** pp. 43, 70–71.
- . "Keep It Simple: Finnish Lace Top and Scarf." **ND87:** pp. 32, IS: 4.
- BERLIN, SHIRLEY.** "Kumihimo." **MJ99:** pp. 31–34.
- BERMAN, MATT.** "Weaving in the Elementary Classroom." **MJ89:** pp. 18–19.
- BERNHAUSER, CARA.** "Cotton Sacque and Bonnet." **Su84:** pp. 51, 94.
- BEST, ELEANOR.** "Computer-Assisted Weaving Design...with a Mat-Board Loom." **MA91:** pp. 78–79.
- . "Weavers' Friendship Coverlet." **ND82:** pp. 68–69.
- BETZINA, SANDRA.** "Proper Sewing Equipment." **ND86:** pp. 72–73.
- BEUKERS, HENRIETTE.** "Felting." **ND83:** pp. 80–83.
- BIEGERT, JUDE.** "Beading on an Inkle Loom." **JF96:** p. 59.
- BIEHL, BETTY.** "Botanical Garden Panel." **ND87:** p. 89.
- . "Mary Atwater: A Daughter Remembers." **MJ90:** pp. 39–42.
- BILLINGTON, SELENA.** "Three IBM Color Drawdown Programs." **ND88:** pp. 36–37.
- BLAKE, ÅSE.** "Rose Jacket." **MJ87:** pp. 56, IS: 9.
- BLISS, ANNE.** "Annatto: Color for Complexions, Cheese and Cloth." **ND84:** pp. 82–84.
- . "Bindweeds." **ND85:** pp. 86–87.
- . "Borrowers Make Good: A Look at Navajo Color Use and Dyes." **MA96:** pp. 68–70.
- . "Boxed Rainbows: What to Do with a Dye Kit." **MA83:** pp. 68–69, 102.
- . "Color It Plaid." **ND83:** pp. 74–75.

- BLISS, ANNE, con't d.** "Color Variations: Uses for Mordants and Additives." **JF84**: pp. 80–82.
- "Cracked Pots, Snaggled Skeins and Other Dyeing Dilemmas." **Nv80**: pp. 68–69, 84.
- "Currants: Not Just for Eating." **SO86**: pp. 74–75.
- "Daisy, Daisy, Give Me Your Color, Do..." **SO85**: pp. 80–81.
- "Do-It-Yourself Guide to Space-Dyed Yarn." **MJ86**: pp. 55–56.
- "Don't Cry...Dye!" **Mr80**: pp. 50–51.
- "Drab Mordant Dyeing." **SO89**: pp. 92–93.
- "Dye! Silk!" **JF83**: pp. 48–49, 92–93.
- "Dyeing: A Personal Palette for Tapestry." **JA82**: pp. 66–67.
- "Dyeing with the Synthetics." **JF85**: pp. 69–72, IS: 16.
- "Dyes for Painting Warps." **SO84**: pp. 65–67.
- "Fine and Fancy: Good Sewing Techniques for Good Cloth." **JF83**: pp. 38–40.
- "A Handwoven Bedspread." **Mr82**: pp. 56, 87.
- "How Much Dye Can a Dye bath Dye if a Dye bath Can Dye Dye?" **MA85**: pp. 85–86.
- "Ikat with Ease." **Se80**: pp. 60–62.
- "Ikat with Ease." **JF88**: pp. 32–33.
- "Indigo—The All Time Favorite Blue." **My80**: pp. 60–61.
- "Juicy Fruits and Nut Hulls (Is it a Dye or a Stain?)." **SO83**: pp. 80–81.
- "Let's Print." **MJ89**: pp. 26–27.
- "Lightfastness." **MA88**: pp. 28–29.
- "Linen Dyes." **MA89**: pp. 20–22.
- "Marbling Cloth." **Su83**: pp. 56–58.
- "Minor Miracles: New Life for Old Yarns." **SO87**: pp. 68–69, 96.
- "Mixing Color with Weaving." **ND88**: pp. 70–71.
- "The Old Man's Beard, the Reindeer's Moss and the Stag's Horn." **MA86**: pp. 72–73.
- "Painted Silk." **JF83**: pp. 50–54.
- "Pastel." **Su84**: pp. 86–87.
- "Prairie Plants: Natives and Immigrants." **Se82**: pp. 74–75.
- "A Quick Guide to Dyeing." **JF90**: pp. 58–59.
- "Secrets, Secrets: Sig and Such." **JF89**: pp. 30–31.
- "Spring Greens (Make More than Green!)." **Mr82**: pp. 69–70.
- "Stencils." **Su85**: pp. 86–88.
- "A Summer Tweed?" **MJ88**: pp. 20–21, 77.
- "Surface Design Techniques—The Basics." **JF87**: pp. 78–79.
- "Thistles." **JF86**: pp. 84, 86.
- "Tips for Dyeing Silk." **JF86**: pp. 60–61.
- "Vietnam: Handwoven and Hand-
- stitched." **MJ97**: pp. 30–32.
- "Whisks and Brooms." **SS80**: pp. 27, 57.
- BLIVEN, JEANETTE**; Smayda, Norma. "Merry Christmas—A Name Draft." **SO83**: p. 74.
- BLOOM, CAROL**. "Luxurious Leftovers Scarf." **SO91**: pp. 52, 91.
- BLUMENTHAL, BETSY**. "Chenille Vest with Ribbon Inlay." **SO99**: pp. 56–57, 78–79.
- "Gray and Rose Blanket." **ND90**: pp. 42, 71.
- "A Lesson in Overdyeing." **SO91**: pp. 54–55, 74, 92.
- "A New Look at M's and O's." **JF03**: pp. 54–56.
- "Overshot Upholstery." **MJ98**: pp. 34, 96–97.
- "Sectional Beaming in Ten Easy Steps for Upholstery or Pillow Fabric." **ND04**: pp. 68–71.
- "Sectional Warping." **ND04**: pp. 70–71; *errata* **MA05**: p. 6.
- "Taqueté Towels." **MJ00**: pp. 36–38.
- Blumenthal, Betsy; Kreider, Kathryn. "Blue Jeans Rag Rug." **ND88**: pp. 64–66, 87.
- Blumenthal, Betsy; Patrick, Jane. "Legacies from the Past." **SO02**: pp. 64–66.
- BOBISUD, HELEN**. "Animal Fun: White Cat." **SO92**: pp. 36, 89–90.
- "Gray Feathers Scarf." **ND96**: pp. 67, 84.
- "The Interaction of Fiber, Yarn, Structure, and Finishing." **ND96**: pp. 38, 74–75.
- "Set of Three Scarves." **MJ98**: pp. 83, 91–92.
- BODDUM, MARY ANN**. "Dolman Sweater and Matching Scarf." **JF94**: pp. 47, 90–91.
- BOESEL, INGRID**. "Phoenix Sunset." **SO91**: pp. 23, 99.
- BOHANNAN, RONNINE**. "Ikat Design: Brushstrokes of Color." **Su84**: pp. 56–57, 100, 102.
- "Special Warp Effects with Space-Dyed Yarn." **MJ86**: pp. 49–50, IS: 11.
- "Spring Ensemble." **MA85**: pp. 56–57, IS: 13.
- "Striped Tablecloth." **MJ88**: pp. 44, 80.
- "Tapestry Weaving on a Pin Board." **MA88**: pp. 56–57, IS: 10.
- "A Twill Sampler to Wear." **ND85**: pp. 44–45, IS: 6–7.
- "Warp-Patterned Rug." **SO86**: pp. 40–41, IS: 7–8; *errata* **SO87**: IS: 3.
- "Woven Patterned Boxes." **SO88**: pp. 38, 97–98.
- BOLESTA, PAM**. "It's the Little Things That Count: Pinafores." **FW79**: pp. 38–39, 60.
- "The Masculine Element: Vests." **FW80**: p. 34.
- "Russet Double Corduroy Pillows." **FW80**: pp. 32, 60.
- "Trifles." **FW79**: pp. 46, 61.
- "Warm and Wooly Doubleweave Bag and Felted Vest." **FW79**: pp. 20–21, 53, 54.
- "Warm and Wooly for Him." **FW79**: pp. 22, 55.
- BOSTIC, EVE**. "Diaper Bag." **MA87**: pp. 46–47, IS: 6; *errata* **MA91**: p. 84.
- BOWMAN, SUSAN**. "Diamonds in Diamonds Towel." **MA99**: pp. 50, 65–66.
- BOWNAS, PAT**. "The American Textile History Museum." **SO97**: pp. 28–29.
- "An Angora Tale." **MA92**: pp. 76–77.
- BOYER, MARIAN**; Jackson, Mary Ann. "Weaving Baltimore: The Baltimore Weavers Guild Celebrates its 40th Anniversary." **MA90**: pp. 87–89.
- BRACKETT, DAVID**; Knudson, Bethanne. "Shrinkydinks: A Class Explores Collapse." **ND89**: pp. 31–34.
- BRACKMANN, HOLLY**. "Endnotes: Textile Artist, Teacher, Traveler." **JF03**: p. 96.
- "Handwoven Dévoré: More Than Plain Weave." **JF03**: pp. 48–52.
- "Shibori Meets Dévoré in a Handwoven Scarf." **SO04**: pp. 52–56.
- BRADLEY, LOUISE**. "9 to 5: Tailored Weskit." **JF84**: pp. 44, 100.
- "African Inspiration." **SO84**: pp. 51–53, 94–95.
- "Attaching Knitting to Handwoven Clothing." **MJ91**: pp. 63–64.
- "Atwater-Bronson Ensemble." **Su84**: pp. 59, 104–105.
- "Baby Bib and Booties." **MJ97**: pp. 61, 80–81.
- "Baby Blanket." **JF86**: pp. 43, IS: 6.
- "Band-Aids." **SO89**: pp. 34, 36.
- "Bauhaus-Inspired Jacket." **MJ90**: pp. 64, 92–93.
- "Biased Toward B-i-a-s." **Su85**: pp. 24, 26.
- "Blouse with Inlay." **MA88**: pp. 61, IS: 12–13.
- "Braid Embellished Pillows." **MJ97**: pp. 62, 81–82.
- "Child's Nap Mat." **MA87**: pp. 48–49, IS: 7–8.
- "Classy Corners." **JF85**: pp. 86–87.
- "Color Study Runners." **ND88**: pp. 52, 80–82.
- "Color-and-Weave Blanket." **JF91**: pp. 54–55, 76–77.
- "Country Casual Dress." **SO85**: pp. 52–53, IS: 8.
- "Crisp Linen Jacket." **MA89**: pp. 46–47, 82–83.
- "Cutting: A Moment of Truth." **MA86**: pp. 27–28.
- "Doubleweave Grocery Bags." **MJ92**: pp. 46, 85.
- "Endnotes: Led by Lambs." **MA01**: p. 104.
- "A Few of My Favorite Seams." **JF88**: pp. 21–22.
- "Flame-Bordered Coat in Moorman Technique." **ND92**: pp. 49, 86.
- "Fringe Elements." **SO84**: pp. 22–23.
- "Getting It Straight." **ND85**: pp. 23–24.
- "Handspun Ikat." **Se80**: pp. 65–67.
- "Hemming Ways." **ND92**: pp. 23–24.
- "Inspiration from Woven Samples of the Past." **ND84**: pp. 50–53, IS: 3–4, 6–7.
- "Interfacing: The Inside Story." **SO93**: pp. 18–19.
- "It Isn't Finished Until It's Finished." **MJ92**: pp. 22, 24.
- "Jellybean Blouse." **Su85**: pp. 50–51, IS: 11.
- "Knitted Finishes, Part 1: Attaching Knitting to Handwoven Clothing." **SO90**: pp. 41–42.
- "Kumihimo." **MJ91**: pp. 56, 84–85.
- "Let's Face It!" **JF87**: pp. 34, 36.
- "Monk's Belt Lap Robe." **ND87**: pp. 56–57, IS: 14–15.
- "National Woolcrafts Festival: New Zealand's Annual Craft Celebration." **SO90**: p. 25.
- "One Warp, One Pattern—Five Garments." **My82**: pp. 34–36, 97–98.
- "Pillows Inspired by African Baskets." **MA93**: pp. 41, 79.
- "Pockets for Fashion and Function." **JF90**: pp. 24, 28.
- "A Pressing Need, or the Ironing of It." **SO86**: pp. 71–72.
- "Rag Jacket." **MJ97**: pp. 40, 78–79.
- "Rag Placemat." **SO99**: pp. 48–49, 73–74.
- "Rag Weavers' Tips for Wonderful, Wearable Clothing." **MA95**: pp. 48–54; 89–92.
- "Ragtime Vests." **ND89**: pp. 46–47, 77.
- "Reinforcements." **SO87**: pp. 22–23.
- "Scandinavian-Influenced Upholstery Fabric." **MJ90**: pp. 61, 91–92.
- "Sewing with Handwovens: Start with a Vest." **MJ01**: pp. 34–37.
- "South America Inspired." **SO88**: pp. 65, 102–104.
- "Stripe and Plaid Sweater." **SO90**: pp. 46–47, 78–79.
- "Tacky to Tasteful: Finishing Touches for Household Linens." **MJ87**: pp. 27–30.
- "The Serger Surge." **MJ88**: pp. 24, 26.
- "Tibetan Turquoise Vest." **MJ94**: pp. 32–33, 75–76.
- "Tools and Toys." **ND88**: pp. 26, 28.
- "Traveler's Vest." **MA94**: pp. 66, 89–91.

- BRADLEY, LOUISE, cont'd.** "Tucked and Textured Vest." **JF95**: pp. 64–65, 89–90.
- . "Weaving and Sewing Linen Garments." **MA89**: pp. 25–26.
- . "Windowpane Scarf." **SO87**: pp. 54–55, IS: 11.
- Bradley, Louise; Anstine, Jean. "Portable Weaving: A Band of Ideas for Bands." **MJ86**: pp. 40–46, IS: 7–9.
- Bradley, Louise; Banks, Katy. "Marguerite Porter Davidson." **MJ90**: pp. 67–68.
- Bradley, Louise; Budd, Ann. "Else Regensteiner." **MJ90**: pp. 70–72.
- . "Mary Snyder." **MJ90**: pp. 76–77.
- Bradley, Louise; Henrikson, Susan. "That Wild and Woolly Weft." **Mr82**: pp. 48–49, 83, 84.
- Bradley, Louise; Keeler, Betty. "Design Your Own Skirt." **MA90**: pp. 56–60.
- Bradley, Louise; Patrick, Jane. "Nora's Pom-pom Jacket." **SO92**: pp. 61, 91.
- BRADSHAW, SUSAN.** "Natural Linen Runner." **ND94**: pp. 71, 97–98.
- BRAHAM, POLLY.** "What to Do with Your Loom When There's No Time to Weave." **JF94**: pp. 34–35.
- BRANDES, KENDRA.** "The Language of Textiles." **JF88**: p. 82.
- BRANSON, BRANLEY ALLAN.** "Kilts." **ND83**: pp. 34–35.
- BRESS, HELENE.** "Theme and Variations." **MA85**: pp. 62–64.
- BREWIN, BETH.** "Changing Traditions: Wilma McNabb and Lucy Morgan." **MJ90**: pp. 44–45.
- . "Cottolin Runner in M's and O's." **MJ89**: pp. 48, 79.
- . "Linen Bath Towels." **Su84**: pp. 70–71, 105–106.
- . "Summer and Winter Kitchen Towels." **MJ86**: pp. 65, IS: 13; *errata* **JF87**: IS: 16; *errata* **MJ87**: IS: 3.
- BRIDGES, CHERI.** "Friendship Vest." **JF97**: pp. 38–39, 73–74.
- BRIGHAM, CORY.** "Night Sky Pillow." **SO89**: pp. 46, 80.
- . "Oak and Sumac Throw." **JF89**: pp. 39, 78.
- . "Snowstorm Sweater." **JF94**: pp. 39, 87.
- . "Two-block Twill Sweater." **JF94**: pp. 37, 84–85.
- BRIGHT, KAREN.** "Supplementary Warp Scarf." **SO89**: pp. 55, 82–83.
- BRIGHT, KATHY.** "Christmas Rosepath Towels and Card Fabric." **SO92**: pp. 76, 88–89.
- . "Clasped Weft Mats." **ND89**: pp. 56–57, 79–80.
- . "Cloth Strip Rug in Double Binding." **ND93**: pp. 55, 87–88.
- . "Cotton Ensemble." **MJ89**: pp. 53, 82.
- . "Country Rustic Towels." **JF94**: pp. 79, 99–100.
- . "Little Girl's Ensemble." **SO91**: pp. 51, 90–91.
- . "Log Cabin Tablecloth." **MA88**: pp. 17, IS: 5.
- . "Scarf of the Night Skies." **JF97**: pp. 46, 75.
- . "Simple Country Towels." **MJ88**: pp. 17, 76.
- . "Sterling Silver Pins Are Miniature Frame Looms." **ND02**: pp. 26–27.
- Bright, Kathy; Tardy, Vicki. "Collaborative Weaving." **MA92**: pp. 40–42, 81–83; *errata* **SO94**: p. 82; *errata* **SO96**: p. 93.
- BRITT, JOHANNA.** "Tampa Airport Tapestry Project." **ND90**: pp. 84–85.
- BROCHU, LUELLEN.** "Blueberry Runner." **ND97**: pp. 55, 83–84.
- BROPHY, ANN.** "Letters from an Inkle Loom." **MJ99**: pp. 38–41.
- BROSTOFF, LAYA.** "The Cartoon." **Ja82**: pp. 26–30, 87.
- . "Nobody Likes to Be Rejected." **SO83**: pp. 29–30.
- . "Using a Cartoon." **MA88**: p. 53.
- . "Weaving with a Strong Back." **My82**: p. 41.
- BROWN, LAURIE.** "Sunset Windows Scarf." **JF02**: pp. 48–51.
- BRUHIN, TERRI.** "A Delicious Combination: A Three-Color Shawl." **MA03**: pp. 60–62.
- . "Designing on the Loom for Folklore Vests in Overshot." **JF04**: pp. 54–67.
- BRYSCH, CAT.** "Trio of Baby Blankets." **Su84**: pp. 51, 96–98.
- BUCHANAN, RITA.** "Growing and Using Hopi Dye Seed Crops." **SO95**: pp. 35–37.
- . "Handwoven Grass Cloth." **SO91**: pp. 64–65.
- . "Shades of Green." **JF92**: pp. 44–46.
- . "A Spinner's Project: Wool Tweed Slacks." **SO89**: pp. 64–65.
- . "Spinning Your Own Slub Yarn." **JF94**: pp. 48–50.
- BUCHELE, DEBBIE.** "Keep It Simple: Tussah Silk Top." **MJ87**: pp. 90–91.
- BUDD, ANN.** "Mama Valborg Gravander." **MJ90**: pp. 59–60.
- . "Pick-and-Pick Rag Coasters." **JF91**: pp. 61, 78.
- Budd, Ann; Bradley, Louise. "Else Regensteiner." **MJ90**: pp. 70–72.
- . "Mary Snyder." **MJ90**: pp. 76–77.
- BUDE, WENDY.** "Keep it Simple: Point Twill Mug Rugs." **SO85**: pp. 84–85.
- BUNKE, KIM MARIE.** "Forty-Eight Colors from 12 Dyebaths." **ND90**: pp. 61–63.
- . "Nature as Colorist: Three Little Pigments." **MA00**: pp. 42–45.
- . "A Perennial Favorite: Advancing Twill Flowers." **MA01**: pp. 56–59.
- . "Tabletop Set—On One Warp." **SO88**: pp. 36, 96–97.
- BURGESS, LESLIE.** "A Little Shaping Story." **Su83**: pp. 26–27, 86.
- BURKHAUSER, JUDE.** "Ancient Art/Modern Spirit: The Ballinskelligs Tapestry Works." **Ja82**: pp. 55–56, 65, 90.
- . "The Tweed Weavers of Glenmore." **My82**: pp. 56–58.
- BURTON, DOROTHY.** "A Decorative Sampler in Spot Bronson." **JF04**: pp. 60–63.
- BUTLER, SU.** "The Answer Lady: Fibers and Finishes." **JF01**: pp. 80–81.
- . "The Answer Lady: Happy Endings." **MJ00**: pp. 22–23.
- . "The Answer Lady: Peg Plans and Plies." **SO00**: pp. 24–25.
- . "The Answer Lady: Rug-Weaving Tips." **ND01**: pp. 28–29.
- . "The Answer Lady: Simply Design." **SO02**: pp. 60–61.
- . "The Answer Lady: Tracking Twills." **MA01**: pp. 76–77.
- . "Back to Basics: Color Substitutions." **MA00**: pp. 20–23.
- . "A World-Wide Exchange of Napkins." **MJ02**: pp. 42–43.
- BUTTERFIELD, ANN.** "How to Weave When You Don't Have Time to Weave." **Mr82**: pp. 38–9.
- CABEEN, LOU.** "Cotton Camisole." **Su83**: pp. 45, 93.
- . "The Family Warp." **SO84**: pp. 41–43, 92–94.
- CAHOON, MAGGIE.** "Space-Dyeing Chenille." **MA94**: pp. 72–73.
- CALDWELL, LYNN.** "Chenille Plaid Throw." **SO96**: pp. 44, 95–96.
- CALIENDO, KAREN.** "My Wedding Dress." **ND84**: pp. 76–77.
- CAMPBELL, SUE.** "Ribbon and Lace and Beaded Adornments." **JF97**: pp. 40–41, 75–76.
- CAREY, JOYCE MARQUESS.** "Salut, Monsieur Jacquard." **My80**: pp. 56–58.
- CARLISLE, BETTY;** Mani, Sholeh Malekeadeh; Feather, Jessica; Satterwhite, Susan. "A Semester to Weave Rugs." **ND98**: pp. 56–59, 75–78.
- CARLSTEDT, CATHARINA.** "Eight-Shaft Rep Rug." **SO88**: pp. 34, 94–95.
- CAROVANO, BARBARA.** "Twill Plaid Blanket." **SO93**: pp. 64, 91.
- CARPER, JANET.** "Heirloom Damask Cloth and Napkins." **Su83**: pp. 54–55, 94.
- CARTY, DONNA.** "Beaded Waffle-Weave Scarf." **ND02**: pp. 44–47.
- . "Norse Lichen Dyes." **SO96**: pp. 48–50.
- CASTRO-LAUGHLIN, MARCELLA.** "Sett the Table (cloth)! A Picnic Set." **MJ02**: pp. 52–54.
- CAWTHON, MAJ-BRITT.** "Creative Clothing." **MA99**: pp. 56–57.
- CENTNER, DAVID.** "The Living Thread of Memory." **JF89**: pp. 45–50.
- . "Reflections on the Chasuble." **JF84**: pp. 36–38.
- . "Selvedge Gremlins." **JF85**: pp. 59–60.
- . "There's More to an Old Friar's Blanket Than Monk's Belt." **ND84**: pp. 41–43.
- . "Weaving in the Vernacular." **ND90**: pp. 94–95.
- . "Why Does the Weaver Weave?" **SO92**: pp. 38–39.
- CHANDLER, DEBORAH [REDDING].** "Convergence '84." **SO84**: pp. 16–18.
- . "A Fond Farewell." **JF89**: pp. 28–29.
- . "Help Weave a Real Peace." **MJ93**: pp. 22–23, 72.
- . "The Incredible Color Copy Machine." **Se80**: pp. 74–75.
- . "Of Hands and Hearts." **MA01**: pp. 80–81.
- . "Process or Product." **ND88**: p. 34.
- . "Speaking Weaving in Guatemala." **MJ04**: pp. 72–73.
- . "To Weave a Saddle Blanket." **MA96**: pp. 60–62, 78–79.
- . "Warp/Weft Calculations Chart." **Su85**: p. 30.
- . "Weaving: Better Than Bridge." **MJ87**: pp. 18, 20–21.
- . "Your Weaving Teacher: A Learning Journey." **SO83**: pp. 16–18.
- . "Your Weaving Teacher: A Weaver's Wanderlust." **Se82**: pp. 18–20.
- . "Your Weaving Teacher: Alphabet Soup." **ND87**: pp. 90–91.
- . "Your Weaving Teacher: Assertiveness Training for Beginning Weavers." **MJ86**: pp. 24–25.
- . "Your Weaving Teacher: Bits and Pieces of Lace." **MJ88**: pp. 28, 30.
- . "Your Weaving Teacher: Block Drafting, Profile Drafts, and a Few Other Related Things." **Su83**: pp. 19–21.
- . "Your Weaving Teacher: Choosing Yarns." **FW79**: pp. 48–49.
- . "Your Weaving Teacher: Creative Solutions." **Su85**: pp. 28, 30.
- . "Your Weaving Teacher: Designing and Drafting—Color in Warp Rep." **SO88**: pp. 17–18.
- . "Your Weaving Teacher: Don't Avoid the Draft, Learn to Read It!" **FW80**: pp. 12–16.
- . "Your Weaving Teacher: Drafting 101—Literacy in Weaving." **ND82**: pp. 73–77.
- . "Your Weaving Teacher: Drafting 101—Literacy in Weaving: Part II." **JF83**: pp. 24–26.
- . "Your Weaving Teacher: Focus." **SO85**: pp. 26, 28.
- . "Your Weaving Teacher: Getting the Most Out of a Class." **ND86**: pp. 16, 18.

- CHANDLER, DEBORAH [REDDING], cont'd.**  
 “Your Weaving Teacher: In Order to Weave, You Must Be Warped!” **SS80**: pp. 6–11.
- “Your Weaving Teacher: It’s Exactly the Same (Sort of).” **Mr82**: pp. 26–27.
- “Your Weaving Teacher: It’s Good To Be All Wet, Sometimes.” **My80**: pp. 22–23.
- “Your Weaving Teacher: It’s Only Yarn.” **SO99**: pp. 10–11.
- “Your Weaving Teacher: Lord, Let My Words Be Pleasant Today for Tomorrow I May Have to Eat Them.” **ND84**: pp. 26–29.
- “Your Weaving Teacher: Motivation, Perspective, and Other Practical Philosophical Matters.” **My82**: pp. 24–26.
- “Your Weaving Teacher: My Re-Education on Counterbalanced Looms.” **MA88**: pp. 24, 26.
- “Your Weaving Teacher: My Success Is Absolutely Assured.” **JF86**: pp. 23–24.
- “Your Weaving Teacher: On Buying Your First Loom.” **ND83**: pp. 18–21.
- “Your Weaving Teacher: On Learning.” **SO86**: pp. 20–21.
- “Your Weaving Teacher: Planning a Project.” **Ja82**: pp. 22–24.
- “Your Weaving Teacher: Selvedges, Selveges, Selveges.” **SO87**: pp. 26, 28.
- “Your Weaving Teacher: Tabby Tricks.” **Nv80**: pp. 73–74.
- “Your Weaving Teacher: Tension!” **MA86**: pp. 21–22.
- “Your Weaving Teacher: The Learning Journey Starts at Home.” **MA83**: pp. 18–20.
- “Your Weaving Teacher: The Second Week.” **Su84**: pp. 28–30.
- “Your Weaving Teacher: Tools of the Trade.” **JF85**: pp. 23–25.
- “Your Weaving Teacher: Twills—Another Look.” **ND85**: pp. 26–27.
- “Your Weaving Teacher: Understanding Yarns.” **JF84**: pp. 18–20.
- “Your Weaving Teacher: Unweaving Faulty Fabric.” **MA84**: pp. 22–24.
- “Your Weaving Teacher: Using Unplanned Yarn in a Planned Project.” **MA87**: pp. 24, 27.
- “Your Weaving Teacher: Weaving Is a Pain in the...” **MA85**: pp. 26–27.
- “Your Weaving Teacher: What’s in a Name?” **Mr80**: pp. 22, 24.
- CHASE, CLAUDIA**; Altomare, Pam. “The Weaver’s New Body.” **MA98**: pp. 62–64.
- CHERRY, CHRISTIE**. “Turned Overshot Jacket.” **SO93**: pp. 52, 86–87.
- CHESLEY, MIRIAM**. “A Scintillating, Soft and Silent Seat.” **MA84**: pp. 27–29.
- “The Tape Loom—Then and Now.” **ND82**: pp. 56–57.
- CHRISTENSEN, EVELYN**. “Guatemalan Belt Weave.” **MA86**: pp. 68–69, IS: 14–15.
- CHRISTENSEN, JOANNE**. “A Splendor of a Folk Warp.” **FW80**: pp. 48–49.
- “Two Floor Pillows for the Rigid Heddle Loom.” **Mr80**: pp. 56–58.
- CIAMPA, CARMELA**. “Black Lace Shawl.” **ND88**: pp. 47, 77.
- CIPOLLA, ANNE**; Peterson, Laurie; Shively, Linda. “Towels: A Rigid Heddle Study Group Project.” **MA93**: pp. 34–35.
- CLARKE, AMY**. “Organic Structure: The Art of Overtwist with Ann Richards.” **ND96**: pp. 32–34.
- CLICK, DIANE**. “Huck Lace Is for Weddings.” **SO01**: pp. 38–39, 42.
- COCA, JOE**. “From the Studio of Joe Coca: What’s Hot!” **SO04**: pp. 34–36.
- COHEN, BARBARA**. “The Dye-pot: How 8 People Got 49 Different Natural Dye Samples in One Evening.” **SO93**: pp. 58–59.
- COHN, LISA**. “The Handwoven Velvet of Barbara Pickett.” **JF87**: pp. 20–21.
- COLBURN, CAROL**. “Instant Color! Paint a Garden on Your Warp.” **SS80**: p. 44.
- “Painting Weft Threads for Tapestry.” **Ja82**: pp. 58–59.
- COLE, NORMA**. “Miss Minnie’s Magic.” **MJ90**: p. 18.
- COLEMAN, CATHRYN**. “Crocheted or Knitted Trim for Felted Cloth.” **JF92**: p. 69.
- COLLARD, TERRY**. “Weekend Weaver: A Family Blanket for When You’re Home Alone.” **ND03**: pp. 64–66.
- COLLINGWOOD, JASON**; Darwall, Randall; Ellis, Catharine; Harvey, Nancy; Lamb, Sara; Mayer, Anita Luvera; Moore, Jennifer; Neilson, Rosalie; O’Hara, Sheila; Rohde, Michael. “Insights: An Exhibition.” **SO02**: pp. 52–55.
- COLLINGWOOD, PETER**. “A Conversation with Theo Moorman.” **JF89**: pp. 15–20.
- “Double Corduroy with Varied Pile.” **SO86**: pp. 47–50.
- “Endnotes: Notes from a Rug Weaver.” **ND01**: p. 104.
- “Rug Weaving Techniques.” **MJ91**: pp. 68–70.
- COLTON, MARY**. “Ikat Striped Ruana and Skirt.” **SO84**: pp. 58–62.
- COLWELL, KEN**. “Looms from the Past.” **My80**: pp. 36–37.
- COMBIER, CHARLES**. “The Evolution of Velvet Weaving.” **SO92**: pp. 46–47.
- CONDIE, SHARON**; Rochett, Evelyn. “Bridal Gown.” **Su83**: pp. 55, 82.
- COURTNEY, LINDA**. “Baby Gnome Hood.” **MA92**: pp. 67, 91.
- CRAIG, PHYLLIS**. “Felted Slippers.” **JF92**: pp. 68, 89–90.
- CREWS, PENELOPE**. “Displaying Fiber Works in an Art Show.” **MA88**: pp. 78, 98.
- CROGHAN, JOANNE**. “Shining Stars Pullover.” **MA90**: pp. 53, 76–77.
- “What’s Black and White and Red All Over?” **JF92**: pp. 47, 82–83.
- CROMLEY, JOANNE**; Rogers, Letitia; Olson, Terry. “Tapestry Rugs: A Gallery.” **ND01**: pp. 60–61.
- CROMPTON, AGATHA**. “Quaker Collar.” **ND95**: pp. 54, 87–88.
- CROSS, DOROTHY**. “Endnotes: A Passion for Fashion.” **MA04**: p. 96.
- “Plain Weave with a Twist or Two!” **JF03**: pp. 44–47.
- CUMMINGS, MIMI**. “Forum.” **Se80**: pp. 10–11.
- CUNNINGHAM, ANNE**. “The Melmark Weaving Program.” **ND92**: pp. 21–22.
- CURRAN, FRAN**. “A Throw from Leftover Yarn.” **SO95**: pp. 66–67, 89.
- CURRAN, GEORGEAN**. “8-shaft Summer and Winter Towels.” **ND87**: pp. 74, 88; *errata* **MA88**: IS: 4.
- “Sheep Towels.” **MA90**: pp. 93, 85–86; *errata* **SO90**: p. 74.
- “Warp-Faced Sheep.” **MA90**: pp. 94, 84–85.
- “Wedding Runner.” **ND97**: pp. 41, 80.
- CURRAN, MARY**. “Trillium Flower Felted Jacket.” **JF92**: pp. 66, 88.
- DAGG, CAROLE**. “Eliza Lucas Pinckney and the Fortunes of Colonial Indigo.” **MJ96**: pp. 69–71.
- DAHL, E. E.** “Inspiration.” **ND84**: p. 94.
- DAM, INGE**. “Embroidery with Beads and Mirrors—Embellishing Handwoven Surfaces.” **SO04**: pp. 78–79.
- DALEBOUT, SHARON**. “Profile: Sharon Alderman.” **SO96**: pp. 58–59.
- D’AMBROSIO, GINA**. “The Simple Beauty of Random Ikat.” **JF93**: pp. 58–59.
- D’ANGELO, NANCY**. “Christmas Cookie Basket.” **SO96**: pp. 69, 95.
- DANIELSON, ESTHER**. “Thrum Balls.” **MJ89**: p. 24.
- DARWALL, RANDALL**. “Color Connections.” **JF93**: pp. 47–49.
- “Color Conversations.” **MA00**: pp. 82–84.
- “On Making Good Cloth.” **ND86**: pp. 22–23.
- “Twenty Years of Handweaving: My Personal Journey.” **SO99**: pp. 38–42.
- Darwall, Randall; Collingwood, Jason; Ellis, Catharine; Harvey, Nancy; Lamb, Sara; Mayer, Anita Luvera; Moore, Jennifer; Neilson, Rosalie; O’Hara, Sheila; Rohde, Michael. “Insights: An Exhibition.” **SO02**: pp. 52–55.
- DAUGHERTY, ROBIN**. “Appalachian Twin-Bottomed Egg Basket.” **JF84**: pp. 70–73.
- “Cross-Stitched Napkin Basket.” **ND92**: pp. 68–73.
- “The Heart Basket.” **JF87**: pp. 62–67.
- “Linen Lampshade.” **MA84**: pp. 52, 97.
- “Northwest Indian Storage Basket.” **JF88**: pp. 70–75.
- “Tea Bag Basket.” **ND93**: pp. 68–73.
- “Touch the Earth Table Runner.” **SO84**: pp. 64, 100.
- “Twill Woven Market Basket.” **JF85**: pp. 80–84.
- “Western Cherokee Double-Walled Basket.” **MJ89**: pp. 64–70.
- “Window Shade Triptych.” **MA84**: pp. 55, 96.
- DAURELLE, JUDE**. “Sarah’s Splendid Coverlet.” **JF97**: pp. 48–50.
- DAVENPORT, BETTY**. “Adapting Handwoven Project Directions for Rigid Heddle Looms.” **MJ93**: pp. 63–64, 69.
- “Alpaca Scarves.” **JF98**: pp. 55, 84–85.
- “Alpaca Sierra Vest.” **ND91**: pp. 74, 92–93.
- “Andes Vest.” **SO88**: pp. 68, 104.
- “Blue and White Stole.” **FW79**: pp. 36, 60; *errata* **SS80**: p. 36.
- “Bronson Lace for Rigid Heddle Looms.” **JF94**: pp. 40–43, 88–89.
- “Color Effects in Weft-Faced Plain Weave.” **ND85**: pp. 12–14, IS: 4; *errata* **JF86**: IS: 3.
- “Country Silk Top.” **Su84**: pp. 59, 102, 104.
- “A Different Finish for Knitted Ribbing.” **JF94**: p. 36.
- “Doubleweave on the Rigid Heddle Loom.” **MJ92**: pp. 61–64, 91.
- “Experiments in Color and Weave with Floats.” **MA87**: pp. 60–61, IS: 14.
- “Guatemalan Shirt and Sash.” **Mr80**: pp. 54, 72–74.
- “Guatemalan Stripes.” **MA83**: pp. 54–57, 93–95.
- “Indian Chiola.” **Mr80**: pp. 55, 74–75.
- “Large Cloths from Small Looms.” **JF87**: pp. 72–73, IS: 13–14.
- “Leno.” **MA92**: pp. 50–51, 83–84.
- “Log Cabin Effect for the Rigid Heddle Loom.” **ND87**: pp. 42–43, IS: 4.

- DAVENPORT, BETTY, cont'd.** "Natural Brown Cotton Bread Cloth and Napkins." **SO91**: pp. 58–59, 93–94.
- . "Naturally Colored Cotton Ensemble." **MJ93**: pp. 62, 86.
- . "Nature Designs." **Se80**: pp. 56–57, 84, 95.
- . "Not for Beginners Only: An Easy Tabard." **JF84**: pp. 50–51.
- . "Not for Beginners Only: Garments from Narrow Fabrics." **MA85**: pp. 18–22, 24, IS: 3.
- . "Not for Beginners Only: Loom-Controlled Inlay." **Su85**: pp. 11–13, IS: 3.
- . "Not for Beginners Only: Supplementary Warp for Novelty Yarns." **JF85**: pp. 34–35.
- . "Not for Beginners Only: What If...Vest." **SO84**: pp. 74–75, 108.
- . "Rigid Heddle Loom Warping." **My82**: pp. 73–76, 98.
- . "Rigid Heddle Weaving: How to Weave More Ends Per Inch." **MJ86**: pp. 68–71.
- . "Samples—Quick and Easy." **ND86**: pp. 78–80.
- . "The Southwest Collection: Rio Grande Placemats." **SO86**: pp. 54, IS: 11.
- . "Supplementary Weft Techniques from Bhutan." **MJ94**: pp. 62–65, 88–90.
- . "Third Time Around Jacket." **SO91**: pp. 46, 88–89.
- . "Thrus Pillow." **ND84**: pp. 66, IS: 10.
- . "Top with Supplementary Warp Border." **ND92**: pp. 44, 82.
- . "Traditional Runner." **SO89**: pp. 45, 78.
- . "Unusual Ways with Leno." **MA86**: pp. 46–48, IS: 8.
- . "The Value of Value." **Se80**: p. 70.
- . "Warm and Wooly Waffle Weave Top." **FW79**: pp. 21, 55.
- . "Warping for Stripes." **SO85**: pp. 18–19, IS: 3–4.
- Davenport, Betty; Alderman, Sharon; Dobrovoly, Ardis. "Loom Shaped—3 Ways." **Mr82**: pp. 44–46, 80–83.
- Davenport, Betty; Gaston-Voute, Suzanne. "On the Angle." **JF86**: pp. 62–64, IS: 13–15.
- Davenport, Betty; Klippenstein, Carol. "Home Weaving." **FW79**: pp. 32–33, 59; *errata* **SS80**: p. 64.
- Davenport, Betty; Rowley, Elaine; Alderman, Sharon. "A Bouquet of Simple Summer Tops." **SS80**: pp. 45, 66, 67; *errata* **FW80**: p. 4.
- DAVIS, HELEN.** "Sequence of Dominance." **MA83**: pp. 42–43.
- DE LA GARZA, PHYLLIS.** "Mexican Tapestry Weaving in San Miguel." **Ja82**: pp. 62–63.
- DE RUITER, ERICA.** "Double Your Pleasure Scarf: New Ideas in Doubleweave." **ND04**: pp. 52–55.
- . "Dutch Flag Napkins." **MJ02**: pp. 40–41.
- . "Huck Lace Towels on Only Three Shafts." **MA02**: pp. 60–63.
- . "A Three-Shaft Scarf." **MJ03**: pp. 58–60.
- DEAN, GLENN.** "Endless Kitchen Towel." **MJ97**: pp. 71, 85.
- DEATLEY, SUZANNE.** "Boulevard Weave." **MA95**: pp. 71–72.
- . "Designing with Crackle." **SO94**: pp. 36–41, 86–88.
- . "Summer Rose Leno Mat." **MJ94**: pp. 60–61, 86–87.
- . "Weaving in the Pueblo Southwest." **SO95**: pp. 38–39.
- . "The Weaving Legacy of the Arts and Crafts Movement in America." **ND95**: pp. 36, 41–43.
- DEEN, ANITA.** "Weekend Weaver: Stripe Up the Band." **MA03**: pp. 32–34.
- DEGAN, BETTY.** "Intersecting Zigzag Border Towel." **MA99**: pp. 50, 67.
- DENETTE, ALYSON.** "Lattice Plaid Scarf." **MJ98**: pp. 42, 104.
- DENNIS, ALLISON.** "Convertible Scarf-Vest." **SO97**: pp. 55, 78–79.
- DERR, TORI;** Korus, Jean; Lippert, Connie; Kaestner, Tracy; Hendrickson, Linda. "Future Fiber Artists: Fostering a Sense of Wonder." **ND03**: pp. 38–43.
- DEUTSCHMAN, VILJA.** "Summer and Winter Dress with Polychrome Border." **ND93**: pp. 50, 86.
- DEWOLFE, JOYCE.** "Problem Solving in Weaving." **MA92**: pp. 71–72.
- DIAMANT, PATTI.** "Plaited Twill Scarf." **JF93**: pp. 65, 91.
- DIERINGER, BEVERLY.** "Windowpane Check Kimono." **MJ88**: pp. 52, 84.
- DIETERICH, MARY.** "The Columbian Dyer." **JF96**: pp. 72–74.
- . "The Fiber Arts of Chile." **SO88**: pp. 57–61.
- . "Mayan Folk Textiles." **Su85**: pp. 64–66.
- . "A Personal Approach to Small." **MJ95**: pp. 50–52.
- . "Small Scale Tapestries." **MA88**: pp. 58–59, IS: 11.
- DILLARD, MARILYN.** "A Critique: Una Flor Morada." **MA83**: pp. 44–45.
- . "Double Corduroy." **SO86**: pp. 44–45, IS: 9.
- . "Twill Rug." **ND85**: pp. 41, IS: 5, Cover.
- . "Weft-Striped Bedspread." **SO83**: pp. 60–61, 105–106.
- DINEGRO, MARGARET.** "A Knotty Trick." **SO91**: p. 17.
- DIXON, ANNE.** "Overshot Waistcoat." **SO98**: pp. 52–55, 78–81.
- . "Weekend Weaver: Dorset Crosswheel Buttons." **MA04**: pp. 72–74.
- DOBBS, DEBORAH.** "Keep It Simple: Christmas Runner." **SO86**: pp. 34–35; *errata* **JF87**: IS: 16.
- DOBROVOLNY, ARDIS.** "Antibes Shell." **MA90**: pp. 54, 77–78.
- . "Autumn Pullovers." **Se82**: pp. 48, 49, 90, 91.
- . "Branding Iron Sweater." **SO86**: pp. 68, IS: 14–15.
- . "Color Theory Applied." **Se80**: pp. 33–34.
- . "Paisley-Inspired Vest." **ND84**: pp. 67, IS: 11.
- . "Sand Dunes and Dune Grass Ensemble." **MA85**: pp. 57, IS: 14–15.
- . "Southwest Sunrise Top." **Su85**: pp. 42–43, IS: 7.
- . "Turned Draft Runner." **JF84**: pp. 62–64; *errata* **Su84**: p. 92.
- . "Woodtones Log Cabin Afghan." **My82**: pp. 28–29, 88.
- Dobrovoly, Ardis; Davenport, Betty; Alderman, Sharon. "Loom Shaped—3 Ways." **Mr82**: pp. 44–46, 80–83.
- DOWNES, JOANNE.** "Huck Tablecloth." **MA97**: pp. 39, 75.
- DRENCKHAHN, MARIT;** Jenkins, Suzanne. "Back to School in Style!" **FW80**: pp. 52–53, 57, 69, 77, 78, 80.
- DROOKER, PENELOPE.** "Lace Medley." **Su84**: pp. 78–79, 110.
- . "Navajo Inspired Rugs." **MA85**: pp. 58–61, IS: 16.
- . "Silk: The Story of a Culture." **JF86**: pp. 49–51.
- DRUMM, JUDITH.** "Lace Weave Afghan." **Mr82**: pp. 59, 88.
- DUBOFF, LEONARD.** "What You Should Know About You." **ND94**: pp. 76–78.
- DUKE, PAULINE.** "Oranges and Lemons Say the Bells of St. Clement's." **SO00**: pp. 32–34.
- DUNCAN, ELAINE.** "Designing an Afghan for a Friend." **JF93**: pp. 40–41, 84.
- DUNN, JUANITA.** "Modified Patch Pocket for Lined Jacket." **JF90**: p. 29.
- DUNNING, CHRISTIE.** "Handwoven Jewelry by Christie Dunning." **ND02**: p. 31.
- DUNNING, LISA.** "Christmas Ornaments." **SO01**: pp. 24–25.
- DURSTAN, LINDA.** "An Interview with Chris O'Connell." **JF85**: pp. 76, 78.
- DYK, HENRIETTA.** "Quilted Placemat and Napkin." **JF84**: pp. 61, 104; *errata* **Su84**: p. 92.
- EATOUGH, JUDIE.** "Back to Basics: Reading Drafts in Historical Texts." **JF00**: pp. 18–20.
- . "Computer Weaving Software: An Introduction." **SO02**: p. 62.
- EBERHARDSON, KERSTIN.** "Striped Fabrics." **MA83**: pp. 30, 82.
- EDITORS.** "2004 Award Winners: Weavers' Guild of Rochester and Waterford Weavers Guild." **SO04**: pp. 27–28.
- . "4-Strand Braid." **ND82**: p. 87.
- . "Add-On Treadles." **ND85**: p. 92.
- . "Alberty Koopman." **JF83**: pp. 56–59.
- . "An Annotated Bibliography of Tapestry Books." **MA88**: p. 72.
- . "And Thereon Hangs a Towel." **Se82**: pp. 58–59.
- . "Aubusson vs Gobelins." **MA88**: p. 88.
- . "Award-Winning Wraps." **MJ96**: pp. 52–54.
- . "Beginner's Corner: Calculating Warp and Weft Amounts." **MJ00**: p. 15.
- . "Beginner's Corner: Definitions of Weaving Terms." **MJ03**: p. 14.
- . "Beginner's Corner: Determining the Right Sett." **ND00**: p. 15.
- . "Beginner's Corner: Floating Selvedges." **SO03**: p. 14.
- . "Beginner's Corner: Lark's Head Knot." **SO03**: p. 14.
- . "Beginner's Corner: More on Floating Selvedges." **ND03**: p. 14.
- . "Beginner's Corner: Smiles and Frowns." **ND01**: p. 15.
- . "Beginner's Corner: Twills and Tromp as Writ." **MA01**: p. 15.
- . "Beginner's Corner: Use Tabby." **SO01**: p. 15.
- . "Beginner's Corner: Warping Two Different Fibers." **JF01**: p. 15.
- . "Beyond Basic Black." **MA04**: pp. 46–47.
- . "Bibliography on Textiles for Church or Synagogue." **JF89**: p. 58.
- . "A Blanket Snug." **ND82**: pp. 54, 96.
- . "Bob Kelly." **JF03**: p. 7.
- . "Border Ideas from a Garment Weaver's Notebook." **ND92**: p. 57.
- . "Brushed Wool/Mohair Throw." **SO83**: pp. 59, 102, 104.
- . "Buttonhole Stitch and Invisible Stitch." **JF84**: p. 100.
- . "Camel Down and Tussah Scarf." **SO86**: pp. 67, IS: 13.
- . "A Case for Sampling: Tapestry Eyeglass Cases." **MJ95**: p. 32.
- . "Cavandoli Knot Diagram." **ND96**: p. 78.
- . "Celebrate the Season." **SO98**: pp. 60, 69, 83–85.
- . "Centering." **MJ88**: p. 7.
- . "Changing a Sett Error." **JF96**: p. 22.
- . "Changing Setts Mid-Warp." **MJ02**: p. 47.
- . "Check that Fraying." **JF89**: p. 9.
- . "Checking for a Clear Shed." **JF96**: p. 23.
- . "Choosing the Right Reed." **MJ88**: p. 8.
- . "Choosing the Right Reed." **SO86**: pp. 85–86.
- . "Christian Liturgical Textile Glossary." **JF89**: p. 54.

**EDITORS, cont'd.** "Christmas Tie."

- FW80:** pp. 55, 58.
- "Christmas Cards and Holiday Projects." **SO90:** pp. 63, 84–87.
- "Classy Edge Finish." **ND89:** p. 18.
- "Colonial Fabrics: A Glossary." **ND82:** pp. 25–29.
- "Color, Color, Color, Color." **Se80:** pp. 27–29.
- "Computer Bulletin Board Services." **SO91:** pp. 26–27.
- "Computer-Assisted Loom Hardware." **MA91:** pp. 76–77.
- "Cone Peg." **SO94:** p. 26.
- "Convergence '86." **JF87:** p. 28.
- "Coping with Irregular Denting." **MJ02:** p. 51.
- "Correcting Problems with Draw In." **MJ88:** p. 8.
- "Cost-Controlled Weaving." **MJ88:** p. 64.
- "Cotton Bathrobe." **Mr82:** pp. 50–51, 91–92.
- "Counterbalance Tie-Up." **MJ87:** p. 11.
- "Countered Twining Diagram." **ND98:** p. 75.
- "Crochet Trim." **MJ86:** pp. 52–53.
- "A Cross Holder." **SO96:** p. 10.
- "Damascus Edge." **ND82:** p. 87.
- "Damascus Edge." **Su83:** p. 106.
- "Damascus Edging Diagram." **ND98:** p. 76.
- "Damask Gallery." **MA89:** pp. 89–92.
- "Danish Medallion Diagram." **MA84:** p. 98.
- "Dear Tabby: Selvedges." **MA89:** p. 36.
- "The Deemer House School of Fine Art and Weaving." **ND94:** p. 31.
- "Denise Kavanagh." **MJ03:** p. 7.
- "The Designer Clothing of Teresa Kennard." **SO97:** pp. 60, 77.
- "Designing Plaids." **MA03:** p. 47.
- "Designing Stripes." **MA03:** p. 26.
- "Diagram: Tying in a String Heddle." **JF99:** p. 78.
- "Double Fagoting Stitch Diagram." **JF97:** p. 34.
- "Double Dented Yarn Spacer." **MJ96:** p. 10.
- "Doubleweave Gallery." **MA86:** pp. 58–59.
- "Doubleweave Gallery." **MJ92:** pp. 65–72.
- "Double-Width Doubleweave." **SO96:** p. 9.
- "Doup Leno." **MJ88:** p. 15.
- "E. E. Gilmore: A Lifetime of Weaving." **MA86:** pp. 18–19.
- "Easy Fringe the Easy Way." **JF89:** p. 9.
- "Easy Threading." **MA97:** p. 24.
- "Easy Weaver's Knot." **JF93:** p. 32.
- "Easy Weaving for Easy Living." **SS80:** pp. 48–49.
- "Educational Programs in Fiber Design, Production, or Industry." **ND94:** p. 42.
- "Endnotes: True Confessions—Warping Disasters from Sharon Alderman, Jane Patrick, Bobbie Irwin, Lynn Tedder, Daryl Lancaster, Ruth Morrison, Liz Gipson, and Madelyn van der Hoogt." **ND04:** p. 96.
- "Else Regensteiner." **MA03:** p. 7.
- "Essentials." **ND94:** pp. 34–35.
- "Essentials." **SO94:** pp. 34–35.
- "Essentials: Cutting Handwoven Fabric." **MA95:** p. 25.
- "Essentials: Tapestry." **MJ95:** pp. 33–34.
- "Even Tension." **ND04:** p. 51.
- "Evening Scarf with Inlay." **Ja82:** p. 36.
- "Explorations in Warp Rep." **SO88:** p. 32.
- "Fabric to Fabric." **MJ97:** pp. 34–35.
- "Faster Weaving with Rag Strips." **MA96:** p. 29.
- "A Fibonacci Challenge." **ND95:** pp. 12–13.
- "The Fibonacci Series." **MA83:** p. 45.
- "Figure-Eight Stitch Diagram." **JF96:** p. 86.
- "Fine Fabrics: A Continuing Tradition." **ND82:** pp. 30–98.
- "Finishing Ends Diagram." **ND83:** p. 92.
- "Finishing Fabric with Two Different Fibers." **SO92:** p. 71.
- "Finnweave Pick-Up Technique." **ND93:** p. 45.
- "Five Plaid Scarves." **ND83:** pp. 46–47, 96–97.
- "Five, Six, Pick-Up Sticks..." **MA86:** p. 53.
- "Floating Selvedge." **MA87:** p. 9.
- "A Fraction of the Twill Story." **ND85:** pp. 46–47.
- "From Flax to Linen." **MA97:** pp. 28–29.
- "Fuzzy Stuff: Finishing the Fuzzies." **JF90:** pp. 50–51.
- "Gallery: Inspired by the Southwest." **SO95:** pp. 54–56.
- "Gallery of Danish Weavers." **MJ87:** pp. 46–47.
- "Gallery of Double Weave Pick-Up." **JF88:** pp. 49–53.
- "A Gallery of Doubleweave Pick-Up." **JF99:** pp. 48–49.
- "Gallery of Finnish Weavers." **MJ87:** pp. 70–71.
- "Gallery of Moorman Technique." **MJ94:** p. 35.
- "Gallery of Norwegian Weavers." **MJ87:** pp. 54–55.
- "A Gallery of Plain Weave Fabrics." **ND91:** pp. 64–68.
- "Gallery of Scarves." **ND88:** pp. 40–42.
- "Gallery of Small Tapestries." **MJ95:** pp. 48–49.
- "Gallery of Swedish Weavers." **MJ87:** pp. 35–37.
- "Gallery of Tapestry Weavers." **Ja82:** pp. 48–54.
- "Gallery of Tapestry Weavers." **MA88:** pp. 81–84.
- "Gallery of Woven Containers." **ND95:** pp. 60–61.
- "Getting a Grip on Your Treadles." **JF91:** p. 24.
- "Getting a Straight Start." **MJ88:** p. 7.
- "Glossary of Computer Online Terminology." **ND94:** p. 82.
- "A Glossary of Lace Weaves." **MJ03:** p. 30.
- "Glossary of Novelty Yarns." **JF85:** pp. 34, 36.
- "A Glossary of Stripes." **MA83:** p. 48.
- "Great Cover-Up Weaving Contest." **SO88:** pp. 22–24.
- "Great Ties Weaving Contest." **ND92:** pp. 34–36, 80–87.
- "Hancock Shaker Village." **MA97:** pp. 19–20.
- "Hand-Held Cross." **MA93:** p. 58.
- "The Hands That Make Your Looms." **My80:** pp. 25–30.
- "Handwoven's Award of Excellence in Weaving for the Home." **ND94:** pp. 66–67.
- "Handwoven's Sensational Scarves Weaving Contest." **MJ91:** pp. 16–17.
- "Happy Birthday, Peter Collingwood." **MA02:** p. 7.
- "Harriet Jenny: Damask Weaver." **MA95:** pp. 74–75.
- "Have You Rotated Your Colors Lately?" **MJ86:** p. 67.
- "Heddle Holders." **MA93:** p. 72.
- "Hemstitching Diagram." **MA84:** p. 98.
- "Hemstitching Diagram." **SO92:** p. 80.
- "Hemstitching: Simple or Elaborate." **MJ91:** pp. 71–72.
- "Holiday Ideas As the Days Grow Shorter." **ND94:** pp. 84–85.
- "How Ann WittPenn Turns Fabric into Clothing." **JF98:** pp. 34–39.
- "Idea Notebook: Handwoven Skillet Holder." **MJ87:** p. 23.
- "Idea Notebook: Lunchtime Merriment." **SO89:** p. 18.
- "Images in Linen." **MA97:** pp. 68–69.
- "Inspirational Notes." **ND84:** pp. 92–93.
- "An Interview with Peter Collingwood." **SO88:** pp. 47–51.
- "Is Double the Warp Half the Work?" **ND96:** p. 10.
- "Joining Panels Diagrams." **JF99:** pp. 73, 79.
- "Keeping Fringes Straight." **ND85:** p. 92.
- "A Knitter's Heddle Holder." **JF89:** p. 9.
- "Lace Up in Style: Handwoven Shoelaces." **MA87:** p. 17.
- "Ladder Hemstitching." **MA02:** p. 15.
- "Linen Gallery." **MA89:** pp. 61–65.
- "Linen Resource Guide." **MA89:** pp. 58–60.
- "List of Yarn Counts and Yardages." **MJ93:** pp. 70–71.
- "Log Carrier." **ND82:** p. 79; *errata* **SO83:** p. 92.
- "A Look at the American Crafts Council." **MA87:** pp. 79–80.
- "Lord of the Rings—Gallery of Fellowship Cloaks." **SO04:** pp. 80–82.
- "The Luxury of Silk." **SS80:** pp. 28–29.
- "Make Any Paper Self-Sticking." **MA93:** p. 72.
- "Make It with Wool Contest." **MA85:** pp. 10–13.
- "Making Wraps." **MJ02:** p. 40.
- "Marking Fabric." **MJ89:** p. 50.
- "Marking Heddles." **MA87:** p. 19.
- "A Matter of Style: Metallic Threads." **Nv80:** pp. 4–5.
- "The Measure of Linen Yarns." **MA97:** p. 50.
- "Minimizing Draw-In." **SO86:** p. 13.
- "Multiple Warp Chains." **MJ88:** p. 10.
- "Music for Inspiration." **MA83:** p. 50.
- "Name Draft Stories from Our Readers." **ND97:** pp. 40–45.
- "A New Look at the Standard Color Wheel." **Se80:** p. 12.
- "No Selvedge Floats on 2/2 Twill." **MJ96:** p. 10.
- "Notes on Floating Selvedges." **MJ89:** pp. 75–76.
- "On Rugs and Rug Weaving." **MA84:** pp. 75–77.
- "On the Edge." **SO83:** pp. 34–36.
- "Oregon School of Arts and Crafts' 13th Annual Fashion Show." **MJ94:** p. 19.
- "Organize Your Projects." **MJ95:** p. 22.
- "Our Top 20 Tips." **SO99:** p. 88.
- "Pencil Roving." **JF85:** pp. 74–75.
- "People: Joe Coca." **Nv80:** p. 100.
- "Perpetual Calendar." **ND95:** pp. 32–34.
- "Philippine Edge Diagram." **JF97:** p. 72.
- "Pillow Design and Construction." **MA84:** pp. 59–61.
- "Places to Go: Your Guide to Textile Travel." **MJ04:** p. 75.
- "Plaid Idea Notebook." **ND83:** pp. 41–45.
- "Plum Wooly Jacket." **JF84:** pp. 46, 108.
- "Portfolio: Harriet Jenny, Randall Darwall, Jeannine Graves, and Ruth Morrison." **JF86:** pp. 36–38.
- "Portfolio of Fashion Designers: Maria Rodriguez, Jhane Barnes, Alexander Julian." **ND86:** pp. 37–39.
- "A Prettier Selvedge." **ND87:** p. 19.
- "Prevent Fringe from Getting Tangled." **SO89:** p. 19.
- "Preventing Seersucker Effect." **SO93:** p. 17.
- "Printing with Natural Dyes: An Historical Perspective." **ND82:** pp. 66–67.

- EDITORS, cont'd.** "The Problems of Beating in Weft." **MA84**: p. 14.
- . "Problems with Bobbin Hangup." **MA89**: p. 36.
- . "Production Weaver: Beth Johnson." **My82**: pp. 48–49, 91.
- . "Production Weaver: Constance LaLena." **My82**: pp. 52–53, 91.
- . "Production Weaver: Trudy Van Stralen." **My82**: pp. 50–51, 96.
- . "Production Weaving: A Feasibility Study." **My82**: pp. 21–22.
- . "Profile Drafts." **MJ90**: p. 96.
- . "Proper Winding of a Bobbin." **MA87**: p. 9.
- . "Quick Color Planning." **ND95**: p. 22.
- . "Ramona Sakiestewa: The Ancient Blanket Series." **SO95**: pp. 48–51.
- . "Reading Drafts." **MA02**: p. 15.
- . "Reed Ruminations." **MA02**: p. 14.
- . "Reeds." **SO93**: p. 57.
- . "Releasing Tension." **MJ87**: p. 11.
- . "Removing Rust From Reeds." **JF96**: p. 22.
- . "Removing Tangles in Mohair Warps." **JF95**: p. 35.
- . "Rep Weave Gallery." **SO88**: pp. 42–44.
- . "Repair Heddles." **ND95**: p. 22.
- . "Repetition and a Master's Palette." **MA83**: p. 49.
- . "A Resource Guide to Tapestry Looms." **MA88**: pp. 74, 76.
- . "Retying the Warp without Knots." **MA91**: p. 21.
- . "Rolodex Drafts." **JF89**: p. 8.
- . "Rubber-band Aid." **JF94**: p. 27.
- . "Rug Finishing Diagrams." **ND94**: p. 93.
- . "Rug Weaving Tips." **MA91**: p. 38.
- . "Salvaging the Selvage." **ND83**: p. 22.
- . "Saving Warp." **MA94**: p. 29.
- . "Say It with a Card." **FW80**: pp. 81–83.
- . "Scandinavian Square Braid." **Mr82**: p. 75.
- . "Scarf Inspirations." **MA92**: pp. 73–75.
- . "Sensational Scarves Weaving Contest." **SO91**: pp. 22–24.
- . "Serge to Cut Rags." **MA95**: p. 11.
- . "Sett Chart for Yarns." **ND86**: IS: 8.
- . "Setts for Double-Wide Fabrics." **MJ02**: p. 62.
- . "Seymour Bress." **JF03**: p. 7.
- . "Silk Scarf and Purse." **JF83**: pp. 43, 82–83.
- . "Silk: Spinner's Luxury." **SO84**: pp. 84–85.
- . "Slippery Reed." **MJ98**: p. 20.
- . "Softening Linen." **ND88**: p. 72.
- . "Some Tips for Weaving with Linen." **MA03**: p. 71.
- . "Spanish Lace Diagram." **MJ88**: p. 85.
- . "A Special Shuttle for Embroidery Floss." **SO96**: p. 11.
- . "Spin Cycle without a Washing Machine." **SO91**: p. 19.
- . "Spin Water Out of Handwashables." **SO85**: p. 93.
- . "Spring Clip Instead of Pin to Mark Progress." **MA93**: p. 72.
- . "Standard Sizes for Table Linens." **JF84**: p. 88.
- . "Stocking Stuffers." **SO85**: pp. 64–66, IS: 14–15.
- . "Storing Shuttles." **MA87**: p. 19.
- . "A Stripe Study Group." **MA83**: pp. 24, 26.
- . "Stripes Glossary." **MA03**: p. 66.
- . "Stripes! Music Inspired." **MA03**: p. 58.
- . "A Structure Primer: Color-and-Weave." **SO03**: p. 30.
- . "Study Anasazi Weaving Techniques at Taos Institute of Arts." **MJ94**: pp. 19, 23.
- . "Summary of Doubleweave Pick-Up Technique." **ND93**: p. 45.
- . "Summer Seersucker." **Su83**: pp. 42–44, 79–81.
- . "Summerweave: Apron and Towel." **SS80**: pp. 26, 53.
- . "Swedish Weaving." **MA83**: pp. 29–33, 102.
- . "Take-Up and Shrinkage." **MJ92**: p. 19.
- . "Tapestry: An Idea Notebook." **Ja82**: pp. 34–35, 84.
- . "Tapestry Design Notebook." **Ja82**: p. 39.
- . "Tapestry Looms." **MJ95**: pp. 68–69.
- . "Tapestry Reflections." **MJ95**: pp. 70–71.
- . "Tartans." **SO96**: pp. 35–36.
- . "Teach a Friend to Weave Contest." **Mr80**: pp. 42–46.
- . "Teach-a-Friend Contest." **My82**: pp. 59–62.
- . "Teaching Weaving to Elementary School Children." **SO86**: pp. 30, 32.
- . "The Technique of Rya." **SO92**: p. 56.
- . "Terrific Table Toppers." **JF87**: pp. 56–59.
- . "The Tzouhalem Spinners and Weavers Guild Christmas Card Exchange." **SO90**: p. 62.
- . "Thrums Up!" **Su84**: p. 20.
- . "To Fringe or Not to Fringe." **MA87**: p. 9.
- . "Triangular Warp Bundle Diagram." **ND98**: p. 76.
- . "Twill Glossary." **MA01**: p. 14.
- . "Twill Glossary." **ND85**: p. 57.
- . "Twill Resources." **ND85**: p. 42.
- . "Twill Selvage." **JF92**: p. 15.
- . "Twill Selvages." **MJ97**: p. 24.
- . "Twisted Fringe." **SO02**: p. 14.
- . "Unusual Rug Wefts." **ND94**: pp. 60–61.
- . "Unweaving." **ND04**: p. 6.
- . "Waffle Weave: Twill in 3-D." **ND85**: p. 55.
- . "Warp Packing Paper." **ND92**: p. 18.
- . "Warp Sett Chart." **JF84**: p. 88.
- . "Warp Sett Chart." **ND83**: p. 94.
- . "Warping a Long Warp." **MJ87**: p. 12.
- . "Warping Front to Back." **ND04**: p. 36.
- . "Waulking the Web." **JF96**: pp. 38–41.
- . "Weaver's Knot." **MJ91**: p. 8.
- . "The Weaver's Knot." **My82**: p. 70.
- . "Weaving for Interior Spaces: A Reader's Notebook." **MA84**: pp. 42–47.
- . "Weaving for Special Occasions." **JF91**: pp. 89–93.
- . "Weaving for the Church: From Our Readers." **ND98**: pp. 44–49.
- . "Weaving for the Home: An Award Gallery." **SO03**: pp. 70–71.
- . "Weaving for the Home Award of Excellence." **MJ96**: pp. 76–77.
- . "Weaving Tips: Tie on Shortcut." **SO03**: p. 43.
- . "Weaving Tips: Weaving with Two Weft Colors." **SO03**: p. 31.
- . "Weaving with the Children." **MJ89**: pp. 17, 20–23, 26.
- . "Weaving to Square." **JF04**: p. 14.
- . "Weaving-to-Wear Contest Winners." **MA95**: pp. 60–61.
- . "Weft Setts." **MJ02**: p. 14.
- . "Weft-Faced Weaving of Block Weaves." **ND87**: p. 59.
- . "Weighting the Beater." **SO94**: p. 28.
- . "The Western and Eastern Hemispheres in A.D. 1000." **JF00**: pp. 42–45.
- . "Western Vistas." **MA96**: pp. 66–67.
- . "What Equipment Do I Really Need?" **MA04**: p. 14.
- . "Whipstitch and Backstitch Diagrams." **JF96**: p. 94.
- . "Why Knot?" **SO84**: p. 24.
- . "Wide Cloth from a Narrow Loom." **JF93**: p. 52.
- . "Winding Smaller Spools." **Su85**: p. 93.
- . "Winding Two Yarns Together Onto Bobbin." **SO89**: p. 19.
- . "Window on the West." **MA96**: p. 71.
- . "Women Weaving the World Together: Beijing 1995." **JF95**: p. 23.
- . "Yarn Basket: Reeds." **JF95**: p. 23.
- . "Yarn Basket: Selvages." **SO94**: pp. 12–13.
- . "Yarn Basket: Tips for Warping the Loom." **ND95**: pp. 14–15.
- . "Yarn Containers." **MA93**: p. 58.
- . "Yarn Twister for Fringe." **SO94**: p. 25.
- EDELKIND, JUDY.** "Weekend Weaver: Have Loom Will Travel: Tubular Shoelaces." **MJ04**: pp. 64–66.
- EDSON, JULIE GREEN.** "Timeless Togs for Tiny Tots." **Mr82**: pp. 54–55, 84, 86.
- EDWARDS, TOMOE.** "Musical Color Wheels for Silk Scarves." **SO00**: pp. 48–51.
- EGEN, SU.** "Finnish Lace: A Leno Variation." **MA86**: pp. 49–52.
- EHLER, CHRISTI EALES.** "Inkle Band Babies." **ND03**: pp. 60–63.
- ELICH-MCCALL, CHARLOTTE.** "How to Weave a Plaid Triangular Shawl." **ND83**: pp. 54–56.
- ELISSA, JONELLE.** "A Rainbow Warp for Towels and Runners." **MA00**: pp. 66–68.
- ELKINS, BARBARA.** "Advancing Twill Is for Four Shafts Too!" **MA01**: pp. 46–49; *errata* **ND01**: p. 15.
- . "Blooming Leaf Belt." **SO88**: pp. 38, 99.
- . "The Masculine Element: Corkscrew Hatband." **FW80**: pp. 34–35, 69.
- . "Topaz Lights Lap Robe." **ND95**: pp. 28–29.
- ELLIS, CATHARINE.** "Woven Shibori on Four Shafts." **SO02**: pp. 44–47.
- Ellis, Catharine; Collingwood, Jason; Darwall, Randall; Harvey, Nancy; Lamb, Sara; Mayer, Anita Luvera; Moore, Jennifer; Neilson, Rosalie; O'Hara, Sheila; Rohde, Michael. "Insights: An Exhibition." **SO02**: pp. 52–55.
- ELLISON, SUE.** Klippenstein, Carol. "Weave Yourself a Special Place: Pillows." **FW79**: pp. 36–37, 60.
- ELSON, JUDY.** "Swedish Lace Barrettes." **JF92**: pp. 54, 91.
- EMERICK, PATRICIA.** "Cotton Spinning." **MJ93**: p. 60–61.
- EPPINGER, LIN.** "Overshot Placemats." **FW80**: pp. 44–45.
- . "Simple Summer Linens: Picnic Cloth." **SS80**: pp. 30–31.
- EPSTEIN, PAT.** "Blue and White." **ND82**: pp. 46–47, 86, 94.
- ERF, MARY ELVA.** "Shaker Towel in M's & O's." **MA89**: pp. 54, 85.
- ERICKSON, JOHANNA.** "Chenille Scarves." **MJ97**: pp. 41, 79.
- . "A Feast of Colors for Production Rag Weaving." **ND93**: pp. 86–87, 88–89.
- . "Johanna Erickson's Art Is the Fabric of Everyday Life." **MA95**: pp. 56–57, 89.
- . "Nantucket Hit-and-Miss Rag Rugs." **SO97**: pp. 38–39.
- . "Spring Flowers Rag Mats." **MJ93**: pp. 54, 84.
- ERICKSON, MARJORIE.** "Huck Windows: Dish Towels in Linen and Lace." **MJ03**: p. 28–31.
- ESSEN, DEB.** "Travel Journal Cover in Ikat Inspired by Weaving in Borneo." **MJ04**: pp. 56–59.
- . "Weekend Weaver: Card Weaving with Weft from the Garden." **SO03**: pp. 60–63.
- ESSÉN-HEDIN, MARGARETHA.** "Baby Bib and Baby Blanket." **MA87**: pp. 44–45, IS: 7.


- ESSÉN-HEDIN, MARGARETHA, conf'd.**  
 "Checked Towels." ND87:  
 pp. 55, IS: 13-14.  
 — "A Cloth for All Seasons."  
 ND83: pp. 58-59, 106; *errata*  
 MA84: p. 93; *errata* JF87:  
 IS: 16.  
 — "Duk I Daldräll Tablecloth."  
 SO91: pp. 78, 96; *errata* JF92:  
 p. 79.  
 — "Lace Curtains and Valance with  
 Inlay." MJ91: pp. 75, 88-89.  
 — "Plaid Blanket and Pillow." JF87:  
 pp. 71, IS: 14-15.  
 — "Quiet Simplicity—White-on-  
 White Tablecloth." ND83:  
 pp. 60-61, 109.  
 — "Reinterpreting Old Weaves for  
 Today and Tomorrow." MJ87:  
 pp. 40-41, IS: 7.  
 — "Summer Curtains." Su84:  
 pp. 72-73, 117-118.  
 — "Summertime Breakfast Set." Su83:  
 pp. 41, 93; *errata* SO83: p. 92.  
 — "Sunny Towel Set." MJ89: pp. 47,  
 78.  
 — "Valance with Lace Border."  
 MA90: pp. 48, 83-84.
- EVANS, JANE.** "Pick Me! Rag Mug  
 Rugs with Pick-up." ND01:  
 pp. 48-51.  
 — "Pictorial Rugs on Four Shafts."  
 ND93: pp. 58, 61, 89-90.  
 — "Rags Unlimited." My80:  
 pp. 44-45.  
 — "Rose Runner in Bronson Lace."  
 MJ00: pp. 62-65.  
 — "Tartan or Plaid?" ND83: p. 33.  
 — "The Thick and Thin of Shadow  
 Weave." MA90: pp. 40-41;  
*errata* MA91: p. 84.  
 — "Warp Stuffer Weave with Shaft-  
 switching Applications." Su83:  
 pp. 72-73.
- EVANS, KERRY.** "A Coat with Pulled-  
 Warp Technique." ND89:  
 pp. 48-49.
- EVANSON, KAREN.** "A Very Fine  
 Linen Project." MA89: p. 67.  
 Evanson, Karen; Scorgie, Jean.  
 "Karen's Striped Jacket." JF88:  
 pp. 60-61, IS: 8.
- EVITT, GISELA.** "Blue Point Runner."  
 ND97: pp. 37, 78; *errata* JF98:  
 p. 73.  
 — "A Chance Visit: Double Ring  
 Anniversary Runner." MJ97:  
 pp. 72-73, 87.  
 — "The Convergence '90 Name  
 Draft Project." ND97: pp.  
 38-39, 79; *errata* JF98: p. 73.  
 — "Double Pick-Up Inlay on Double  
 Weave." JF88: pp. 49, IS: 15-16.  
 — "Double Pucker Scarf." ND91:  
 pp. 48, 87-88.  
 — "Scarves with Spun Shimmer."  
 ND96: pp. 39, 75-76.
- EYCHANER, BARBARA.** "9 to 5  
 Overshirt." JF84: pp. 43, 110.  
 — "Christmas Stockings." SO94:  
 pp. 52, 90-91.  
 — "Cotton Napkins." MJ86: pp. 66,  
 IS: 15.
- "Doubleweave Towels." Se82:  
 pp. 59, 82.  
 — "Embroidered Huck Bread Basket  
 Cloth." MJ91: pp. 74, 88; *errata*  
 JF92: p. 81.  
 — "Holland Cloth Pillowcases."  
 MJ96: pp. 40, 95.  
 — "Idea Notebook: The Ultimate  
 Brown Bag." SO86: pp. 36,  
 IS: 6.  
 — "Informing the Present with  
 Echoes of the Past." MJ93:  
 pp. 46-48, 81-82.  
 — "Monk's Belt Bath Set." MA95:  
 pp. 64, 86-87.  
 — "Ocean Blue Doubleweave  
 Tablecloth." MJ92: pp. 42, 82.  
 — "Seersucker Cosmetic Bag and  
 Slippers." ND89: pp. 53, 78.  
 — "Simple Discharge Dyeing."  
 SO91: pp. 56-57, 92.  
 — "Soft Basketweave Pillowcases."  
 MJ89: pp. 45, 77.  
 — "The Southwest Collection:  
 Napkins and Bread Cloth."  
 SO86: pp. 55, IS: 11-12.  
 — "String Yarn Pillow." ND90:  
 pp. 41, 72.  
 — "Threading the Loom from the  
 Back." SO95: pp. 75-78.  
 — "Warping the Loom from the  
 Back." JF95: pp. 66-70.
- FANNING, ROBBIE.** "Fear of Weaving."  
 FW79: pp. 10-11.
- FARLING, KATHLEEN.** "Anniversary  
 Table Runner." MJ98: pp. 55,  
 105-106.  
 — "Dreaming Up a Huck Lace  
 Border." MJ99: pp. 54-57,  
 65-69; *errata* MA00: p. 11.  
 — "Mint Squares Baby Mat and  
 Case." JF99: pp. 50, 69.  
 — "Seaside Guest Towels." MA99:  
 pp. 51, 71.  
 — "A Summer and Winter  
 Sampler." MJ98: pp. 54-57.  
 — "Towels as Gamps." MA99:  
 pp. 48-49, 68-69; *errata* MJ99:  
 p. 64; *errata* ND99: p. 15.
- FARNBACH, CONNIE.** Snover, Susan.  
 "Glad Rags!" My80: pp. 50, 76,  
 78, 79, 82; *errata*, Se80: p. 22.
- FARSON, LAURA.** "Combine Weaving  
 and Quilting for Coverlets and  
 Throws." JF04: pp. 56-59.
- FEATHER, JESSICA.** Carlisle, Betty; Mani,  
 Sholeh Malekeadeh; Satterwhite,  
 Susan. "A Semester to Weave  
 Rugs." ND98: pp. 56-59, 75-78.
- FEELY, SUSAN.** "Keep It Simple:  
 Swedish Lace Napkin." MJ86:  
 pp. 73, 75; *errata* SO86: IS: 3.  
 — "Striped Placemats." JF87: pp. 59,  
 IS: 9.
- FELSHER, LYNN.** "The Harmonist  
 Society." SO92: pp. 51-54.
- FENNER, MARY SUE.** "A Jacket of Hand-  
 spun Samples." JF84: pp. 74-75.
- FIELD, ANNE.** "Collapse-Weave Scarf."  
 SO04: pp. 48-50.
- FISH, SANDRA.** "Allegro's Ecolor."  
 JF97: pp. 60-61.
- "Weaving Online." ND94:  
 pp. 80-82, 25.
- FISHER, DICK.** "Flax Growing in  
 Colorado." MA97: p. 67.
- FISHER, SANDI.** "Designing Rosepath  
 Figures on Eight Shafts." SO90:  
 pp. 70-71.
- FITZSIMMONS, DEE.** "Weaver's  
 Network: Teaching Textile Arts  
 to High School Students."  
 MA03: pp. 74-75.
- FLEINER, CAREY.** "Tartan Rosette."  
 SO96: pp. 26-27.
- FLETCHER, KATHE;** Scorgie, Jean.  
 "Patterned Doubleweave."  
 MA86: pp. 56-57, IS: 10-11;  
*errata* JF92: p. 97.
- FLOTOW, LINDA.** "Magical Accent  
 Scarf." ND96: pp. 40, 76.
- FORREST, JANET.** "Tribute to Virginia  
 Isham Harvey." MJ01: p. 13.
- FORT WORTH WEAVERS GUILD.** "Group  
 Project Towels." SS80: pp. 28-29,  
 55, 56, 67; *errata* FW80: p. 4.  
 — "Weave for a Summer Kitchen."  
 SS80: pp. 27, 53.
- FORTIN, SARAH.** "Duvet Cover, Pillow,  
 and Mat." SO98: pp. 46, 74-76.  
 — "Honeycomb Bedspread and  
 Huck Pillow Shams." JF99:  
 pp. 56, 74-75.  
 — "Peppermint Tufts Throw." SO97:  
 pp. 68, 85.  
 — "Toasty Toes Throw." SO98:  
 pp. 46, 76-77.
- FOSTER, DONALD.** "The Spanish Royal  
 Tapestry Factory: A Museum  
 That Works." MA90: pp. 34-35.
- FOURNIER, JANE.** "Fulled and Embroidered  
 Jacket." JF97: pp. 33, 77.  
 — "Linen Shadow Weave Pillows."  
 ND94: pp. 38-39.  
 — "Slentre Braids." MJ97: pp. 60-62.  
 — "Spinning for Busy Weavers."  
 MJ96: pp. 48-50, 94.
- FRAME, MARY.** "A World Upside  
 Down: A Tribute to Edward M.  
 Franquemont." MJ04: p. 7.
- FRANCIS, DIXIE.** "Linen Mats." MJ86:  
 pp. 66, IS: 15.
- FRANK, MAY.** "Bronson Lace Summery  
 Top." MJ89: pp. 55, 81-82.
- FRANKLIN, JUNE.** "Rep Weave Place-  
 mats Inspired by Frank Lloyd  
 Wright." SO03: pp. 32-34.
- FRANQUEMONT, ED.** "Endnotes:  
 Thoughts of a Fiber Doodler."  
 SO00: p. 104.
- FREEMAN, MOLLIE.** "A Custom Pattern  
 for a Dolman Jacket." MJ01:  
 pp. 24-27.  
 — "Felted Wearables." JF01:  
 pp. 50-53.  
 — "Mixing Paints and Dyes."  
 ND00: pp. 64-69.  
 — "Piecwork Vest." JF97:  
 pp. 36-37, 78-79.
- FREITAG-ENGSTROM, KAREN.**  
 "Christopher's Cover." JF98:  
 pp. 56, 85.  
 — "Silk Twill Vest." MJ98: pp. 41,  
 101.
- FRENCH, KATHLEEN.** "Credence  
 Cloth." JF84: pp. 33, 92.
- FRENCH, LOUISE.** "Sewing Skills Are  
 a Good Investment." MJ01:  
 pp. 38-42.  
 — "Warping Back to Front through  
 Lease Sticks." ND04: p. 61.
- FREY, LIZ.** "Scarf in Twill Blocks."  
 ND88: pp. 62-63, 86.
- FRONK, LOIS.** "A Beaded Butterfly  
 Necklace." MJ95: pp. 54-55, 93.
- FROST, MARY.** "Aide for the Kitchen  
 Aid." MA02: pp. 72-73.  
 — "Twill Towels." MA02: pp.  
 52-54.
- FRY, LAURA.** "All About Wet  
 Finishing." JF01: pp. 28-31.  
 — "From Small Overshots to Skip  
 Twills." SO93: pp. 54-56,  
 89-90.  
 — "Weekend Weaver: Rainbow  
 Scarf—A Color Gamp You Can  
 Wear." JF04: pp. 52-54.
- FUNK, CHARLOTTE.** "Weaving with  
 Twill Inlay." MJ94: pp. 50-51.
- GALLAGHER, KATE.** "Waulking Tweeds  
 at the Marshfield School of  
 Weaving." SO85: pp. 10-11.
- GANT, HELEN MOSELEY.** "Dress for a  
 Summer Day." Mr82: pp. 52-53.
- GARNER, HELEN.** "Tote Bag with  
 Tapestry Pocket." MJ95: pp. 53,  
 88-89.
- GASTON-VOUTE, SUZANNE;** Davenport,  
 Betty. "On the Angle." JF86:  
 pp. 62-64, IS: 13-15.
- GAUSTAD, STEPHENIE.** "Cool Comfort  
 = Cotton." MJ93: pp. 59, 86.  
 — "Do-It-Yourself Chenille." SO92:  
 pp. 62-64.  
 — "Light and Color Effects: Opales-  
 cence." ND88: pp. 68-69.  
 — "A Question of Warp Sizing."  
 ND89: pp. 54-55.  
 — "A Shirt for a Fellow Spinner."  
 SO86: pp. 76-77.  
 — "Tale of a Plaid Skirt." ND83:  
 pp. 68-69.
- GAYNES, MARGARET.** "Beginner's  
 Corner: Avoiding Frayed  
 Fringes." MJ91: pp. 36-38.  
 — "Beginner's Corner: Broken Warp  
 Threads: Prevention and Cure."  
 SO91: pp. 33-34.  
 — "Beginner's Corner: Consider the  
 Borders." ND92: pp. 54-55, 90.  
 — "Beginner's Corner: Record  
 Keeping." MA93: pp. 62-64.  
 — "Beginner's Corner: Start with a  
 Drawdown." MA92: pp. 20-22,  
 80.  
 — "Beginner's Corner: The Story of  
 the Calendar Towel." JF93:  
 pp. 56-57, 89.  
 — "Beginner's Corner: Tracking."  
 ND91: pp. 72-73, 91-92.  
 — "Beginner's Corner: Treading  
 Tips." SO92: pp. 32-33; 82;  
*errata* MA94: p. 79.  
 — "Color and Weave Scarves."  
 SO89: pp. 55, 83.  
 — "Decisions, Decisions, Decisions."  
 JF94: pp. 16-18, 83.

- GAYNES, MARGARET, cont'd.**  
 "Dogwood Placemats." **MJ88**: pp. 42, 78–79.  
 —. "Double-Width Blankets on Four Shafts." **JF02**: pp. 40–43.  
 —. "Easy Ikat." **JF90**: pp. 62–63, 84.  
 —. "If Your Selvages Can Use Some Improvement..." **MJ94**: pp. 20–23, 75.  
 —. "Keep It Simple: Boldly Striped Towels." **MJ89**: pp. 34, 77.  
 —. "Learning from *Handwoven*." **ND93**: pp. 32–34, 77.  
 —. "Make Your Tie-up Work for You." **MJ92**: pp. 29–30, 34.  
 —. "Mixed Warps." **JF92**: pp. 20–22, 81.  
 —. "M's and O's Tablecloth." **ND89**: pp. 56–57, 78–79.  
 —. "Napkins Inspired by Mugs." **ND88**: pp. 49, 80.  
 —. "Observations from the 1992 Weaving Season." **SO93**: pp. 24–26, 83.  
 —. "Overshot Thrum Potholders." **SO91**: pp. 53, 91–92.  
 —. "A Plaid Tablecloth for Casual Gatherings." **MJ02**: pp. 60–63.  
 —. "Samples: You Can't Afford Not to Weave Them." **SO89**: pp. 11, 14.  
 —. "Selecting and Caring for Reeds." **MJ89**: pp. 32–33.  
 —. "Shoestrings, Film Cans, and Other Good Things." **MA91**: pp. 22, 24.  
 —. "Shuttle Holder." **MA93**: pp. 62, 89.  
 —. "Simple Twill Towels." **MA01**: pp. 34–36.  
 —. "Striped Tote Bag." **MA94**: pp. 17, 79–80.  
 —. "Texture Stole." **JF90**: pp. 47, 78.  
 —. "Thanksgiving Breadcloth." **SO01**: pp. 56–58.  
 —. "Tips for Weaving Double Width." **JF02**: p. 43.  
 —. "Tips for Weaving Doublewidth." **JF89**: pp. 39–41, 77.  
 —. "Turning a Pattern into a Project." **ND90**: pp. 44–46, 72.  
 —. "Weaving with Sticky Yarns." **JF90**: pp. 49–50.  
 —. "Weft Skips: Prevention and Repair." **MA94**: pp. 16–17.  
 —. "Yarn Counts." **MJ93**: pp. 32–33, 77.  
 —. "Yes, You Can Find the Time to Weave." **MA90**: pp. 64–65, 73.
- GEERS, MARY ANN.** "Easy-Weave, Soft and Absorbent Towel." **Su85**: pp. 84–85.
- GEIS, FLAVIAN.** "Color Me Happy." **MA00**: pp. 50–56.  
 —. "Go Get 'em Tiger! Accessories for the Beach." **ND02**: pp. 40–43.  
 —. "Shirt Tales: I'll Never Do That Again!" **MJ01**: pp. 62–64.
- GELBAUGH, SALLY.** "It's All on the Surface." **SO04**: pp. 64–71; *errata* **JF05**: 6.
- GEORGE, JOANNE.** "Plaid Baby Blanket." **MA92**: pp. 65, 88; *errata* **SO92**: p. 80.
- GEORGE, PATRICE.** "Design Decisions: Software Solutions." **ND84**: pp. 47–49.  
 —. "Designing Fabric for Upholstery." **ND90**: pp. 48–50, 82.  
 —. "Lace and Flowers: Vintage Inspiration." **ND87**: pp. 68–69.  
 —. "Pedigree Tabbies: A Weaver's Glossary of Plain Weave Fabrics." **ND91**: pp. 45–47, 79.  
 —. "Turn Back Check Napkins." **ND91**: pp. 44, 86–87.
- GERMAIN, MARY.** "Twill Plaid Blanket." **JF89**: pp. 40, 79.
- GILBERT, DONNA.** "Two Loom-Shaped Designs for Narrow Looms." **FW80**: pp. 28–30.
- GILES, LYNNE.** "Art/Culture/Future: American Craft '86." **ND86**: pp. 91, 94.  
 —. "Blue Pick-and-Pick Rug." **SO89**: pp. 46, 79–80.  
 —. "Escaping the Grid." **ND89**: pp. 37–41.  
 —. "Using the Yarn You've Got." **SO87**: pp. 63–66.  
 —. "Warp Rep." **SO88**: pp. 34–39, 95–96.  
 —. "Warp-Faced Rugs." **SO86**: pp. 40–41.
- GILMORE, EVERETT.** "Rose-Beige Tablecloth." **SO85**: pp. 42–43, IS: 5.
- GIPSON, LIZ.** "Behind the Scenes at *Handwoven*." **MJ02**: pp. 24–26.  
 —. "For Starters: A Puffed and Puckered Scarf with Novelty Knitting Yarns." **SO04**: pp. 38–40.
- GODFREY, MARGARET.** "Sharon Alderman." **SO90**: pp. 36–39.
- GOLAY, MYRNA.** "Skillbragd Runner." **MJ87**: pp. 60–61, IS: 12.
- GOOD, LIZ.** "For Starters: Round Coasters—Break Away from the Grid." **ND04**: pp. 34–36.
- GOODRICH, JO.** "Bordered Linen Mat." **MA89**: pp. 45, 76–77.
- GORDON, CAROL.** "Reflections on a Bath Towel." **MJ88**: pp. 36, 38.
- GORDON, JUDITH.** "Four-Shaft Fascination." **JF85**: p. 12.  
 —. "Ideas from Industry: A Taskit, a Tasket." **ND84**: p. 34.  
 —. "Ideas from Industry: Spots, or Stripes?" **SO84**: p. 36.  
 —. "On Analyzing Commercial Fabrics." **MA85**: p. 89.  
 —. "Suitable Subtleties." **Su84**: p. 22.  
 —. "A Twill Plaid." **MA84**: p. 41.
- GRACE, BARBARA.** "A Bag for All Seasons." **Mr82**: p. 67.
- GRANQUIST, NEDRA.** "Wool Rag Rug." **SO97**: pp. 40, 84.
- GRAYSON, PERSIS.** "Novelty Silk Yarn from Bell Caps." **JF86**: pp. 58–59.
- GREAVES, LYNNE.** "Color Blanket for a Baby." **MJ93**: pp. 67, 89–90.
- GREEN, ANDREA.** "Simple Plaid Placemats." **MA89**: pp. 68–69, 85.
- GREEN, JULIE.** "Boy's Jacket." **Su83**: pp. 47, 82.  
 —. "Ribweave Dress Fabric." **Ja82**: pp. 37, 87.
- GREEN, LOUISE; Wilton, Robin; Schomp, Halcyon.** "A Trio of Rugs." **FW79**: pp. 30–31, 58.
- GREEN, MARILYN.** "Beads, Buttons, and Findings." **ND86**: pp. 84–87.
- GREENE, SUSAN.** "Planting Seeds." **Su84**: p. 40.
- GRIFFIN, GERTRUDE.** "Pictures in Summer and Winter Pick-Up." **MA86**: pp. 54–55, IS: 9–10.
- GRIFFITH, PHYLLIS.** "Sauna Towel." **SS80**: pp. 47, 54.
- GRISÉ, SABRINA.** "Coordinating Upholstery and Pillow Fabrics." **ND90**: pp. 47, 72–74.
- GROTH, PAUL.** "An Engineer's Approach to Sectional Warping." **SO86**: p. 16.
- GUAGLIUMI, SUSAN.** "Tapestry Washings at the Wadsworth Athenaeum." **MA84**: p. 18.
- GUY, SALLIE.** "Accent on Napkins." **JF87**: pp. 60–61, IS: 13.  
 —. "Doubleweave Jacket." **MJ93**: pp. 42, 78–79.  
 —. "Making a Warp with a Stationary Paddle." **MA96**: pp. 46–48.  
 —. "Quicksand Craft Center: A New Way of Life for Kentucky Mountain Women." **Se80**: pp. 16, 18.  
 —. "Rx: Shed Corrections." **Ja82**: pp. 78–79.  
 —. "Rx: Uneven Warp Tension." **My82**: pp. 84–85.  
 —. "Rx: Warp End Breakage and Treading Errors." **Se82**: pp. 22, 25.  
 —. "Rx: Winding and Threading Errors." **Nv80**: pp. 66, 88.
- HAAS, JUDY.** "Tapestry Portrait: A Study in Darks and Lights." **MA88**: pp. 62–63.
- HAGENBRUCH, RITA.** "Halvdräll: A Swedish Favorite for Tablecloths." **MJ02**: pp. 64–67.  
 —. "Peacock Pastime." **MJ03**: pp. 38–40.
- HAHN, MARGARET.** "Let's Do Lunch Bag." **MJ96**: pp. 41, 94–95.
- HAHN, ROSLYN.** "Keep It Simple: Nubby and Nice Shawl." **ND86**: pp. 30, 32.
- HAKALA, SHARON; Isleib, Carol; Shahbaz, Carol; Stump, Ruth.** "A Rainbow on the Table." **Su84**: pp. 46–47.
- HÁKONARDÓTTIR HILDUR.** "Saga in Wool." **MJ87**: pp. 62–63.
- HALL, JOANNE.** "Tapestry in Twill: A Free Approach." **Ja82**: pp. 46–47.
- HALL, MARTHA; Bartl, Pam.** "Simple Summer Linens: Placemats." **SS80**: pp. 30, 56.
- HALL, PAT.** "The New Weaver's Cloth." **JF93**: pp. 30–31.
- HALLER, JEAN.** "The Tartan Book: A Study Group Project." **ND83**: p. 31.
- HALM, ROSLYN.** "Weaving for the Church—A Challenge!" **JF84**: pp. 32–34.
- HALVORSON, SUZANNE.** "The Spirit of Place: A Doubleweave Color Study." **MA00**: pp. 32–35.
- HAMILTON, DAWN.** "Carla Moore Buchheit: The Soft Touch." **JF01**: pp. 76–77.  
 —. "Catharine Ellis Muerdter's Woven Shibori." **ND00**: pp. 76–77.  
 —. "Chenille Lightning Scarves." **SO98**: pp. 38, 67–68; *errata* **MA99**: p. 65.  
 —. "Computers and Dobby Looms." **MJ98**: pp. 69–70.  
 —. "James Koehler—Chant in Tapestry." **SO00**: pp. 76–77.  
 —. "Monica Kelly—Tapestry and Color." **MA00**: pp. 70–72.  
 —. "Playing with Color and Weave." **SO98**: pp. 42–44.  
 —. "Weaving the Navajo Way." **MA99**: pp. 44–47.  
 Hamilton, Dawn; Murphy, Marilyn. "A Time to Weave." **SO99**: pp. 25–27.
- HAMILTON, FALENE.** "Summer and Winter: A Rug for All Seasons." **SO86**: pp. 42–43, IS: 8.
- HAMMEL, CHRISTINA.** "Bead Sampler." **MA04**: p. 45.  
 —. "Beading with Danish Medallions." **MA04**: pp. 40–45.  
 —. "Eight-Shaft No Tabby Overshot." **MA98**: pp. 45–46.  
 —. "First Day of School: A Jumper in Summer and Winter." **ND99**: pp. 58–61.  
 —. "How to Weave Name Drafts." **ND97**: pp. 35–36, 77.  
 —. "Sand Castle Sunsuit." **MA98**: pp. 47, 80–81.
- HAMSTEAD, JANET.** "Golden Glow Vest Fabric." **ND95**: pp. 55, 88–89.  
 —. "Spanish Lace Top." **MJ88**: pp. 51, 83–84.
- HANAN, JULIA.** "Christmas Checkerboard." **FW80**: pp. 55, 69.
- HANNA, VICTORIA.** "Beaded Bobbles." **ND02**: pp. 52–55.
- HANNIKAINEN, TUJJA.** "Mock Damask Table Runners." **MA93**: pp. 43, 80.
- HANS, ROBYN.** "Sarah's Plaid Afghan." **SO90**: pp. 55, 80–81.
- HANSEN, CATHY.** "Jewel Tones Plaid Vest." **SO96**: pp. 64, 96–97.
- HARDISON, LINDA.** "Donegal Tweed Scarf." **JF86**: pp. 70–71.
- HARMON, SALLY.** "Woven Hat, Scarf and Mittens." **JF86**: pp. 32–33.
- HARNESS, ROBIN.** "Christmas Holly Towels." **ND94**: pp. 86, 95–96; *errata* **JF95**, p. 83.

- HARRISON, DEBORAH.** "Diagonal Delight." *ND01*: pp. 33–35.  
Harrison, Deborah; Holman, Barbara; Silver-Schack, Betties. "Warp Rep Rugs: A Gallery." *ND01*: pp. 56–57.
- HART, HELEN.** "Wauked Blanket." *JF96*: pp. 41, 85–86.
- HART, JACQUE.** "Weaving Damask on a Drawloom." *MJ98*: pp. 64–67.
- HARTER, JOYCE.** "Double Warp Overlay for Rugs." *ND93*: pp. 64–66, 90; *errata ND94*: p. 89.  
—. "Painting with Fabric in Theo Moorman Technique." *SO02*: pp. 56–58.
- HARTWIG, TAMARA.** "Blue, Lavender, and Gray Scarf." *SO89*: p. 53.
- HARVEY, NANCY.** "Confessions of a Tapestry Weaver." *MA88*: pp. 54–55, IS: 9.  
—. "First Timers: Welcoming New Guild Members." *ND99*: p. 69.  
—. "Mounting and Framing Small Tapestries." *SO01*: pp. 80–82.  
—. "Tapestry for Interiors." *Ja82*: pp. 42–45.  
—. "Tips for Weaving Tapestry Rugs Part I." *ND01*: pp. 58–59.  
—. "Workshops." *JF86*: pp. 13–14.  
—. "An Unusual Tapestry Mix for a Vest." *ND00*: pp. 44–47.  
Harvey, Nancy; Collingwood, Jason; Darwall, Randall; Ellis, Catharine; Lamb, Sara; Mayer, Anita Luvera; Moore, Jennifer; Neilson, Rosalie; O'Hara, Sheila; Rohde, Michael. "Insights: An Exhibition." *SO02*: pp. 52–55.
- HASKELL, SARAH.** "Weaving Ergonomics." *MA93*: pp. 66–67.
- HAUGH, LISE.** "Wedding Dress." *SS80*: pp. 34, 63–64.
- HAUSHILD, ANN.** "Dish Baskets." *MA96*: pp. 50–51, 79–81.
- HAZEL, LESTRA.** "Homage to Erté Shawl." *MA98*: pp. 57, 85.  
—. "Last-Minute Blouse." *ND90*: pp. 66, 78.  
—. "Warp Rep for Runners." *MJ02*: pp. 48–51.  
—. "Warp Rep Study Group: Christmas Placemats." *SO93*: pp. 80–81, 99.
- HEIFETZ, JEANNE.** Lippert, Jeanne; Rohde, Michael. "Taqueté Rugs: A Gallery." *ND01*: pp. 68–69.
- HEIMO, MAIJA.** "One Knot—A Thousand Lives." *SO92*: pp. 54–55.
- HEINRICH, LINDA.** "The Buchanan Tartan for a Blanket." *MA03*: pp. 44–47.  
—. "Crib Sheet and Pillowcase." *MJ97*: pp. 68, 84–85.  
—. "Embroidery on Linen." *MA97*: pp. 57–60.  
—. "Garlic Bag." *MA97*: pp. 47, 75.  
—. "Pink Envelope." *MA97*: pp. 61, 81; *errata SO97*: p. 72.  
—. "Unweaving Linen." *MA89*: p. 44.  
—. "Weaving with Linen: The Cloth of the Ancients." *MA89*: pp. 39–44, 77–80.
- HEIPLE, LINDA.** "First Prize Ribbons." *ND99*: pp. 54–55.
- HEITE, LOUISE.** "Glit: An Icelandic Inlay Technique." *MJ87*: pp. 64–65, IS: 4.  
—. "Textiles at the American Swedish Historical Museum." *MA90*: p. 37.
- HELLER, MARGARET.** "Christmas Runner in Summer and Winter." *SO01*: pp. 76–78; *errata JF03*: p. 6; *errata MA03*: p. 14.
- HEMMING, NANCY.** "First Night at the Opera Evening Top." *ND99*: pp. 74–75.
- HEMP, CHRISTINE.** "Tapestry Artists at Weaving Southwest Gallery." *MJ98*: pp. 45–47.
- HENDRICKSON, LINDA.** "Combine Handwoven and Commercial Fabrics." *MA94*: pp. 52–53.  
—. "Confetti Mug Rugs." *JF92*: pp. 48, 84.  
—. "Contemporary Rag Placemats." *MA93*: pp. 74, 89–90.  
—. "Felted Vest with Serger Embellishments." *JF92*: p. 60.  
—. "Star Ornaments in Ply-Split Braiding." *SO01*: pp. 30–32.  
—. "Tubular Card-Woven Necklaces." *SO93*: pp. 72–76.  
Hendrickson, Linda; Korus, Jean; Derr, Tori; Lippert, Connie; Kaestner, Tracy. "Future Fiber Artists: Fostering a Sense of Wonder." *ND03*: pp. 38–43.
- HENDRIX, BARBARA.** "From Rock Art to Loom Art." *JF97*: pp. 44, 66.
- HENRIKSON, SUSAN.** "Dyeing to Order." *My82*: pp. 45–47, 96–97.  
—. "A Little Dye Makes the Difference." *MA83*: pp. 60–62, 97–98.  
—. "Wool Parka." *SO83*: pp. 42, 93–94; *errata MA84*: p. 93.  
Henrikson, Susan; Bradley, Louise. "That Wild and Wooly Weft." *Mr82*: pp. 48–49, 83, 84.
- HEPBURN, IAN.** "The Craftsman and Social Conscience: E. F. Schumacher." *JF85*: p. 20.  
—. "Gandhi and Other Threads." *SO91*: pp. 20, 28.  
—. "The Craftsman and Social Conscience: Mahatma Gandhi." *ND84*: pp. 22, 24.  
—. "The Craftsman and Social Conscience: William Morris." *SO84*: pp. 26–27.
- HESS, ELLEN.** "Driving Fashion: Automobile Fabrics of the 1950s." *MA98*: pp. 16–17.  
—. "Handwoven Beaded Cloth for Evening Eyeglass Cases." *ND02*: pp. 32–33.  
—. "A Museum of Swatches: The Edward C. Blum Design Laboratory." *ND94*: pp. 46–47.  
—. "Passemblerie: Ornate Embellishment for Furniture." *ND94*: pp. 72–75, 96–97.  
—. "Polymer Clay Buttons." *JF94*: pp. 44–45, 50.  
—. "Rainbow Chenille Scarves." *MA94*: pp. 76, 91.  
—. "Seventh Avenue Designs Swatch Collection." *SO93*: pp. 37–40.  
—. "Tie-ins: Economical, Fast and Easy." *SO93*: pp. 40–41.
- HESS, SHERRY.** "Weaver's Network: Textile Programs of the Renfrew Institute." *MJ02*: p. 75.
- HESSLER, JEAN.** "Two Easy Dye Methods." *MA87*: pp. 86–87.
- HEWSON, BETTY.** "A Handwoven Sweater." *SO83*: pp. 85–86.  
—. "A Simple Skirt and Matching Shawl." *ND83*: pp. 24–25.  
—. "Try Shadow Weave Twill." *JF84*: pp. 14–15.
- HILLENBURG, NANCY.** "Eliza's Coverlet." *JF94*: p. 58.
- HIRSCH, GRACE.** "Ribbon Vest." *JF83*: pp. 44, 88.
- HIRSCH, PHYLLIS.** "As the Cat Creeps." *SO00*: pp. 72–74.
- HIVELY, EVELYN.** "Weaving Myths." *Mr82*: pp. 10–13.
- HOAGLAND, LAURETTE.** "Hallelujah Dolls." *MJ97*: p. 27.
- HOCHBERG, BETTE.** "Fiber Facts for Finishing Fabrics." *Nv80*: pp. 62–65.  
—. "Fleece Rug." *Mr80*: p. 52.  
—. "Forum." *Mr80*: pp. 12–19.
- HODGES, SUSIE.** "The Boa Is Back—Helen's Leno Boa." *ND02*: pp. 38–39.
- HOFFMAN, AUDREY.** "Fore-and-Aft Scarf." *JF98*: p. 59.
- HOFFMAN, BABS;** Hunt, Betsy. "Are You Ready to Sell Your Product?" *MA92*: p. 24.  
—. "Closing the Sale and Follow-Up." *MA93*: pp. 14–15.  
—. "How to Make a Sales Appointment." *ND91*: pp. 29–31.  
—. "I Can Weave, But Will It Sell." *MA95*: pp. 78–79.  
—. "Presenting Your Product and Yourself to the Buyer." *SO92*: pp. 24, 29.
- HOLM, ANNE-METTE.** "Inspired Bedspread." *MJ87*: pp. 48–49, IS: 7–8.
- HOLMAN, BARBARA;** Harrison, Deborah; Silver-Schack, Betties. "Warp Rep Rugs: A Gallery." *ND01*: pp. 56–57.
- HOLMES, LYNETTE.** "Periwinkle Crackle Sweater." *SO94*: pp. 37, 85–86.
- HOLMGREN, MARY.** "Berry Festival Swatch." *SO98*: pp. 44, 68.  
—. "Lace Bronson Tea Towels." *MA99*: pp. 53, 72.
- HOLROYD, RUTH.** "The Theo Moorman Technique." *JF89*: pp. 61–64.
- HOLT, ELLEN.** "How to Make a Tassel." *MJ91*: p. 49.
- HOLTZER, MARILYN.** "A Wasteless, Waistless Dress." *My80*: pp. 85–86.
- HOMME, AUDREY.** "Cocoon on a Tilt." *MA96*: pp. 43, 81.  
—. "Wind-and-Weather Mohair Coat." *JF95*: pp. 39–45.
- HOOGVEEN, MARY.** "Amulet Bag Necklace." *JF92*: pp. 56, 95.
- HOPPE, FLO.** "Material Inspiration." *MA93*: pp. 36–40.
- HOSKINS, NANCY ARTHUR.** "The Bayeux Tapestry: An Eleventh Century Epic Embroidery." *JF00*: pp. 78–80.  
—. "A Coptic Tapestry Technique." *MJ95*: pp. 72–74.  
—. "Medieval Egypto-Islamic Textiles." *MA03*: pp. 68–71.  
—. "Oregon Flax and Linen." *MA97*: pp. 63–64.  
—. "Weaving in the Year 1000." *JF00*: pp. 38–41.  
—. "Wedding Present Pillows." *ND90*: pp. 55, 76.  
—. "A Weft-Faced Pattern Weave Purse." *SO89*: pp. 48–50.  
Hoskins, Nancy; Wheeler, Ruth. "Classic Linen Towels." *MA97*: pp. 65, 79–81.
- HOSKINSON, MARIAN.** "A History of the Handweavers Guild of America." *MJ89*: pp. 87–88.
- HOUGAARD, MOLLY.** "Rib Block Weave: Four Blocks (and More) on Four Shafts." *SO98*: pp. 56–58, 77.
- HOUGHTON, SYLVIA.** "Undulating Overshot for Scarves." *ND02*: pp. 56–58; *errata JF03*, p. 14.
- HOUSER, KATHEE;** Tallarovic, Joanne. "Associates by Design." *MA96*: pp. 31–34.
- HOUSTON, JOAN.** "Tricolor Chenille Shawl." *SO96*: pp. 23–24.
- HOWARD, HELEN GRIFFITHS;** Patrick, Jane. "Weaver's Network: The Fairbanks Weavers' and Spinners' Guild Celebrates Fifty Years." *ND02*: p. 75.
- HOWARD, LAUREL.** "Russet Doubleweave Pillows." *FW80*: pp. 32, 76.
- HOWARD, MIRANDA.** "4 + 4: An Introduction to Those Extra Harnesses." *Se82*: pp. 66–67, 89.  
—. "Doubleweave Blocks on Eight." *Su85*: pp. 36–37, IS: 16.  
—. "Finnish Lace." *Su84*: pp. 80–81.  
—. "Karelian Red Pick." *Nv80*: pp. 36–37, 90; *errata Mr82*: p. 87.  
—. "Satin—On Four." *My80*: pp. 34–35, 76; *errata JF90*: p. 74.
- HÖYKINPURO, ANJA.** "Born to Be a Weaver." *ND95*: pp. 75–76.  
—. "How to Use a Temple." *SO94*: pp. 48–49.  
—. "Ikat for Rag Rug Weavers." *ND94*: pp. 54–57.  
—. "Inspirations." *JF98*: p. 29.  
—. "It's the Principle of the Thing." *MJ96*: p. 51.

- HÖYKINPURO, ANJA, cont'd.** "My, What a Great, Big...You Made!" **ND97**: p. 15.
- \_\_\_ "Spring Cleaning." **MA96**: p. 96.
- \_\_\_ "Taking the Scenic Route." **JF97**: p. 25.
- \_\_\_ "Weaver's Block." **ND96**: p. 24.
- \_\_\_ "Weaving with Poppana." **MJ97**: pp. 38–39, 76–77.
- \_\_\_ "You Have to Be Warped to Weave." **MJ99**: p. 29.
- HUDON, PAUL.** "Children in the Factories." **MJ89**: pp. 29–31.
- HULTQUIST, KAY;** Thoenig, Bette. "Coverlet Homecoming '86." **ND87**: pp. 70–72.
- HUMPHREY, LANEY.** "Creativity." **Su85**: pp. 22–23.
- HUNT, BETSY;** Hoffman, Babs. "Are You Ready to Sell Your Product?" **MA92**: p. 24.
- \_\_\_ "Closing the Sale and Follow-Up." **MA93**: pp. 14–15.
- \_\_\_ "How to Make a Sales Appointment." **ND91**: pp. 29–31.
- \_\_\_ "I Can Weave, But Will It Sell." **MA95**: pp. 78–79.
- \_\_\_ "Presenting Your Product and Yourself to the Buyer." **SO92**: pp. 24, 29.
- HUNT, SUE.** "N's and C's? Taking a Bite from M's and O's." **MJ00**: pp. 66–68.
- HUNZEKER, PATRICIA.** "In Search of Indonesian Ikat." **SO94**: pp. 56–58.
- HUTCHISON, JEAN.** "Beaded Vest." **MA96**: pp. 42, 82–83; *errata* **MJ96**: p. 84.
- \_\_\_ "A Son's Coverlet." **JF94**: pp. 59, 94–95.
- \_\_\_ "Spaced-Warp Lace Curtains." **MA02**: pp. 64–67; *errata* **SO02**, p. 14.
- \_\_\_ "Two Techniques for the Beginning Sewer." **MJ01**: pp. 56–60.
- IRWIN, ALISON.** "Alison's Adventures: Mock Damask Tea Towels." **MJ94**: pp. 68–70, 91.
- \_\_\_ "Beach Bag and Glasses Case." **MA98**: pp. 3–39, 76, 78.
- \_\_\_ "Berries and Branches Table Mat." **MA97**: pp. 34, 76.
- \_\_\_ "Come for Tea!" **MJ88**: pp. 96–97.
- \_\_\_ "Daisy Chain Runner." **MA95**: pp. 63, 87.
- \_\_\_ "Design Your Own Kumihimo Patterns." **MJ99**: pp. 35–37.
- \_\_\_ "Doubleweave Pick-Up." **JF99**: pp. 36–39, 67–68.
- \_\_\_ "Doubleweave Runner." **JF88**: pp. 50, IS: 5; *errata* **MA88**: IS: 4; *errata* **SO90**: p. 74.
- \_\_\_ "Dragon Boats." **SO90**: pp. 61, 84.
- \_\_\_ "Exploring Shadow Weave." **MA98**: pp. 34–36, 74.
- \_\_\_ "Falling Leaves Sweater." **MA98**: pp. 37, 75.
- \_\_\_ "Fun with Finnweave." **JF99**: pp. 40–43, 65.
- \_\_\_ "Nine Patch Picnic Mats." **MJ99**: pp. 37, 64–65.
- \_\_\_ "Silver Snowflakes Greeting Cards." **SO93**: pp. 77, 98–99.
- \_\_\_ "Sun and Stars Doubleweave Pouch." **ND93**: pp. 44, 82–83.
- \_\_\_ "Tiny Snowmen." **SO93**: pp. 79, 97–98.
- IRWIN, BOBBIE.** "Churchill Weavers." **JF92**: pp. 23–24.
- \_\_\_ "Handweaving During the Depression: WPA Weaving Projects." **MJ90**: p. 43.
- \_\_\_ "Jay D. Wilson: Contemporary Images in Tapestry." **JF93**: pp. 42–44.
- \_\_\_ "Leni Joyce: Classic Fabrics for a Modern Market." **JF99**: p. 28.
- \_\_\_ "Looms for Kids: Weaving Equipment and Related Products for Children." **MA94**: pp. 44–46.
- \_\_\_ "The Magic of Iridescence." **JF04**: pp. 68–72.
- \_\_\_ "Mahota Handwovens." **ND87**: pp. 35–38.
- \_\_\_ "The Museum of American Textile History." **SO90**: pp. 17–19.
- \_\_\_ "Oriental Rugs, California Style." **JF92**: pp. 40–42.
- \_\_\_ "The Passementeries of Ellen Holt." **MJ91**: pp. 46–48.
- \_\_\_ "Profile: Bryn Pinchin." **ND93**: pp. 62–63.
- \_\_\_ "Sally Fox's Colored Cotton." **MJ93**: pp. 36–39.
- \_\_\_ "Scarf Scrapbook." **SO89**: pp. 58–59.
- \_\_\_ "Selected Collections of Twentieth-Century American Textiles." **MJ90**: pp. 73–74.
- \_\_\_ "The Textile Museum." **MJ91**: pp. 21–22.
- \_\_\_ "Transparencies." **MA86**: pp. 45, IS: 6–7.
- \_\_\_ "Transparencies That Really Are!" **MJ94**: pp. 44–47, 83–84.
- \_\_\_ "Twelve Tips for Efficient Warping." **SO97**: pp. 48–49.
- \_\_\_ "The Weaver's Handshake." **JF98**: pp. 57–58.
- \_\_\_ "Window Dressing." **MA90**: pp. 48–50.
- IRWIN, HELEN.** "Fourth of July Napkins." **MJ96**: pp. 56, 90–91; *errata* **SO96**: p. 93.
- ISLEIB, CAROL.** "Bookmark Treasures." **MJ92**: pp. 74–75, 91.
- \_\_\_ "Bookmarks: A Family Tradition." **Se82**: pp. 54–55.
- Isleib, Carol; Hakala, Sharon; Shahbaz, Carol; Stump, Ruth. "A Rainbow on the Table." **Su84**: pp. 46–47.
- JAASTAD, SANDEE.** "Christmas Towels in Huck." **SO01**: pp. 72–74.
- \_\_\_ "Getting Together: Placemats and Napkins." **MJ02**: pp. 56–58.
- \_\_\_ "Toddler Dresses with Overshot Yokes." **MA99**: pp. 54–55, 73–75.
- \_\_\_ "Southwest Settings for Placemats and Napkins." **MJ04**: pp. 52–54.
- JACKSON, KARIN.** "Coat of Many Looks." **JF91**: pp. 48, 72–73.
- JACKSON, MARY ANN;** Boyer, Marian. "Weaving Baltimore: The Baltimore Weavers Guild Celebrates its 40th Anniversary." **MA90**: pp. 87–89.
- JAEGER, HECTOR.** "Linen and Waffle Weave Placemats." **ND85**: pp. 56, IS: 14–15.
- \_\_\_ "Prism Pleasure Blanket." **Su85**: pp. 58–59, IS: 13.
- \_\_\_ "Silk Scarf." **JF86**: pp. 57, IS: 12.
- \_\_\_ "Waffle Weave Afghan." **ND85**: pp. 54–55, IS: 13.
- JAEGER, HECTOR;** SCHOMP, HALCYON. "The Changing Seasons." **ND84**: pp. 61–62, IS: 15–16.
- \_\_\_ "Maine Coast Memories Rug." **ND84**: pp. 72, IS: 14.
- \_\_\_ "Rugweaver's Journal." **Se82**: pp. 35–38.
- \_\_\_ "Sunny Skies Picnic Blanket." **Su84**: pp. 69, 106, 108.
- JAMES, KATHY.** "Rediscovering Plain Weave." **ND91**: pp. 41, 84–85.
- JAISON, JOHN.** "Celtic Knot Scarf." **JF02**: pp. 32–33.
- \_\_\_ "Color-Wheel Clock: A Study in Color and Pattern." **JF04**: pp. 46–47.
- JARMAIN, SUSAN.** "Weaving Movement into Cloth." **JF88**: pp. 35–38.
- JARVIS, HELEN.** "Old and New: An Old Coverlet Pattern in a New Way." **JF00**: pp. 26–29; *errata* **MJ00**: p. 15.
- JENKINS, SUZANNE;** Drenckhahn, Marit. "Back to School in Style!" **FW80**: pp. 52–53, 57, 69, 77, 78, 80.
- JENNINGS, LAURIE.** "Heathery Blanket." **SO93**: pp. 63, 91; *errata* **SO95**: p. 83.
- JENNINGS, LUCY ANNE.** "Double Chenille Vest." **MJ86**: pp. 44, IS: 10.
- JENSEN, ELIZABETH.** "Baskets from Nature's Bounty." **SO91**: pp. 66–69.
- \_\_\_ "Penny Purses and Medicine Bags." **MJ96**: pp. 62–66.
- \_\_\_ "This Loom is Portable." **MJ97**: pp. 55–58.
- JENSEN, GAY.** "Warp-Faced 2/2 Twill: Part II." **Se82**: pp. 50–51, 85.
- \_\_\_ "Warp-Faced Weaving: Part I." **My82**: pp. 42–44, 93, Cover.
- JOHANNESSEN, BETTY.** "A Rya Cover for Lap, Bed, or Wall." **SO03**: pp. 36–39.
- JOHANSSON, HANNA;** Sonesson, Astrid. "Upphämta Display Towel." **MJ87**: pp. 42–43, IS: 4.
- JOHANSSON, LILLEMOR;** Linderoth, Astrid. "Cotton Striped Shirt and Children's Jumpers." **MA83**: pp. 32, 82–83.
- JOHNSON, BETH.** "Complementary Napkins." **JF93**: pp. 50, 84.
- \_\_\_ "The Tweed of Harris." **Nv80**: pp. 47–49, 87.
- JOHNSON, DAVID.** "How to Weave a Tapestry Pendant." **MJ95**: pp. 45–46.
- \_\_\_ "Small Looms to Make or Adapt for Tapestry." **MJ95**: pp. 42–44.
- JOHNSON, ELLEN.** "For Starters: Ellen's Table Runner." **ND03**: pp. 34–37.
- JOHNSON, FAYE.** "Jewish Textiles." **JF84**: pp. 35–36, 91–92.
- JOHNSON, GALE;** Muller, Donna. "Shibori: A Japanese Resist Dye Technique." **ND91**: pp. 50–51.
- JOHNSTON, COLEEN.** "Rag Rug Revisited." **SO91**: p. 50.
- \_\_\_ "Start with a Room-Sized Rug and Work Up." **SO87**: pp. 85–87.
- \_\_\_ "Weaving Commissions: Contracts Aren't Always Murder." **SO89**: pp. 28, 30.
- \_\_\_ "Why Do I Weave? Where Will It Lead Me?" **SO89**: p. 41.
- JONES, CAROLYN.** "Designing Women—Many Hands: The Rewards of Collaboration." **SO02**: pp. 68–69.
- \_\_\_ "Loom Music Scarf." **SO00**: pp. 40–42.
- JONES, DEE.** "Hold-All Purse." **MJ96**: pp. 58, 87–89.
- JONES, JANICE.** "Autumn Pleasures Bog Jacket." **SO84**: pp. 76, 109.
- \_\_\_ "Beginner's Corner: Fine Yarns Can Weave Up Quickly." **MA91**: pp. 36–37.
- \_\_\_ "Black, White, and Red Shawl." **MJ90**: pp. 72, 94–95.
- \_\_\_ "Block Plaid Luncheon Cloth." **SO90**: pp. 54, 80–81.
- \_\_\_ "Bright and Bold." **MA83**: pp. 50–51, 88–89.
- \_\_\_ "Christmas Hanging." **SO83**: pp. 72–73.
- \_\_\_ "Chunky Cotton Child's Pullover." **ND92**: pp. 48, 85.
- \_\_\_ "Colorworks Krokbragd Rug." **ND93**: pp. 53, 86–87; *errata* **MJ94**: p. 75.
- \_\_\_ "Cotton Lap Robe." **JF86**: pp. 42, IS: 5.
- \_\_\_ "Country Pillow." **SO85**: pp. 48, 49, IS: 7–8.
- \_\_\_ "Drapery Tiebacks." **ND95**: pp. 43, 87.
- \_\_\_ "Gray Muffler." **SO85**: pp. 59, IS: 10.
- \_\_\_ "Hand-Controlled Pile Pillows." **JF90**: pp. 54–55, 81–82.
- \_\_\_ "Handwoven Teddy." **SO85**: pp. 63, IS: 12.
- \_\_\_ "Knot of Ties." **MA85**: pp. 54, IS: 11.
- \_\_\_ "Linen Table Mat." **MA84**: pp. 53, 98.
- \_\_\_ "Oriental Pillow Set." **ND95**: pp. 38, 82–83.
- \_\_\_ "Overshot Wall Piece." **SO85**: pp. 50, IS: 7; *errata* **JF87**: IS: 16.
- \_\_\_ "Placemats and Napkins for Found Treasures." **ND84**: pp. 70, IS: 12; *errata* **MA88**: IS: 4.
- \_\_\_ "Plaid Tufted Pillow." **SO92**: pp. 65, 84.

- JONES, JANICE, cont'd.** "Rolled-Brim Hat and Scarf." **SO83**: pp. 44–94.
- . "Rosepath." **MA86**: pp. 60, IS: 4.
- . "Rya Loom Bench Pad." **MA93**: pp. 61, 88.
- . "Sandstone Pillows." **MA84**: pp. 59, 99.
- . "Shadow Dancer Jacket." **MA98**: pp. 41, 79.
- . "Shadow Weave Purse." **ND85**: pp. 50, IS: 9.
- . "Sock Tops Rug." **MJ88**: pp. 66, 89–90.
- . "The Southwest Collection: Monk's Belt Pillows." **SO86**: pp. 52–53, IS: 12–13.
- . "Summer and Winter Runner." **ND87**: pp. 87, IS: 16.
- . "Town and Country Scarves." **SO84**: pp. 72, 110.
- . "Vadmal Jacket." **SO87**: pp. 44–45, IS: 7.
- . "Wandering Vine Bed Skirt." **MJ97**: pp. 70, 82.
- . "Winter Nights Pillow." **MA91**: pp. 49, 90–91.
- Jones, Janice; Steiner, Marianne. "Summer and Winter Place Mats." **MA91**: pp. 50, 91.
- JONES, JEAN.** "Advent Pulpit Fall." **SO93**: pp. 78, 95–96; *errata* **JF94**: p. 83.
- JURISICH, ROSE.** "Glad Rags!" **My80**: pp. 46–48.
- KAESTNER, TRACY.** "Beautiful Bookmarks." **MA01**: pp. 60–62.
- . "Christmas Table Square." **SO01**: pp. 68–70.
- . "Huck Lace Squares for a Linen Blouse." **MJ03**: pp. 32–35.
- . "Inspiration Is Where You Find It." **SO02**: pp. 28–30.
- . "Linen Fingertip Towels from the Worst Book." **JF00**: pp. 22–24; *errata* **MA00**: p. 11.
- . "Minuet in Color." **SO00**: pp. 44–47.
- . "A Miracle Holiday Warp." **ND99**: pp. 18–21.
- . "Mixed Bags." **ND00**: pp. 52–54.
- . "Moonlit Canopy: An Evening Dress in Thick 'n Thin." **MJ01**: pp. 48–51.
- . "Paint a Rainbow." **MA00**: pp. 58–61.
- . "Seersucker Sweetie." **JF01**: pp. 58–60.
- . "Selecting Paper Patterns for Handwoven Garments." **MJ01**: pp. 72–73.
- . "A Sunset to Dye For: A Shawl in Fabric Forecast's Island Sunset Palette." **ND04**: pp. 78–80.
- . "Tencel Travel Wardrobe: A Versatile Blouse and Vest." **MJ04**: pp. 44–47.
- . "Turned M's and O's Scarf." **ND03**: pp. 30–31.
- . "Weaver's Potluck: Confessions of a Swatch Addict." **MJ02**: pp. 36–38; *errata* **SO02**: p. 14.
- Kaestner, Tracy; Korus, Jean; Derr, Tori; Lippert, Connie; Hendrickson, Linda. "Future Fiber Artists: Fostering a Sense of Wonder." **ND03**: pp. 38–43.
- KAI, JETTE.** "Danish Design: Black and White Rug." **MJ87**: pp. 50, IS: 8.
- KAISER, SHIRLEY.** "Folded Inkle-Woven Boxes." **ND95**: pp. 64–65, 91–92.
- KAMBIC, HEINDL.** "Baby Booties." **MA92**: pp. 67, 90.
- KAMBIC, LOUETTA.** "Herringbone Twill Scarf." **ND96**: pp. 69, 85; *errata* **SO97**: p. 72.
- . "Japanese Vest." **MA97**: pp. 55, 78–79.
- KAMPHUIS, BEP.** "Tea Cozy with Placemats." **MA89**: pp. 46, 80–82; *errata* **MJ89**: p. 97.
- . "Treading in the Past: Sandals of the Anasazi." **SO95**: pp. 40–43.
- KANTOR, PHYLLIS.** "The Work of the Weaver in Colors: Prayer Shawl." **JF89**: pp. 55–57.
- KAPLAN, DONNA.** "Beaded Amulet Pouch." **MA96**: pp. 92–94.
- KAPPELER, ERDA.** "Felted Cottage Boots." **JF92**: pp. 67, 88–89.
- . "Weaving on a Board." **SO83**: pp. 46–47, 92, 110.
- KARJALA, BETH.** "A Bevy of Belts." **JF87**: pp. 46–47.
- . "Button, Button." **JF92**: pp. 55, 93–94.
- . "Hatband Fun!" **MJ91**: p. 62.
- KARTUS, TRIINU.** "First Dinner Party Placemats." **ND99**: pp. 22–24.
- KAULITZ, INGE.** "A Stole for All Seasons." **ND98**: pp. 39, 70; *errata* **JF00**: p. 17.
- KAULITZ, MANUELA.** "Blanket Weave." **SO93**: pp. 69–71, 94; *errata* **ND93**: p. 77.
- . "Borders—Why and How." **ND92**: pp. 41–42, 45.
- . "Crackle Patterns from Twill Profiles." **SO94**: pp. 42–43.
- . "Damask Shuttles." **MJ96**: p. 35.
- . "Designing Wide Borders from Small Overshots." **JF95**: pp. 62–63.
- . "Double the Twills on Half the Shafts." **MA98**: pp. 49–51.
- . "An Easier Overshot Notation System." **JF94**: pp. 60–61.
- . "Fell Woven Cross-Stitch." **SO97**: pp. 64–65, 72–73.
- . "Finnweave." **ND93**: pp. 40–42, 77–78; *errata* **JF94**: p. 83.
- . "Henni Jaensch-Zeymer's Living Museum." **JF98**: pp. 16–17.
- . "Interlocking Double Weave." **MJ96**: pp. 46–47, 91–92.
- . "The Maltese Cross: A Weaver's Stitch." **MJ97**: pp. 64–66, 83–84; *errata* **SO97**: p. 72.
- . "Overshot Patterns in Color-and-Weave Effect Doubleweave." **JF94**: pp. 62–65, 94–97.
- . "Pattern Continuity with Space-Dyed Wefts." **MA98**: p. 25.
- . "Summer Berries, Autumn Leaves Rug." **SO97**: pp. 36, 81.
- . "The Two-Bobbin Boat Shuttle." **MA95**: p. 32.
- . "Warping Reels." **MA96**: p. 88.
- . "Weaving Charted Designs in Pick-Up Broché." **MA96**: pp. 52–55, 83–84.
- KEASBEY, DORAMAY.** "Delicate Dots—Petit Point Treading." **JF86**: pp. 66–68, IS: 12–13, 15–16; *errata* **SO88**: p. 91.
- . "Effective Yarn Storage and Inventory Control." **SO87**: p. 67.
- . "Favorite Finishes for Weft-Faced Rugs." **ND01**: pp. 80–81.
- . "Holiday Notecards." **SO01**: pp. 63–65.
- . "How to Weave a Transparency." **JF83**: pp. 27–30.
- . "Inspired by Peru." **JF00**: pp. 56–61; *errata* **MA00**: p. 11.
- . "Pattern Weaving, Laotian Style." **My80**: pp. 54–56.
- . "Pick-up Patterned Doubleweave." **MA84**: pp. 80–86.
- . "Rotating Blocks for Dynamic Design." **MJ00**: pp. 32–35.
- . "Sensational Scarves: Random Rainbows." **SO89**: pp. 56–57.
- . "Sheer Beauty: The Transparencies of Inger Harrison." **Ja82**: pp. 40–41.
- . "Twill with a Twist." **ND85**: pp. 31–32.
- . "Variations on a Theme." **SO00**: pp. 52–58.
- KEELER, BETTY.** "Experiments in Fulling and Felting." **JF95**: pp. 52–53.
- . "Threading without Error." **ND87**: p. 85.
- Keeler, Betty; Bradley, Louise. "Design Your Own Skirt." **MA90**: pp. 56–60.
- KEIZER, SYLVIA.** "A Baby Quilt from Handwoven Cloth." **JF04**: pp. 48–50.
- KELLY, BOB AND JACQUIE.** "Computer-Assisted Looms." **ND90**: pp. 87, 90.
- KELLY, DAPHNE.** "Blackberry Vine Vest." **SO95**: pp. 60, 86.
- KELLY, DIANE.** "Echoes of Peru." **JF00**: pp. 52–55.
- KELLY, JACQUIE.** "A Shirt from the Americas Circa Y1K." **JF00**: pp. 68–69.
- KENNARD, TERESA.** "Angora Cocoon." **ND93**: pp. 48, 84–85.
- . "Daiamondo Ensemble." **SO97**: pp. 61, 74–75.
- . "Evening Jacket and Gown." **JF95**: pp. 49, 84–85.
- . "Ginger Snap Fabrics." **SO97**: pp. 62, 76–77.
- . "Linen Top and Shorts." **MA92**: pp. 61, 87.
- . "Luxurious Indulgences." **JF97**: pp. 42–43, 79–80.
- . "Rose Ensemble." **MA96**: pp. 44, 84–85.
- . "Seeing Spots Vest and Pants." **MA95**: pp. 73, 96–97.
- . "Sundance Vest: Weaving and Sewing with Rayon Chenille." **MJ01**: pp. 44–46.
- KERLEY, KIMBERLEE;** Pritchard, Emilie; Stafford, Barbara. "Shaft-Switched Rugs: A Gallery." **ND01**: pp. 74–75.
- KESSLER, BARBARA.** "Rosepath Plaid Dish Towel." **MA93**: pp. 75, 90.
- KILLEEN, LESLIE.** "Water Lilies Scarf." **MA98**: pp. 55, 82–83.
- KIMMELSTIEL, LAURIE.** "Weaving Jewish Textiles." **ND98**: pp. 41–43, 68.
- KINERSLY, GÖREL.** "Season's End Transparency." **SO84**: pp. 69–70, 105.
- KINNEY, MARGO.** "Keep Those Old Ties." **MJ92**: p. 16.
- KLEIN, NANCY.** "Summerweave: Dal Dräll Table Runner." **SS80**: pp. 25, 52.
- KLEINSCHMIDT, JANE.** "Christmas Transparencies." **SO85**: pp. 66–67, IS: 16.
- KLIPPANS-BERGÅ YARNS.** "Napkins and Towel." **JF98**: pp. 44–45, 81.
- KLIPPENSTEIN, CAROL.** "Warm and Wooly, Bright and Soft." **FW79**: pp. 28–29, 58.
- . "Warm and Wooly for Texture." **FW79**: pp. 25.
- Klippenstein, Carol; Davenport, Betty. "Home Weaving." **FW79**: pp. 32–33, 59; *errata* **SS80**: p. 64.
- Klippenstein, Carol; Ellison, Sue. "Weave Yourself a Special Place: Pillows." **FW79**: pp. 36–37, 60.
- KLOS, DAGMAR.** "Huck Scarf." **ND98**: pp. 52, 73.
- . "Indigo Ikat Scarf." **ND98**: pp. 54, 74–75.
- KLOS, NANCY.** "Fuchsia Blossoms." **MJ95**: pp. 40–41.
- . "My Life As a Tapestry Artist." **MJ95**: pp. 37–39.
- KNISELY, DEE.** "Felted Cape Coat." **JF92**: pp. 59, 87.
- KNISELY, TOM.** "Checkerboard Twill Rug." **ND01**: pp. 30–32.
- . "Making a Simple Shaft-Switching Device." **ND01**: pp. 73–74.
- . "Rainbow Rugs." **MA03**: pp. 40–43.
- . "Warping Front to Back for a Striped Rag Rug." **ND04**: pp. 38–40.
- KNISKERN, VERNE.** "A New Twist in Making Fringe." **JF85**: pp. 7–8.
- . "What's Wrong with Being a Weaver?" **MA87**: p. 10.
- KNOLLENBERG, BARBARA.** "Autumn Leaves Jacket." **ND93**: pp. 42, 81–82.
- KNUDSON, BETHANNE;** Brackett, David. "Shrinkydinks: A Class Explores Collapse." **ND89**: pp. 31–34.
- KOHLIS, ELDA.** "Ikat Effects without the Fuss." **ND00**: pp. 38–42.
- KOLHONEN, FAYE.** "Faye's Rainbow Cover-Up." **SO88**: pp. 24, 92.
- KOOPMAN, ALBERTJE.** "Feather Dress." **JF87**: p. 43.

- KORUS, JEAN.** "For Starters: Playing with Stripes." **MA03:** pp. 24–27.
- . "For Starters: Shadow-Weave Gamp." **JF04:** pp. 32–35.
- Korus, Jean; Derr, Tori; Lippert, Connie; Kaestner, Tracy; Hendrickson, Linda. "Future Fiber Artists: Fostering a Sense of Wonder." **ND03:** pp. 38–43.
- KOWYNIA, WENDY.** "Hand Painted Doubleweave Vest Fabric." **JF99:** pp. 50, 64–65.
- KRAMER, ANN.** "Woven Critters." **MJ89:** p. 25.
- KRANTZ, HAZEL.** "Sewing Handwoven Fabric." **Su83:** pp. 28–29, 63.
- KREIDER, KATHRYN;** Blumenthal, Betsy. "Blue Jeans Rag Rug." **ND88:** pp. 64–66, 87.
- KRONDAHL, HANS.** "Swedish Weaving Today." **MJ87:** pp. 34–35.
- KRONE, JUDITH POWELL.** "Schubert's Serenade." **MA03:** pp. 56–58.
- KROOK, INGA.** "From Rags to Riches." **Su83:** pp. 32–38.
- . "Maria Rag Rug." **Su85:** pp. 56–57, IS: 14.
- . "Rag Weaving: A History of Necessity." **MJ87:** pp. 38–39, IS: 5.
- . "Sun Lightning Runner." **MJ89:** pp. 46, 78–79.
- KULPA, ANN.** "Mountain Valley Weavers." **ND98:** pp. 60–61.
- KURZMACK, ERIC.** "Eric's Shoelaces." **MA94:** pp. 33, 80–81.
- KURZMACK, TAMMY;** Wertenberger, Kathryn. "Simple Jackets: An Ultra EZ Garment." **SO93:** pp. 50–53, 85–86.
- KUWABARA, NANCY.** "Linsey-Woolsey Shirt." **ND82:** pp. 53, 88.
- Kuwabara, Nancy; Wertenberger, Kathryn. "Tucked Dresses." **MA83:** pp. 63–65.
- LACOUR, ELISABETH.** "Tin and Thread Tapestry Hanging." **MJ87:** pp. 48, IS: 9.
- LAFARA, BETTY.** "Supplementary Warp Ornaments." **SO92:** pp. 76, 89.
- LaFara, Betty; Lochner, Arnold. "Three-shaft Weaves." **MJ89:** pp. 89–91.
- LALENA, CONSTANCE.** "A 1950s Casement Cloth." **MJ90:** pp. 69, 93–94.
- . "American Tapestry Biennial I." **ND96:** pp. 48–50.
- . "Apprenticeships: Boon or Bane?" **JF89:** pp. 22–23.
- . "Are They Right for You?" **MA90:** pp. 25–26.
- . "Art and Viola Howatt: A Life in Weaving." **MJ88:** pp. 32, 34–45.
- . "At the Show." **ND90:** pp. 24, 59.
- . "Blocks in Production." **ND87:** pp. 22, 24.
- . "Borrowing from the Bank." **Su85:** pp. 33–34.
- . "Break-Even Analysis." **SO86:** pp. 60, 62.
- . "Changes in Weaving." **JF87:** pp. 24, 26.
- . "Color: A Powerful Tool." **ND88:** pp. 30–31.
- . "Commitment." **Se80:** pp. 76–77.
- . "Computers for the Fiber Professional." **Mr82:** pp. 72–74.
- . "Contemporary Damask Fabrics for a Bedroom." **MA86:** pp. 64–65, IS: 12.
- . "Copyright." **Su83:** pp. 69–70, 75.
- . "A Cozy Retreat." **MA84:** pp. 63–65, 100.
- . "Equipment for Production Efficiency: Other Helpful Equipment." **ND84:** pp. 79–81.
- . "Equipment for Production Efficiency: The Loom." **SO84:** pp. 29–32.
- . "Fabrics for an Eccentric Den." **JF90:** pp. 88–91, 85–87; *errata MJ90:* p. 97.
- . "Fabrics for Interiors." **Se82:** pp. 33–34, 84.
- . "Fabrics for Interiors: A Garden Room." **JF83:** pp. 66–67, 91–92.
- . "Fabrics for Interiors: A Summer Interior." **MJ88:** pp. 18–19, 76–77.
- . "Fabrics for Interiors: An English Country Boudoir." **ND88:** pp. 56–57, 84–85.
- . "Fabrics for Interiors: Accent Pieces to Chase the Winter Blahs." **JF88:** pp. 88–90, IS: 13–14.
- . "Fabrics for Interiors: Breaking the Rules." **ND91:** pp. 34–35, 83–84.
- . "Fabrics for Interiors: Country Rags for a City Apartment." **Su85:** pp. 62–63, IS: 4–5.
- . "Fabrics for Interiors: Elegance for a Baby." **MA87:** pp. 52–53, IS: 9–10.
- . "Fabrics for Interiors: Fabrics for a Country Kitchen." **SO85:** pp. 45–47, IS: 5–6; *errata SO86:* IS: 3.
- . "Fabrics for Interiors: Mixed Doubles in a Dining Room." **MJ92:** pp. 32, 79–80.
- . "Fabrics for Interiors: Rich Colors for a Bedroom." **ND92:** pp. 52–53.
- . "Fabrics for Interiors: Simple Pleasures for the Bath." **MA91:** pp. 82–83, 95–96.
- . "Fabrics for Interiors: Simple Rustic Fabrics for a Den." **ND84:** pp. 32–33, IS: 4–5.
- . "Fabrics for Interiors: Southwestern Cottons for a Sunroom or Cabaña." **MJ93:** pp. 74–75, 91–92; *errata MA94:* p. 79.
- . "Fabrics for Interiors: Summer Whites." **Su83:** pp. 50–51, 84.
- . "Fabrics for Interiors: The Southwest Collection." **SO87:** pp. 36–37, IS: 3–4.
- . "Fabrics for Interiors: Upholstery Fabric." **SO99:** pp. 50–51, 74.
- . "Fiber Horizons." **ND83:** pp. 26, 29.
- . "Financial Statements: An Aid to Financial Management." **MA85:** pp. 33–34.
- . "A Guild Show or Sale." **SO85:** pp. 72–73.
- . "Health and Safety Hazards in the Fiber Studio." **ND83:** pp. 79, 104.
- . "Help in the Studio I: Evaluating Your Needs." **ND82:** pp. 81–83.
- . "Help In the Studio II: Hiring a Permanent Staff." **JF83:** pp. 74–76, 96.
- . "An Interview with Albertje Koopman." **MJ86:** pp. 89–90.
- . "Interweave Forum: The Business of Weaving." **SO88:** pp. 78–81.
- . "Keeping Books." **MA87:** pp. 28, 30–31.
- . "Keeping Inventory." **ND89:** pp. 21–22.
- . "Linen Ticking." **MA89:** pp. 56–57, 84.
- . "Looking at Old Fabrics a New Way." **ND93:** pp. 74–75, 91–92.
- . "Making a Sales Call." **MA86:** pp. 76, 78.
- . "Marcia and Frank Phillips: A Hobby Turned Business." **MJ89:** pp. 39–42.
- . "Marjorie Ford-Pohlmann." **Su84:** pp. 82–83.
- . "A Perfect Balance: Betty Oldenberg." **Se82:** pp. 74–75.
- . "Planning Your Studio Space." **MA83:** pp. 76–77, 102.
- . "Planning for the Future." **JF84:** pp. 77–79.
- . "Planning to Conclusion." **SO87:** pp. 19–20.
- . "Pricing the Art Piece." **MA88:** pp. 8, 42.
- . "Profession Pursuits: Market Research." **Mr80:** pp. 63–65.
- . "Professional Portfolio." **MA84:** pp. 38–39, 108.
- . "Professional Pursuits: Pricing for Profit—Keeping Essential Records." **Nv80:** pp. 75–77.
- . "Professional Pursuits—Pricing for Profit II: Pulling It All Together." **Ja82:** pp. 74–76.
- . "Professional Pursuits: Production Efficiency—Working Smart." **My82:** pp. 78–79.
- . "Publicity: The Press Release." **JF86:** pp. 73–74.
- . "Sales Brochures." **ND85:** pp. 80–81.
- . "Sheila O'Hara." **SO89:** pp. 88–91.
- . "Tapestry Pillow." **MA88:** pp. 52, IS: 8.
- . "Tartan for a Child's Room." **ND83:** pp. 70–71, 102–103.
- . "Two Weavers." **My80:** pp. 66–67, 83.
- . "Victoria Rabinowe and Ed Oppenheimer." **JF88:** pp. 84–86.
- . "Wholesale Shows: Are You Ready for the Big Time?" **SO90:** pp. 32, 34.
- LAMB, BRITT-MARIE.** "Flag Scarves." **JF02:** pp. 72–73.
- . "For Starters: Star Towels." **SO03:** pp. 28–31.
- LAMB, SARA.** "Black Pearl Cotton Kimono." **JF83:** pp. 44–45, 84–85.
- . "Embellished Bags." **ND00:** pp. 60–63.
- . "Endnotes: Yipes! Stripes!" **MA03:** p. 96.
- . "Hand-Felted Mittens." **ND83:** pp. 84–85.
- . "Kimono Jacket." **ND91:** pp. 42, 85.
- . "Weaving Knotted Pile for Beginners." **ND01:** pp. 76–79.
- Lamb, Sara; Collingwood, Jason; Darwall, Randall; Ellis, Catharine; Harvey, Nancy; Mayer, Anita Luvera; Moore, Jennifer; Neilson, Rosalie; O'Hara, Sheila; Rohde, Michael. "Insights: An Exhibition." **SO02:** pp. 52–55.
- LANCASTER, DARYL.** "Accessory Heaven: Where Have All the Boas Gone?" **ND02:** pp. 36–37.
- . "Color Forecasting." **SO03:** pp. 68–69.
- . "Conference Fashion Shows: A Survival Guide." **MJ02:** pp. 28–32.
- . "Designing from the Stash." **SO02:** pp. 36–39.
- . "Endnotes: Missives of a Garment Goddess." **SO01:** p. 104.
- . "Endnotes: Sharing the World of Fiber." **MJ03:** p. 96.
- . "Gifts for the Teacher." **ND03:** pp. 44–46.
- . "Handwoven Kitchen Aides: Where Have all the Aprons Gone?" **MA02:** pp. 24–27.
- . "Handwoven's Fabric Forecast: Fall/Winter '04-'05." **JF04:** pp. 74–76.
- . "Handwoven's Fabric Forecast: Fashions for Fall/Winter '04-'05." **MA04:** pp. 76–79.
- . "Handwoven's Fabric Forecast: Fashions for Spring/Summer '05." **ND04:** pp. 74–77.
- . "Handwoven's Fabric Forecast: Spring/Summer '04." **ND03:** pp. 28–31.
- . "Handwoven's Fabric Forecast: Spring/Summer '05." **SO04:** pp. 84–87.
- . "Handwoven's Fabric Forecast: The Year in Review." **MJ04:** pp. 76–79.
- . "Lose Weight, Reduce Stress." **JF02:** pp. 70–71.
- . "Many Hands Make a Difference." **JF03:** pp. 28–30.
- . "More on Ethics in Handweaving." **MJ03:** pp. 74–75.
- . "New Weaver: Gabriela Hucal." **JF02:** p. 75.
- . "Slice and Dice." **ND00:** pp. 70–75.

- LANCASTER, DARYL, cont'd.** "To Serge or Not to Serge: Professional Seam Alternatives." **MJ01**: pp. 66–70.
- . "Wear Stripes and Have a Devil of a Good Time." **MA03**: pp. 52–54.
- . "What's Hot in Fashion." **JF03**: pp. 24–27.
- Lancaster, Daryl; Wittenberg, Barbara; Murphy, Marilyn. "Revisiting the Bog Jacket and Other Reminiscences." **JF02**: pp. 35–39.
- LANG, ELIZABETH.** "Turned Shadow Twills." **MA98**: pp. 42–43.
- LANNING, GWEN.** "Winter Roses Throw." **JF01**: pp. 72–74.
- LANTZ, RUTH.** "Rainbow Top." **JF83**: pp. 45, 86–87.
- LAPLANTZ, SHEREEN.** "The Plaited Basket." **MJ86**: pp. 76–81.
- LAW, EMILY.** "Leno Dress." **JF87**: pp. 44, IS: 5.
- LAWRENCE, CHERYL.** "Fungus Weaving." **ND88**: pp. 60–61, 86.
- LAWSON, JULIE.** "Kirschbaum Tablecloth." **JF87**: pp. 58, IS: 10.
- LEADBETTER, ELIZA.** "Teasels." **Nv80**: pp. 54–55.
- LEARY, CATHERINE.** "Celtic Cross Runner." **MJ99**: pp. 57, 70.
- . "Peach Blossom Table Mats." **MA97**: pp. 51, 79; *errata* **SO97**: p. 72.
- LEARY, CHARLENE.** "Triangular Pin." **JF92**: pp. 53, 90–91.
- LEDWELL, LISA.** "Elementary School Challenges." **MA94**: pp. 38–39.
- LEE, JANNA.** "Anni Albers: The Weaver." **MJ90**: pp. 62–65.
- LEETHEM, KAINO.** "Bright, Breezy Stripes." **Su84**: pp. 60–61, 106.
- . "Christmas Runner." **ND82**: pp. 78–79.
- . "Poppana Vest." **MA90**: pp. 53, 76.
- . "Sauna Towels in Thirsty Linen." **MA89**: pp. 48, 83.
- Leethem, Kaino; Scorgie, Jean; Moore [Buchheit], Carla. "Brushing!" **JF83**: pp. 46–47, 88–89.
- LEHMAN, SUE;** Berent, Mary. "Accent on Animals." **SO90**: pp. 56–58.
- LEINWEBER, SANDRA.** "Designing with Doubleweave Blocks." **MJ92**: pp. 50–53, 87.
- . "Highway Stripe Kimono." **MA95**: pp. 44–46, 93–94.
- LENDERMAN, MAX.** "Pet Peeves: Tips from a Veteran Fiber Show Juror." **MJ91**: pp. 30, 35.
- LEO, JOANN.** "Embellished Dress." **MA93**: p. 48.
- LEON, JOAN;** Patrick, Jane. "Weaver's Network: Weavers in Action—Making a Difference in Memphis." **JF03**: p. 75.
- LERMOND, CHARLES.** "Double-Faced Overshot." **ND89**: pp. 64–65, 80–81.
- LESCHKE, SUSAN.** "Huck Swatch Ornaments." **SO95**: pp. 70, 92–93.
- LESSELROTH, LYNN.** "Celebration Vest." **SO94**: pp. 54, 88–89.
- LETHBRIDGE, HORACE.** "Sateen Purses for Evening Wear." **ND02**: pp. 67–69.
- LEWIS, HENRIETTA.** "Boundweave Basics." **SO94**: pp. 60–61.
- LEWIS, LINDA.** "Out of the Shadows Vest." **SO98**: pp. 40, 70–71.
- LIBSCH, MARGARET.** "Honeycomb Pin." **JF92**: pp. 56, 94.
- LIBSCH, PEGGY.** "A Colorful Mix for a Doll." **ND00**: pp. 32–34.
- LIEBIG, MARGA BRIGITTE.** "A Shawl in Leno and Doubleweave." **MJ03**: pp. 62–65.
- LIEBLER, BARBARA.** "3 English Tapestry Weavers: Mary Farmer, Marta Rogoyska, Joanna Buxton." **Ja82**: pp. 60–61.
- . "An Adventure in Learning." **MA92**: pp. 32, 39.
- . "The Bauhaus." **MJ90**: pp. 32, 82.
- . "Big Work from Small Looms." **Mr80**: pp. 61–62.
- . "The Challenge of the Ugly Color." **SO87**: pp. 70–71.
- . "Child's Play." **MJ89**: pp. 36–37.
- . "Color Excitement." **MA85**: pp. 80–81.
- . "Color Scheming." **SO84**: pp. 88–89.
- . "Continuity of Patterning." **JF85**: p. 92.
- . "Courting the Muse." **ND84**: pp. 37–38.
- . "Design Placement for Garments." **ND86**: pp. 26–27.
- . "Designing from the Heart." **MA88**: pp. 64–68.
- . "Differential Dyeing." **SO92**: pp. 30–31.
- . "Dynamic Design." **ND85**: p. 89.
- . "A Fingerwoven Scarf." **SO88**: pp. 88–89.
- . "Focal Point Through Color Contrast." **SO83**: p. 82.
- . "Form Follows Function or Reflections on a Baby Bonnet." **MA90**: pp. 17, 20.
- . "Functional or Decorative Design?" **JF87**: pp. 12–13.
- . "A Glossary of Lace Weaves." **MJ88**: pp. 45–48.
- . "Impressionistic Use of Color." **ND83**: p. 40.
- . "Improving Your Concentration." **SO85**: p. 68.
- . "Keeping Your Contrasts in Balance." **JF88**: pp. 24, 26.
- . "Memoirs of a Trickster." **ND89**: pp. 50–52.
- . "Of Treasures and Textures." **MA87**: pp. 22–23.
- . "Pattern on Pattern." **SO90**: pp. 74, 90.
- . "The Personality of Color." **SO86**: pp. 80–81.
- . "Pictures without Tapestry." **MA88**: pp. 60–61.
- . "Reflection and Rotation." **ND90**: pp. 22, 86.
- . "Relative Scale." **MA84**: p. 78.
- . "Repetition." **JF85**: p. 92.
- . "Representational Space." **MJ86**: pp. 62–63.
- . "A Sculptor's Approach to Clothing Design." **JF84**: p. 76.
- . "Seeking the Muse." **JF93**: pp. 35, 46.
- . "Serendipitous Design." **MA89**: p. 14.
- . "The Shape of Emptiness." **MJ88**: pp. 14–16.
- . "Shine On." **JF86**: p. 73.
- . "Sophisticated Color." **JF90**: p. 67.
- . "Spaced Out." **MA86**: pp. 86–87.
- . "State of the Art Contemporary Fiber." **MA93**: pp. 56–57.
- . "The Stripe As a Design Module." **MA83**: p. 52.
- . "Symbol of Myself." **SO89**: pp. 32–33.
- . "Textile Art for Architecture." **JF89**: pp. 26–27.
- . "Using Light As a Design Element." **Su84**: p. 88.
- . "Values Clarification." **ND88**: pp. 22, 24.
- . "Variations on a Theme." **ND87**: pp. 26, 28.
- . "Weighty Matters." **SO88**: p. 11.
- Liebler, Barbara; Znamierowski, Nell. "Jack Lenor Larsen." **JF91**: pp. 18–22.
- LIGON, LINDA.** "B\*I\*G." **JF99**: p. 96.
- . "Barefoot Comfort Rag Rug." **SO84**: pp. 70, 105.
- . "Beginning Weaving." **JF91**: pp. 106–107.
- . "A Book That's Bound to Please." **SO83**: pp. 67–69.
- . "Carpetbag Briefcase." **JF84**: pp. 49, 91.
- . "The Catch 22 of Handspinning." **ND90**: p. 106.
- . "Comfort Weaving." **MJ89**: p. 107.
- . "Coming Out Even." **SO92**: p. 106.
- . "Day's Blanket." **MJ88**: p. 107.
- . "Defeat." **MA89**: p. 107.
- . "A Dog Under the Loom." **MA99**: p. 96.
- . "Easter Fun!" **SS80**: pp. 39, 63.
- . "Endnotes: On the Edge." **ND00**: p. 104.
- . "Endnotes: A Quarter Century? You've Got to Be Kidding!" **MJ04**: p. 96.
- . "Endnotes: When I Am an Old Woman, I Will....." **SO04**: p. 104.
- . "From the Beginning: A Hemstitch in Time." **MA87**: pp. 98–99.
- . "From the Beginning: An Even Beat." **SO86**: pp. 98–99.
- . "From the Beginning: First Lessons." **ND86**: pp. 106–107.
- . "From the Beginning: Floating Selvedges." **MJ86**: pp. 92–93.
- . "From the Beginning: Mending Warps." **JF86**: pp. 34–35.
- . "Funny Pants." **MA98**: p. 104.
- . "Go, Dog, Go." **JF98**: p. 104.
- . "The Greens of Greentree Ranch." **MJ95**: pp. 78–79.
- . "Handspun Silk and Me: Or How I Got in Trouble on the Internet." **JF96**: p. 100.
- . "Happy Endings." **ND87**: p. 99.
- . "Heap of Linen Towels." **MA85**: pp. 54–55, IS: 12–13.
- . "The Hidden Messages of Weave Drafts." **ND97**: p. 96.
- . "How I Became an Ugly American." **MJ98**: p. 120.
- . "Huck Baby Blanket." **MJ99**: pp. 58, 70.
- . "I Love My Computer." **ND95**: p. 107.
- . "In Praise of Thumbs." **MA95**: p. 115.
- . "In Which the Publisher Becomes an Object of Cultural Stereotyping." **SO93**: p. 114.
- . "Jaspé Shawl." **SO84**: pp. 63, 100.
- . "Keepers." **SO94**: p. 114.
- . "Keeping Track." **JF87**: pp. 90–91, IS: 8.
- . "Kids' Weaving." **SO98**: p. 104.
- . "Leaf Printing." **Su83**: pp. 60–61.
- . "Lincoln Log Placemats." **JF85**: pp. 61, IS: 15.
- . "Linda's Plaid Jacket." **JF88**: pp. 56–58, IS: 7.
- . "Linen Lattice Towel." **Su84**: pp. 71, 105.
- . "A Linen Lemon That Came Out." **JF99**: p. 106.
- . "Liquid Shimmer Scarf." **SO87**: pp. 54, IS: 10.
- . "A Little Band (and a Whole Lot More)." **JF88**: p. 99.
- . "A Little Plain Weave." **ND93**: p. 106.
- . "A Loom-Shaped Life." **SO97**: p. 96.
- . "A Matter of Style." **JF83**: pp. 14, 16.
- . "A Matter of Style." **My82**: p. 4.
- . "A Matter of Style: Color." **Se80**: pp. 4–5.
- . "A Matter of Style: Color Forecasting." **MA83**: p. 6.
- . "A Meditation on Ric-Rac." **MJ90**: p. 106.
- . "Messing Around." **MJ91**: p. 106.
- . "My Hurry-Up Scarf." **SO99**: pp. 44–45, 71.
- . "My Lacy Apron." **JF83**: pp. 41–42, 81.
- . "New Key to Weavers." **ND94**: p. 115.
- . "Not for Beginners Only: On the Double!" **Su83**: pp. 64–66.
- . "Odds and Ends." **ND91**: pp. 106–107.
- . "Oh, What a Tangled Web We Weaved." **MJ96**: p. 79.
- . "Old Stuff." **SO89**: p. 106.
- . "Old Thread." **MJ93**: p. 106.
- . "Old Threads." **JF93**: p. 106.
- . "On Handwoven Upholstery." **Mr82**: pp. 58–59.
- . "On the Rocks." **ND88**: p. 107.
- . "Passing it On." **MA91**: pp. 114–115.

- LIGON, LINDA, cont'd.** "Penny-Wise Table Runner." **SO84**: pp. 73, 109.
- \_\_\_ "Pithy Answers." **MJ94**: pp. 92–93.
- \_\_\_ "Pithy Questions." **JF94**: p. 114.
- \_\_\_ "Plaid Overblouse." **ND83**: pp. 52, 99.
- \_\_\_ "Ravelings." **JF97**: p. 97.
- \_\_\_ "Reflections on 7560 Weft Picks." **MJ87**: p. 98.
- \_\_\_ "Selvedge Notes." **JF85**: pp. 61–66.
- \_\_\_ "Silk Purse." **FW79**: p. 47.
- \_\_\_ "Slentre Braid." **JF84**: p. 109.
- \_\_\_ "Stringing Along." **SO93**: p. 107.
- \_\_\_ "Sweet Dreams." **JF87**: p. 114.
- \_\_\_ "Ten Years...." **ND85**: pp. 100–101.
- \_\_\_ "Things That Count." **SO87**: p. 99.
- \_\_\_ "This Is How I Go When I Go Like This." **MA94**: p. 106.
- \_\_\_ "Time and Thread." **JF95**: p. 107.
- \_\_\_ "Time Machine." **MA90**: p. 106.
- \_\_\_ "Tools." **MA88**: p. 99.
- \_\_\_ "True Confessions." **SO90**: p. 106.
- \_\_\_ "Warm and Wooly Ruana." **FW79**: pp. 18–19, 52.
- \_\_\_ "Weave Yourself a Special Place: Bedspread." **FW79**: pp. 36–37, 59.
- \_\_\_ "Weaving a Fine Warp." **Nv80**: pp. 58–59, 80–81.
- \_\_\_ "Weaving Honor Roll." **MJ97**: p. 95.
- \_\_\_ "Weaving Lessons." **SO91**: p. 106.
- \_\_\_ "Weaving Rules." **ND92**: p. 106.
- \_\_\_ "When I Am an Old Woman...." **ND98**: p. 76.
- \_\_\_ "Woman's Wear Daily." **ND83**: p. 12.
- \_\_\_ "A Word about Weaving." **MA93**: p. 106.
- \_\_\_ "Working Life." **MJ95**: p. 107.
- \_\_\_ "Yarn Confessions." **MA97**: p. 96.
- LILES, SUZIE.** "Putting on the Glitz: A Sequined Shawl." **JF02**: pp. 58–60.
- LINDEN, DEBORAH.** "Shadow Weave Runner." **JF92**: pp. 48, 83.
- LINDER, OLIVE.** "Pushing the Limits with Rags." **My80**: pp. 51–53.
- \_\_\_ "Seersucker." **Mr80**: pp. 37–38.
- LINDER, OLIVE AND HARRY.** "Braids for Every Use." **MJ91**: pp. 58–59.
- \_\_\_ "Evolution of an Idea: Seamless Stole." **JF84**: pp. 66–67.
- LINDEROTH, ASTRID;** Johansson, Lillemor. "Cotton Striped Shirt and Children's Jumpers." **MA83**: pp. 32, 82–83.
- LINN, KRISTINE.** "Weekend Weaver: Warping with a Paddle—Using Yarns from Your Stash for a Scarf." **ND04**: pp. 62–65.
- \_\_\_ "Warping with a Paddle." **ND04**: p. 65.
- LINNEMAN, NICKY;** Winters, Gail; Wilkins, Peg. "A Weaver's Puzzle." **ND86**: p. 34.
- LINUM, LILLY.** "Linen Warp." **JF84**: p. 11.
- LIPPERT, CONNIE;** Korus, Jean; Derr, Tori; Kaestner, Tracy; Hendrickson, Linda. "Future Fiber Artists: Fostering a Sense of Wonder." **ND03**: pp. 38–43.
- Lippert, Connie; Heifetz, Jeanne; Rohde, Michael. "Taqueté Rugs: A Gallery." **ND01**: pp. 68–69.
- LISTON, GAIL.** "Valentines." **SO01**: pp. 66–67.
- LOCHNER, ARNOLD.** "A Loom for the Backyard." **MJ96**: p. 60.
- \_\_\_ "So, You'd Like to Build a Rug." **JF96**: pp. 66–68.
- Lochner, Arnold; LaFara, Betty. "Three-shaft Weaves." **MJ89**: pp. 89–91.
- LOMMEN, SANDY.** "One-Shuttle Overshot." **ND89**: pp. 62–63.
- LORANCE, MARILYN.** "Rainbow Fleece: A Happy Hazard Approach to Chemical Dyeing." **Se80**: p. 68.
- LOVETT, JOAN.** "Christmas Counterpanes." **SO92**: pp. 73, 85–86.
- LOVETT, LOUISE.** "Painted-Warp Runner." **MA93**: p. 42.
- LUEBBERS, KAREN.** "A Summer Take-Along Project." **MA85**: pp. 92–93.
- LUGENBILL, LINDA.** "Traditional Training for Germany's Master Basket Makers." **SO96**: pp. 60–62.
- LUMLEY, MELISSA;** Wilson, Margaret. "Stained Glass Blanket." **MA00**: pp. 62–65.
- LUMPKINS, PEGGY CLARK.** "Dragonflies and Lotus Flowers." **MA90**: pp. 62–63, 74.
- LUMSDEN, SHARON.** "Tubular Weave Vest." **JF87**: pp. 48–51, IS: 6–7.
- LUHRING, ALAN A.;** Belson, Michele. "The Color Gamp, Beautiful and Practical." **JF04**: pp. 44–45.
- LYNCH, PRISCILLA.** "Flowered Rep Placemat." **MA90**: pp. 61, 73.
- LYNDE, ROBIN.** "Fiesta Chenille Throw." **JF99**: pp. 57, 75–76.
- LYON, NANCY.** "Bomber Style Jacket." **ND88**: pp. 50–51, 80.
- MACDONALD, DON.** "Harris Tweed." **SO89**: pp. 68–73.
- MACGEORGE, MATILDA.** "Cookie Cutter Bear." **SO96**: pp. 68, 100.
- \_\_\_ "Pillow in Bird's Eye Twill." **ND94**: pp. 70, 97.
- \_\_\_ "Soft Surprise Guest Towels." **SO85**: p. 86.
- \_\_\_ "Stadium Blanket and Case Set." **SO96**: pp. 46, 97–98.
- MACLEOD, RITVA.** "Cool, Casual Cotton Dresses." **Su84**: pp. 55, 100.
- \_\_\_ "Monk's Belt Placemats." **JF87**: pp. 56, IS: 10.
- MADDEN, GAIL.** "Country Skies Runner." **JF96**: pp. 65, 86–87.
- \_\_\_ "Weaving Rugs on a Lightweight Loom." **ND94**: pp. 62–63.
- MAFFEI, SUSAN.** "Mounting Small Tapestries." **MJ98**: pp. 48–51.
- MÄKINEN, RIITTA.** "Poppa Bag." **MJ87**: pp. 74, IS: 16.
- MANI, SHOLEH MALEKEADEH;** Carlisle, Betty; Feather, Jessica; Satterwhite, Susan. "A Semester to Weave Rugs." **ND98**: pp. 56–59, 75–78.
- MANN, JOYCE.** "What Do You Do with a Great Idea?" **Su83**: pp. 16–17.
- MANSFIELD, PATRICIA.** "Reproduction Towel." **MA89**: pp. 55, 84.
- MARBLE, PAMELA.** "Vests that Fit." **ND96**: pp. 61, 79–80.
- MARCUS, SHARON;** Weiland, Deidre. "Finding the Contemporary in the Historic." **JF00**: pp. 70–71.
- MARKS, PAULA.** "Our Frontier Weaving Heritage." **SO94**: pp. 72–76.
- MARSHALL, KELLY.** "Frank Lloyd Wright Rug." **ND95**: pp. 37, 82.
- \_\_\_ "Trellis Rep Floor Runner." **ND95**: pp. 39, 93–94; *errata* **JF96**: p. 84.
- MARTIN, GLORIA.** "Man's Twill Scarf in Silk and Cotton." **ND96**: pp. 68, 85; *errata* **MA97**: p. 73.
- \_\_\_ "Three-End Twill Block Towels." **JF94**: pp. 78, 99.
- Martin, Gloria; Scorgie, Jean. "Four-Shaft Doubleweave with Color-and-Weave Effects." **Su85**: pp. 38–39, IS: 15.
- MARTIN, JILL.** "Time and the Weaver." **MJ88**: p. 91.
- \_\_\_ "Vacation Dye Samples." **Su83**: pp. 58–59.
- MARTINEZ, MARY.** "Weaving the Blues." **Se82**: pp. 65, 92.
- MATLOCK, ANN.** "Enriching Tapestry Imagery with Hand-Manipulated Brocade." **MJ94**: pp. 53–55.
- MATTHEWS, VICKI.** "A Magic Carpet Ride with Paul Ramsey." **ND95**: pp. 48–49.
- MATTILA, WYNNNE.** "Aurora Rug in Finnish Raanu." **ND04**: pp. 58–60.
- \_\_\_ "Game Plan for Rugs." **JF97**: pp. 56–58, 80–81; *errata* **MA97**: p. 73.
- MATTSON, INGER.** "Striped Hand Towels." **MA83**: pp. 31, 83.
- MAXSON, MARY LOU.** "Taking the Guesswork Out of Color Selection." **Se80**: pp. 44–46.
- MAY, JOELYN.** "Solar Kool-Aid Dyeing." **MJ89**: pp. 22–23.
- MAYER, ANITA LUVERA.** "Celebration of Life Coat." **JF97**: pp. 34–35, 82–83.
- \_\_\_ "Choli Comfort." **Su85**: pp. 54–55.
- \_\_\_ "The Creative Process in Motion: The Mantles." **SO99**: pp. 62–65.
- \_\_\_ "Endnotes: Living with Handwoven Treasures." **SO03**: p. 96.
- \_\_\_ "Forest Shawl." **MJ88**: pp. 65, 88–89.
- \_\_\_ "Friendship Garments." **JF90**: pp. 38–39.
- \_\_\_ "The Good (and Bad) News of Rayon Chenille." **MJ88**: pp. 61–63.
- \_\_\_ "Guest Towels." **MJ98**: pp. 36, 99.
- \_\_\_ "Inviting Throws." **JF99**: pp. 60–61, 78–79.
- \_\_\_ "Looped Pot Holders." **JF98**: pp. 61, 83; *errata* **MJ98**: p. 95.
- \_\_\_ "Making a Beaded Embellishment." **MA04**: p. 71.
- \_\_\_ "Modular Clothing." **MJ86**: pp. 58–61.
- \_\_\_ "Of Mixed Origins: Rags to Riches Vest." **ND00**: pp. 48–51.
- \_\_\_ "Paper Beads." **MJ91**: pp. 54–55, 84.
- \_\_\_ "Pushing the Creative Process." **SO99**: pp. 60–61.
- \_\_\_ "Red Winged Blackbird." **SO88**: pp. 66, 99–100.
- \_\_\_ "Shisha Glass." **MJ91**: pp. 50–53, 83.
- \_\_\_ "Tapestries to Wear." **ND84**: pp. 54–56.
- \_\_\_ "Tapestry Pillows." **ND99**: pp. 42–45.
- \_\_\_ "Travel Tips from Anita." **MJ04**: pp. 30–31.
- \_\_\_ "A Versatile Vest and Bag and a Versatile Beaded Embellishment." **MA04**: pp. 68–71.
- \_\_\_ "Weaving for My New House." **JF98**: pp. 62–63.
- \_\_\_ "Winter of Wind." **MJ99**: p. 96.
- Mayer, Anita Luvera; Collingwood, Jason; Darwall, Randall; Ellis, Catharine; Harvey, Nancy; Lamb, Sara; Moore, Jennifer; Neilson, Rosalie; O'Hara, Sheila; Rohde, Michael. "Insights: An Exhibition." **SO02**: pp. 52–55.
- MCCLURE, LISA.** "Plaid Mohair Tams." **ND91**: pp. 20–21.
- MCCROSKY, JUDY.** "Lentswe La Oodi Weavers." **MA88**: pp. 39–41.
- MCDANIEL, LYNDA.** "Collage Pins." **JF92**: pp. 53, 91.
- MCDONALD, PAT.** "Planning Stripes." **Se80**: p. 30.
- MCFARLAND, SUE.** "Clasped Weft Scarf." **JF95**: pp. 31, 85–86.
- MCGEARY, GAY.** "Fancy Coverlet Fringes." **Nv80**: pp. 38–40.
- MCGUINNESS, MARY.** "Icicle Dress." **JF87**: pp. 45, IS: 4.
- MCKAY, WENDY.** "Weaving a Bedspread: A Case Study." **SO87**: pp. 88–90, IS: 15–16.
- MCKEE, COURTNEY.** "Carriage Blanket." **ND88**: pp. 46, 78.
- MCKINNEY, DAVID.** "Recycling Thrums." **SO89**: pp. 42–43.
- MCNAIR, PEG.** "Fibers Unlimited 1980: Whatcom Textile Guild." **My80**: pp. 20–21.
- MCNAMARA, BRIDGET.** "Warm and Wooly Mukluks." **FW79**: pp. 20–21, 54.
- \_\_\_ "Warm and Wooly Poncho." **FW79**: pp. 18–19, 52.
- MCNULTY, MAUREEN.** "Poppa Jacket." **MA93**: pp. 47, 81–82.
- MCQUAY, PERI.** "One Weaver's Beginnings." **MA94**: pp. 21–23.
- MEACHAM, CANDY.** "A Corrugated Cardboard Basket for Kids." **ND95**: pp. 66–68.


- MEADOW, DEBRA.** "Wool and Mohair Jacket." **JF90:** pp. 46–47, 80.
- MEANY, JANET.** "Kentucky Mountain Log Cabin." **ND01:** pp. 40–43.
- . "Looms in the 1920s to 1960s: An Overview." **MJ90:** pp. 66, 86.
- . "Three American Textile Mills and Museums." **MA94:** pp. 64–65.
- . "Three English Textile Museums." **ND91:** pp. 23–24.
- Meany, Janet; Pfaff, Paula; Trebon, Theresa. "Twentieth Century Rug Looms for the Handweaver." **SO97:** pp. 42–44.
- MEEK, KATI REEDER.** "Establishing Rhythm in Weaving." **JF92:** pp. 16, 22.
- . "Lady McEwen's Tartan Skirt." **SO96:** pp. 37–39.
- . "My Warps Lift Weights: Weight Tensioning System for the Warp Beam." **ND89:** pp. 26–28.
- . "Rumpelstiltskin Pillow." **MJ91:** pp. 61, 87.
- . "The Scottish Arisaid." **SO90:** p. 53.
- . "Toddler's Placemat." **SO92:** pp. 35, 82–83.
- . "Warping and Weaving with Fine Yarns." **SO96:** pp. 28–31, 103.
- . "Weaving Tartan." **SO90:** pp. 48–51, 79.
- MEIER, BARBARA.** "Brooks Bouquet Window Hanging." **MJ94:** pp. 61, 87–88.
- . "Summer and Winter Vest Fabric." **MJ98:** pp. 43, 104–105.
- MEISEL, STEFANIE.** "Evening Sunset Scarf with Differential Shrinkage." **SO04:** pp. 42–45.
- . "Handwoven Felted Lace for Scarves." **MJ03:** pp. 48–52.
- . "Weekend Weaver: Night Sky Scarf." **SO04:** pp. 46–47.
- MENLOVE, REBECCA.** "Fulling Wool by Hand and Machine." **JF96:** pp. 34–37.
- . "Hint of Spring Jacket." **MA94:** pp. 60, 86–87.
- MENZ, DEB.** "Color Concepts." **MA00:** pp. 36–40.
- . "Weaving with Chords." **SO00:** pp. 60–63.
- MERRILL, DAVID.** "YARNCALC: A Basic Yarn Calculator." **ND93:** pp. 22–24.
- MERRILL, LIBERTY.** "Liberty's Tabard." **MA94:** pp. 36, 82.
- MESLER, YVONNE.** "Huck Lace Towel." **MA99:** pp. 50, 66; *errata* **JF00:** p. 17.
- MEYERS, JAN.** "Kitchen Towel and Placemat Set." **MA99:** pp. 52, 72–73.
- MIERNYK, JEANNE.** "Tussah Flecked Scarf." **SO89:** pp. 54, 81–82.
- MILLARD, ELIZABETH.** "Child's Cardigan Sweater." **Su84:** pp. 49, 93.
- MILLER, BARBARA.** "Dress for Emily." **Su84:** pp. 50, 95.
- MILLER, DOROTHY.** "Dyeing with Indigo." **ND92:** pp. 30–31, 66.
- . "Shifu: A Handwoven Paper Textile." **Su85:** pp. 69–71.
- MILLER, PHYLLIS.** "Bound Weave Pins." **JF92:** pp. 55, 93.
- MILLER, RUTH ANNE.** "Doubleweave Ornaments." **ND97:** pp. 60–62; *errata* **MA98:** p. 73.
- Miller, Ruth Anne; Patrick, Jane. "Weaver's Network: Alphabet Blocks for Weavers." **SO02:** p. 75.
- MILLER, SYLVIA.** "Dora's Tablecloth." **MA97:** pp. 30–31.
- MIRIAM, SELMA.** "Lacy Curtains with Brooks Bouquet." **MJ03:** pp. 44–47.
- MITCHELL, ALISON.** "Traditional Textiles in Sumba." **ND97:** pp. 73–74.
- MITCHELL, PETER.** "Name Drafting." **Mr82:** pp. 34–37.
- MOBRAND, MAJ-BRIT.** "Holiday Table Runner." **SO97:** pp. 67, 74.
- . "Turquoise Table Topper." **JF98:** pp. 47, 82.
- MOLK, JO ANN.** "Folding Lunch Bag." **MA96:** pp. 50, 86–87.
- MONAGHAN, KATHLEEN.** "Blue Maze Placemats." **SO98:** pp. 45, 74.
- . "Calendar Girls." **SO98:** p. 23.
- MOONEY, DAVID.** "Triaxial Weaving." **ND89:** pp. 58–60.
- MOORE, AUDREY.** "Navajo Weaving at the Damascus Pioneer Craft School." **MA96:** pp. 64–65.
- MOORE [BUCHHEIT], CARLA.** "Brushed Blanket." **ND91:** pp. 75–76, 93.
- . "Carpet Warp Blanket." **SO93:** pp. 65, 92–93.
- . "Holly Berry Scarves." **JF94:** pp. 69, 97–98.
- . "Indian Summer Blanket." **JF93:** pp. 53, 85.
- . "Paneled Throw and Lap Robe." **JF99:** pp. 54–55, 71–74; *errata* **ND99:** p. 15.
- . "Weaving at Six and Seven." **MJ99:** pp. 42–43.
- Moore [Buchheit], Carla; Scorgie, Jean; Leethem, Kaino. "Brushing!" **JF83:** pp. 46–47, 88–89.
- MOORE, JENNIFER.** "Doubleweave: A Workshop in Your Studio." **JF02:** pp. 26–31.
- . "The Golden Proportion." **SO00:** pp. 64–67.
- Moore, Jennifer; Collingwood, Jason; Darwall, Randall; Ellis, Catharine; Harvey, Nancy; Lamb, Sara; Mayer, Anita Luvera; Neilson, Rosalie; O'Hara, Sheila; Rohde, Michael. "Insights: An Exhibition." **SO02:** pp. 52–55.
- MORGAN, JOY.** "Summer Top in M's and O's." **MJ93:** pp. 55, 85.
- MORRIS, KATHLEEN.** "Silk Pinwheels." **MA01:** pp. 50–54; *errata* **MA02:** p. 14.
- MMORRISON, RUTH.** "8-shaft Huck Towels." **JF01:** pp. 44–45.
- . "Deflected Doubleweave and Differential Shrinkage." **MJ01:** pp. 80–82.
- MORRISON, VIVIAN.** "Copper Lurex Dress Fabric." **ND98:** pp. 53, 74.
- . "Two Damask Scarves." **MJ98:** pp. 67, 86.
- MORTON, BETSY.** "Colorful Striped Towels." **JF93:** pp. 62, 90.
- MUELLER, BARBARA.** "Instant Imagery." **ND00:** pp. 56–58.
- Mueller, Barbara; Murphy, Marilyn. "Yet Another Excuse to Think About Buying Yarn!" **ND04:** p. 28.
- MULLER, DONNA.** "Caring for Linen." **MA89:** p. 66.
- . "Crackle Scarf with Arrows." **SO94:** pp. 39, 83.
- . "Putting the Shadow in Shadow Weave." **SO98:** pp. 34–36, 69.
- . "A Slit-Tapestry Belt." **MJ93:** pp. 41, 77–78.
- . "Swedish Lace." **MA92:** pp. 44–48, 93.
- . "Swedish Lace Runner." **ND97:** pp. 47, 84.
- . "Swedish Lace Scarf." **ND97:** pp. 51, 85.
- . "Textured Mat with Lace Bronson." **ND92:** pp. 65, 92.
- Muller, Donna; Johnson, Gale. "Shibori: A Japanese Resist Dye Technique." **ND91:** pp. 50–51.
- MUNAN, HEIDI.** "Iban Weaving." **ND90:** pp. 96–97.
- MUNISHORE, JENNIFER.** "Recycled Placemats." **MA94:** pp. 34, 81.
- MURPHY, KATHY.** "The Textile Collection of the American River College Library." **MA98:** pp. 65–68.
- MURPHY, MARILYN.** "The American Handweavers Competition." **ND92:** pp. 74–77.
- . "The Ann Sutton Foundation: Weaving Beyond the Cloth." **MJ03:** p. 36.
- . "Handweavers Working for the Interior Design Trade." **ND94:** pp. 40–45.
- . "Ocean Mist Throw." **JF96:** pp. 28–29.
- . "A Pulled Warp Tea Cozy." **MJ95:** pp. 56–57, 90.
- Murphy, Marilyn; Hamilton, Dawn. "A Time to Weave." **SO99:** pp. 25–27.
- Murphy, Marilyn; Lancaster, Daryl; Wittenberg, Barbara. "Revisiting the Bog Jacket and Other Reminiscences." **JF02:** pp. 35–39.
- Murphy, Marilyn; Mueller, Barbara. "Yet Another Excuse to Think About Buying Yarn!" **ND04:** p. 28.
- MURRAY, PHYLLIS.** "Overshot in Hand-spun Towel." **MA99:** pp. 50, 68; *errata* **JF00:** p. 17.
- MUSCH, CHERYL.** "Miguel Andrango." **SO97:** pp. 50–51.
- MYER, NANCY.** "Star Christmas Mat." **SO90:** pp. 61, 82–83.
- NASH, JEANNIE;** Adams, Brucie. "The Hair of the Dog." **Mr82:** pp. 62–63.
- NAVER, KIM.** "Danish Design: Black and White Shawl." **MJ87:** pp. 51, IS: 8.
- NEET-SEIBOLD, KATHLEEN.** "Harbinger of Spring Placemats." **JF89:** pp. 11, 77.
- NEHRING, NANCY.** "Weaving at La Purisima Mission—1820." **ND97:** pp. 22–24.
- NEILSON, ROSALIE.** "A Checkered Past: Playing with Warp Rep Rugs." **ND01:** pp. 52–55.
- . "Eight for Eight: Block Design with Warp Rep." **MJ00:** pp. 52–57.
- . "Endnotes: The Loom Room." **MA00:** p. 104.
- . "Gold Doubloons and Silver Pieces of Eight." **JF03:** pp. 70–72.
- . "Tales and Towels of Huck." **JF01:** pp. 34–37.
- Neilson, Rosalie; Collingwood, Jason; Darwall, Randall; Ellis, Catharine; Harvey, Nancy; Lamb, Sara; Mayer, Anita Luvera; Moore, Jennifer; O'Hara, Sheila; Rohde, Michael. "Insights: An Exhibition." **SO02:** pp. 52–55.
- NEINER, CATHERINE.** "Endnotes: The Weaver's Handshake." **MJ02:** p. 96.
- NELSON, ANDREW.** "Helen's Bath Mat." **ND98:** pp. 55, 79.
- NELSON, LILA.** "Norwegian Danskbrogd." **SO96:** pp. 56–57.
- . "Old Looms of Norway." **SO96:** pp. 54–55, 81.
- . "Weaving in Rural Norway: A Living Tradition." **MJ87:** pp. 52–53.
- NELSON, MARIE.** "Celebration Towels." **MA01:** pp. 30–32.
- NELSON, NANCY.** "Lavender Top." **JF87:** p. 54, IS: 8.
- NESTER, JULIE.** "Winter Wheat Afghan." **MA98:** pp. 59, 82.
- NEWHOUSE, TERRY.** "Aran Puzzle Sweaters." **ND94:** pp. 46–48, 90–93.
- . "Royal Blue Chenille Jacket." **SO94:** pp. 70–71, 96–97; *errata* **MJ95:** p. 85.
- . "Shell Top in Shadow Weave." **MJ89:** pp. 54, 83.
- NICKOL, MARY.** "Apron Strings." **SO01:** pp. 44–46.
- . "Chroma Kaleidoscope." **SO02:** pp. 32–35.
- . "Design on the Go: A Portable Design Portfolio." **MJ04:** pp. 68–69.
- . "Ripsmatta Rug." **SO03:** pp. 48–51.
- NIELSEN, D.** "Checkerboard in a Bag." **JF92:** pp. 49, 85.
- NOBLE, KRIS.** "Vest for a Handweaver." **ND93:** pp. 42, 79–80.

- NOFSINGER, MARK.** "Weft-Faced Twill Rag Rug." **JF91:** pp. 60–61, 77–78.
- NORDLING, SARA.** "Evening Star Jacket." **MA04:** pp. 48–50.
- NORRIS, SCOTT.** "Good Enough to Eat: Color Blending with Huck Lace." **MA00:** pp. 46–49.
- NORTHBY, SHARON.** "Nine-Squares Dress." **MA96:** pp. 38–39.
- NORVELLE, JOAN.** "Chenille Basketweave Blanket." **SO96:** pp. 45, 100.
- NYLANDER, JAN.** "Hand-Dyed Rug." **SO89:** pp. 46, 79.
- O'BRIENT, MARIE.** "Keep it Simple: Cherry Vest." **JF86:** pp. 70–71.
- O'CONNOR, EILEEN.** "Picot Top." **JF85:** pp. 65, IS: 16.  
 —. "Reversible Coat." **ND85:** pp. 46–47, IS: 8.
- O'CONNOR, MARINA.** "Aegean Sunset Jacket." **JF96:** pp. 58, 88–91.  
 —. "Batch of Baby Bibs." **MJ93:** pp. 68, 90–91.  
 —. "Chenille Shadows Scarves." **SO98:** pp. 39, 66–67.  
 —. "Experiments in Copper Penny Dyeing." **SO92:** pp. 68–69.  
 —. "Fleece-Edged Hat." **JF94:** pp. 70, 98–99.  
 —. "Foxfibre Nightgown." **MA99:** pp. 61, 75; *errata* **JF00:** p. 17.  
 —. "Nordic Mittens with Inlay." **ND96:** pp. 19–20.  
 —. "Origami Update." **MA96:** pp. 35–39.  
 —. "Six-Squares Origami Tops." **MA95:** pp. 34–36.  
 —. "Thousand Flowers Towels." **MJ98:** pp. 35, 98.
- O'HARA, SHEILA.** "Endnotes: My Own Backyard." **MJ01:** p. 104.  
 —. "It's Teatime! Summer and Winter Tea Towels." **SO03:** pp. 40–43.  
 —. "Turning Over a New Leaf—or Petal!" **SO02:** pp. 24–27.
- O'Hara, Sheila; Collingwood, Jason; Darwall, Randall; Ellis, Catharine; Harvey, Nancy; Lamb, Sara; Mayer, Anita Luvera; Moore, Jennifer; Neilson, Rosalie; Rohde, Michael. "Insights: An Exhibition." **SO02:** pp. 52–55.
- OHLE, CAROLYN.** "Weaving Peace at Inisfree." **JF83:** pp. 22–23.
- OLBERDING, SUSAN.** "Prehistoric Cotton in the American Southwest." **MJ93:** p. 40.
- OLDENBURG, BETTY.** "Stenciled Rag Rug." **Su84:** p. 74.
- OLIVER, LORETTA.** "Felting on Handwoven Cloth." **ND03:** pp. 48–52.
- OLMSTED, ROSEMARY.** "Flying Carpet Rug." **ND92:** pp. 43, 81.
- OLSON, TERRY;** Rogers, Letitia; Cromley, Joanne. "Tapestry Rugs: A Gallery." **ND01:** pp. 60–61.
- OSTERKAMP, PEGGY.** "Back to Front with Two Crosses." **ND04:** p. 56; *errata* **JF05:** 6.  
 —. "Eight Shaft Basics." **JF92:** pp. 75–77.
- OUIMET, BETH.** "The Miracle at Cana in Galilee Tapestry." **JF89:** p. 51.
- OVERBY, CHARLOTTE.** "Endnotes: Living with Guilt Meetings." **ND03:** p. 96.
- OWEN, BOB.** "Alphabet Blocks for Weavers." **SO02:** pp. 70–72.  
 —. "Bronson Lace Pick-Up." **MA92:** pp. 56–57, 85–86.  
 —. "A Day Runner." **MJ02:** pp. 44–47.  
 —. "Doubleweave Runner." **ND87:** pp. 41, 76.
- OWENS, JULIE.** "Machine Knit Ribbing for Woven Goods." **MA85:** pp. 30–31.  
 —. "Stained-Glass Chevrons." **ND90:** p. 60.  
 —. "A Sweater's Tale." **SO85:** pp. 82–83.
- PAINTER, HAL.** "World Tapestry Today: Organizing an International Exhibition." **MJ88:** pp. 68–70.
- PALMER, KATHERINE.** "Kente Cloth of Ghana." **MJ04:** p. 74.
- PALMER, KRISKA.** "From Pot Holders to a Wedding Dress." **MA98:** p. 14.
- PALSON, PATRICIA.** "Color with Overshot Blocks." **MJ00:** pp. 48–51.  
 —. "Overshot Baby Blanket." **MA92:** pp. 66, 88–89.  
 —. "Overshot Elegance: A Shawl and Hat." **MJ01:** pp. 74–77; *errata* **MJ02:** p. 14.
- PANCAKE, CHERRI;** Baizerman, Suzanne; Searle, Karen. "Stitched Finishes in the Guatemalan Tradition." **Nv80:** pp. 29–31.
- PATRICK, JANE.** "Accent on Edges." **MJ88:** pp. 53–54.  
 —. "Atelier: USA—A Survey of Tapestry Studios." **MA88:** pp. 80, 85–87.  
 —. "Carpet Warp Placemats." **MJ88:** pp. 67, 89.  
 —. "Carol Strickler." **MJ92:** pp. 20–21.  
 —. "The Colors of Michele Wipplinger." **ND88:** pp. 17–19.  
 —. "Connecting Threads: Convergence 90." **SO90:** pp. 23–24.  
 —. "Contributor Napkins." **ND88:** pp. 53, 82.  
 —. "Convergence: Chicago '88." **SO88:** pp. 70, 75.  
 —. "Country Overshot." **SO85:** pp. 48–51.  
 —. "The Cranbrook Loom." **SO02:** p. 67.  
 —. "Elastic Experiments." **ND89:** pp. 60–61.  
 —. "Endnotes: Meanderings of a Former Editor." **MJ00:** p. 104.  
 —. "Evening Bag with Loop Pile." **SO92:** pp. 66, 92.  
 —. "Fashion News." **JF92:** p. 33.  
 —. "Flax Spinning for Weaving: A First Time Experience." **SO91:** pp. 60–63.  
 —. "Handspinning for Color Effects." **JF93:** pp. 60, 89.  
 —. "Honeycomb Pillow." **ND88:** pp. 58, 84–85.  
 —. "The International Linen Promotion Commission." **MJ91:** pp. 24, 29.  
 —. "Jane's Car Coat." **JF88:** pp. 66–67, IS: 11.  
 —. "Kitchen Lace: Easy Curtain Valance." **MA02:** pp. 68–70.  
 —. "Kitchen Rag Rug." **MA02:** pp. 28–30.  
 —. "Krokbragd Pattern in Twill on Only Three Shafts." **MA01:** pp. 64–66.  
 —. "A Man's Robe." **MA83:** pp. 52–53, 86–97.  
 —. "Megablocks." **JF83:** pp. 56–59.  
 —. "Napkins with Huck Knots." **MA92:** pp. 60, 92–93.  
 —. "Not for Beginners Only: Finger Control." **MA83:** pp. 70–72.  
 —. "Overshot Wall Hanging." **MA84:** pp. 56, 108.  
 —. "Perfect Purse Accessories." **SO99:** pp. 46–47, 71–72.  
 —. "Portfolio: The Twills of Charlotte Funk." **ND85:** pp. 36–37.  
 —. "Rug with Spool-Knitted Weft." **JF93:** p. 61.  
 —. "Russell Groff." **MJ90:** pp. 80–81.  
 —. "Sachet for a Friend." **SO87:** pp. 56, IS: 12; *errata* **MA92:** p. 79.  
 —. "Silk Jacket." **JF83:** pp. 50–90.  
 —. "Simple Textures and Patterns on the Rigid Heddle Loom." **JF01:** pp. 68–71.  
 —. "Simple Lace Mat." **MA89:** pp. 68–69, 73.  
 —. "Texture As Stripe!" **MA83:** pp. 66–67, 98.  
 —. "The International Linen Promotion Commission." **MJ91:** pp. 24, 29.  
 —. "Transformation: A Study in Fibers and Finishing." **JF03:** pp. 62–64.  
 —. "Two on Two: Two-Block Log Cabin Runner." **MJ00:** pp. 40–42.  
 —. "Wadmal Vest: An Easy Project on Two Shafts." **JF02:** pp. 66–68.  
 —. "Warp-Faced Band with Weft Fringe." **MA03:** pp. 64–66.  
 —. "Warping: A Compleat Guide." **My82:** pp. 64–72, 27.  
 —. "Weaver's Network: A Woman with a Mission." **JF02:** p. 79.  
 —. "Weaver's Network: Beginning Weaving Classes." **ND01:** p. 83.  
 —. "Weaver's Network: Meet Me at the Fair." **MJ01:** p. 85.  
 —. "Weaver's Network: Weaving in the Heartland." **SO03:** p. 73.  
 —. "Weaver's Network: Weaving My Math to Make Art." **JF01:** p. 83.  
 —. "Weaver's Network: Weaving's Hot When It Sizzles." **MA01:** p. 85.
- . "Weaving the Color Patterns of Shadow Weave." **ND85:** pp. 50–51.  
 —. "Weaving Y2K: Big Ideas." **SO99:** pp. 32–35.  
 —. "Window Hanging." **SO91:** pp. 59, 94–95.  
 —. "Woven Pendant." **SO87:** pp. 55, IS: 11–12.
- Patrick, Jane; Ahlstrand, Nancy. "Weaving with Preschoolers." **MA94:** pp. 32, 37.
- Patrick, Jane; Alderman, Sharon. "Bath Towel and Mitt." **Mr82:** pp. 50, 90, 92; *errata* **Se82:** p. 81.
- Patrick, Jane; Banks, Katy. "Mary Pendleton." **MJ90:** pp. 78–79.
- Patrick, Jane; Blumenthal, Betsy. "Legacies from the Past." **SO02:** pp. 64–66.
- Patrick, Jane; Bradley, Louise. "Nora's Pompom Jacket." **SO92:** pp. 61, 91.
- Patrick, Jane; Howard, Helen Griffiths. "Weaver's Network: The Fairbanks Weavers' and Spinners' Guild Celebrates Fifty Years." **ND02:** p. 75.
- Patrick, Jane; Leon, Joan. "Weaver's Network: Weavers in Action—Making a Difference in Memphis." **JF03:** p. 75.
- Patrick, Jane; Miller, Ruth Anne. "Weaver's Network: Alphabet Blocks for Weavers." **SO02:** p. 75.
- Patrick, Jane; Steinkoenig, Judy. "9 to 5: Man's Sport Tie." **JF84:** pp. 48, 89.
- Patrick, Jane; Steinkoenig, Judy. "One Warp, Many Projects." **MA85:** pp. 48–50, IS: 8–9.
- Patrick, Jane; Wittpenn, Ann. "Weaving in the Fur Weft." **JF83:** pp. 33–36, 80–81.
- PAULSON, DEBRA.** "Silk Kimono Jacket." **SO98:** pp. 43, 71–72.  
 —. "Weaving on an Old Barn Loom." **MA97:** pp. 36–38.
- PAWL, PAM.** "Twill Block and Stripe Pillows." **ND85:** pp. 52, IS: 11.
- PAZEIAN, ANITA.** "Caribbean Coat." **ND89:** pp. 90, 84.
- PENDERGRASS, MARY.** "Heirloom Weaving: Christening Gown." **Se82:** p. 53.  
 —. "Twine a Basket!" **FW79:** pp. 34–35.  
 —. "Warm and Wooly for Her." **FW79:** pp. 23, 55–56.  
 —. "Wedding Shirt." **SS80:** pp. 34, 54, 61.
- PERCELY, MORRIS.** "Baltique Plaid Afghan." **ND83:** pp. 53, 106.  
 —. "Country Casual Afghan." **My82:** pp. 28–29, 88.
- PERREAULT, DENISE.** "Top with Decorative Hemstitching." **MJ96:** pp. 59, 89.
- PERRY, AVIS.** "Inlaid Overshot Runner." **JF95:** pp. 60, 88.

- PETERSON, LAURIE;** Shively, Linda; Cipolla, Anne. "Towels: A Rigid Heddle Study Group Project." **MA93:** pp. 34–35.
- PETRINI, MARCY.** "A Difference between Night and Day." **MA90:** p. 66.  
 —. "It's Just Plain Weave." **ND91:** p. 71.
- PETTIGREW, DALE.** "Anni Albers." **SO85:** pp. 76–77.  
 —. "Dale's Mexicali Vest." **JF88:** pp. 62–63, IS: 9.  
 —. "Edward F. Worst: Craftsman and Educator." **ND85:** p. 73.  
 —. "A Guide to Weaving Schools and Craft Schools." **Su84:** pp. 33–36.  
 —. "Not for Beginners Only: Bands and Beads." **JF83:** pp. 72–73.  
 —. "Not for Beginners Only: Weaving with Tabby—An Introduction to Overshot." **ND82:** pp. 62–64.  
 —. "The Ribbon: A Celebration of Life." **ND85:** pp. 70–71.  
 —. "Spin Off Rendezvous—A Celebration of Spinning." **JF88:** pp. 29–30.  
 —. "White-On-White Shawl." **JF83:** pp. 55, 90.
- PHILLIPS, CAROLYN.** "A Room for Weaving." **ND93:** pp. 36–38.
- PHILLIPS, JANET.** "How to Judge a Textile Competition." **JF99:** p. 24.
- PICKETT, BARBARA SETSU.** "Glossary of Velvet Terms." **SO92:** pp. 56–57.  
 —. "View of Velvet Making." **SO92:** pp. 58–59.
- PINCHIN, BRYN.** "Country Lace Cloth." **SO85:** pp. 44–45, IS: 6.  
 —. "More Than Four Can Double Your Fun." **JF85:** pp. 38–39, IS: 11–12.
- PIROCH, SIGRID.** "Baby Pillow Case." **MA87:** pp. 50–51, IS: 8–9.  
 —. "Baby's First Blanket: Christening Cover in Spot Bronson." **ND99:** pp. 66–67; *errata* **MJ02:** p. 14.  
 —. "Evening Bags that Shine with Flash and Glitter." **JF85:** pp. 36–37.  
 —. "Inspired by the Bauhaus: Silk Scarf in False Damask." **MA04:** pp. 56–58.  
 —. "Letters and Words in Bronson Lace: It's as Easy as ABC." **MA90:** pp. 68–71.  
 —. "Putting on the Glitz: A Jacket." **JF02:** pp. 56–57.  
 —. "Ropes for Every Use." **SO86:** pp. 14–15.  
 —. "Swedish Lace Curtain." **MJ88:** pp. 41, 79.  
 —. "What's All the Fuss about Computers." **MA91:** pp. 72–75.  
 —. "Wrapping the Ends of Fringe." **MA04:** p. 58.
- PITKIN, DOREE.** "Harriet Jenny, Damask Weaver." **MJ98:** pp. 60–62.
- PIZZO, MIRANDA.** "Jason Collingwood: Continuing the Tradition." **ND99:** pp. 78–80.
- PLATE, PRISCILLA.** "Color Blanket Shawl and Top." **Se80:** pp. 50–51, 89.
- POST, MARGARET.** "Traditional Ways with Dukagang." **MA86:** pp. 42–44.
- POTTER, KATIE FORDERHASE.** "Up, Up and Away in My Handwoven Balloon." **Mr82:** pp. 40–42.
- POWALISZ, CAROL.** "Bags for Small Treasures." **JF90:** p. 20.  
 —. "Embroidered Jacket." **SO87:** pp. 46, IS: 7–8.  
 —. "Tunic with Ribbons." **JF87:** pp. 52, IS: 8–9.
- PRECKSHOT, AMY.** "A Study Group Talks Edges." **MJ91:** pp. 66–67.  
 —. "Two Silk Blouses and Wrap Skirt." **JF86:** pp. 54–55, IS: 9–10; *errata* **SO86:** IS: 16.  
 —. "Two Ties in Double Two-Tie Unit Weave." **ND85:** pp. 64, IS: 15–16.
- PRICHARD, KRYS;** Rygiel, Judith. "Joint Venture for Learning." **MA96:** pp. 40–41.
- PRIOR, MURIEL.** "An Expression of Faith." **JF89:** p. 53.  
 Prior, Muriel; Strickler, Carol. "Considering Style: Kneelers and Stole." **JF89:** pp. 53, 80–81.
- PRITCHARD, EMILIE.** "Shaft Switching for Taqueté Rugs." **ND01:** pp. 70–72.  
 —. "Turned M's and O's Scarf Inspired by Handwoven." **ND04:** pp. 42–44.  
 Pritchard, Emilie; Kerley, Kimberlee; Stafford, Barbara. "Shaft-Switched Rugs: A Gallery." **ND01:** pp. 74–75.
- PROCTOR, GERI.** "Seaforms in Spokane." **Se82:** pp. 14–15.
- PROULX, BIBIANE.** "Six-Block Rep Weave on Four Shafts." **SO88:** pp. 40–41.
- PRYDE, CELESTE.** "Breaking Rules." **MA00:** pp. 78–80; *errata* **MJ00:** p. 15.
- PULLIAM, DEBORAH.** "A Plain and Simple Mystery." **JF98:** pp. 23–24.
- PULOS, LIZ.** "Cartoons by Computer." **JF91:** pp. 40–41.  
 —. "Chief's Blanket Sweater." **JF94:** pp. 38, 85–86; *errata* **SO94:** p. 82.
- QUEL, SUSAN.** "Gimme Five! Five Projects on One Warp." **MJ02:** pp. 68–71.
- QUIGLEY, EDWARD.** "Weaver of Scotland's Past." **ND83:** p. 35.
- RALPH, WILLIAM.** "Why We Weave." **MJ98:** pp. 14–15.
- RANILL, JUNE.** "A Guide to Undertaking a Large Project." **SO87:** p. 87.
- RANTANEN, KIRSTI.** "From Byzantine to Bauhaus." **MJ87:** pp. 68–69.
- RATH, CAROLYN.** "Amethyst Ensemble Fabrics." **MJ96:** pp. 44–45, 86–87.
- RAVENS CROFT, MOI.** "Tencel Friendship Bags." **ND02:** pp. 64–66.
- RAYMOND, NISH.** "Bronson Lace Stole." **JF85:** p. 64.  
 —. "A Little Bit of Bias." **SO83:** p. 37; *errata* **ND83:** p. 94.
- REDDING, DEBORAH** *see* **CHANDLER, DEBORAH (REDDING).**
- REDDING, ERIC.** "Boundweave Rug." **Ja82:** pp. 38, 83.  
 —. "Do-It-Yourself Maintenance." **My80:** pp. 32–33.
- REDMAN, COLLINS.** "Blue on the Loose." **ND96:** pp. 47, 78.
- REDMAN, KATHRYN.** "Needle Lace Pins." **JF92:** pp. 54, 92.
- REES, LINDA.** "Inspiration." **MA88:** pp. 69–70.  
 —. "A Journey in Thread." **ND84:** pp. 99–100.  
 —. "Tough Colors." **Se80:** pp. 58–59.  
 —. "What's in a Name?" **MA88:** IS: 15–16.
- REES, MYRA.** "Pieced Tops." **MA99:** pp. 58–59.
- REISNER, VIRGINIA.** "Double-Faced Plain Weave with Overshot Patterning." **JF99:** pp. 52–53, 68.  
 —. "Snowman Ornament." **SO01:** pp. 28–29.
- REYNOLDS, JUDY.** "Purple Haze Vest." **MJ94:** pp. 42, 81–82.
- RHODE, KATHLEEN.** "Easy Ikat." **MA94:** pp. 58–59, 85–86.
- RICHARDS, ANN.** "Breaking into Waves." **ND96:** pp. 35–38.
- RICHARDSON, PAT.** "Shadow Weave Cape." **ND87:** pp. 51, IS: 10.
- RIDGEWAY, TERESE.** "Notecards for All Seasons." **SO01:** p. 60–62.
- RITTER, PAT.** "Distorted Warp and Weft Jacket." **JF91:** pp. 50, 74–75.
- RROBERTS, DIANA.** "Rag Prep." **My80:** p. 53.
- ROBERTS, TRUDIE.** "Endnotes: One Weaver's Journey." **SO02:** p. 75.  
 —. "Rag Weave Sweatshirts." **MJ89:** pp. 60–62.
- ROBINSON, JOAN.** "Summer Linen Scarf." **MA97:** pp. 27, 84.  
 —. "Towels for Entertaining." **MA95:** pp. 58–59.
- ROBSON, DEB.** "Deborah's Suit." **JF88:** pp. 64–65, IS: 10.
- ROCHAT, ROXIE.** "Felted Baby Booties." **JF94:** p. 71.
- ROCHETT, EVELYN;** Condie, Sharon. "Bridal Gown." **Su83:** pp. 55, 82.
- RODMAN, TERRY.** "Liturgical Weaving." **JF89:** pp. 50–51.
- ROGERS, CARRIE.** "Graphic Weave for a Special Occasion." **SS80:** p. 38.
- ROGERS, LETITIA;** Cromley, Joanne; Olson, Terry. "Tapestry Rugs: A Gallery." **ND01:** pp. 60–61.
- ROGERS, NORA.** "Chinchero, Peru." **JF85:** pp. 18–19.
- ROGOVIN, JUNE.** "Me and My Shadow: Shadow-Weave Scarf and Shawl." **MJ04:** pp. 38–42.
- . "Renaissance Wedding." **SO01:** pp. 34–37.
- ROHDE, MICHAEL.** "Block Weave Rugs." **MJ00:** pp. 44–47.  
 —. "Block Weave Rugs with Inlay." **ND01:** pp. 64–67.  
 Rohde, Michael; Collingwood, Jason; Darwall, Randall; Ellis, Catharine; Harvey, Nancy; Lamb, Sara; Mayer, Anita Luvera; Moore, Jennifer; Neilson, Rosalie; O'Hara, Sheila. "Insights: An Exhibition." **SO02:** pp. 52–55.  
 Rohde, Michael; Lippert, Connie; Heifetz, Jeanne. "Taqueté Rugs: A Gallery." **ND01:** pp. 68–69.
- ROHRER, MARGE.** "Overshot Coverlet." **FW80:** pp. 46, 73.
- RONK, RUTH.** "Lorraine Kessenich." **ND98:** pp. 28–32.
- ROSE, KATHY.** "A Cornucopia of Coverlets: The Alling Museum." **ND82:** pp. 33–34.
- ROSE, VIOLET.** "A Ruana for Beginners." **SO87:** pp. 48–51.
- ROSSITER, PHYLLIS.** "Back to Basics with Carol Leigh Brack-Kaiser." **SO89:** p. 66.
- ROTH, LINDA.** "Ceremonial Corn God Hanging." **MA96:** pp. 59, 87.
- ROTHACKER, CHET.** "Projects Spark Interest." **SS80:** p. 15.
- ROUTH, CAROL.** "The Fun Approach to a Guild Show or Sale." **MA87:** pp. 32, 34.
- ROWLEY, ELAINE.** "Warm and Woolly Lace Weave Top." **FW79:** pp. 21, 56.  
 Rowley, Elaine; Davenport, Betty; Alderman, Sharon. "A Bouquet of Simple Summer Tops." **SS80:** pp. 45, 66, 67; *errata* **FW80:** p. 4.
- RUBBERT, TONI.** "The Silk Production of Lullingstone and Whitchurch." **Se82:** pp. 27–30.
- RUSSELL, CAROL.** "Choosing a Loom for Tapestry." **MJ95:** pp. 66–67.  
 —. "Thumbail Tapestries." **MJ97:** pp. 44–49, 79.
- RUSSELL, MARGARET B.** "For Starters: A Linen Carrier for Home and Abroad." **MJ04:** pp. 34–36.
- RUSSELL, RUSTY.** "Celtic Stole." **ND98:** pp. 37, 69.
- RUYAK, JACQUELINE.** "In the Hamlet of O: Cattails to Backpacks." **MJ98:** pp. 26–28.  
 —. "Miyoshi Shirahata, Weaver of Hemp and Rags." **JF95:** pp. 77–80.
- RYAN, SHIRLEY.** "Paddle Warping—One Weaver Tells Why." **My82:** pp. 68–69.
- RYEBURN, JO ANNE.** "From Shibori to Pleats—Workshop Dividends." **SO02:** pp. 48–50.  
 —. "Lilac Mist Jacket." **SO98:** pp. 37, 72–73.
- RYGIEL, JUDITH,** Prichard, Krys. "Joint Venture for Learning." **MA96:** pp. 40–41.

- SABIN, ANN.** "Ann's Gold Zag Scarf." **JF88**: pp. 58–59, IS: 8.
- SAFNER, ISADORA.** "Missouri Trouble Table Mat." **MJ90**: pp. 38, 94; *errata* **MA91**: p. 97.
- . "Weaver Rose." **MJ90**: p. 38.
- SALSBURY, NATE.** "My Computer Designs a Bedspread." **My82**: pp. 80–82.
- SANDERSON, DIANA.** "Silk Swatch Collection." **ND86**: pp. 46, IS: 4–5.
- SAPPER, DEE,** Toomre, Linda. "Sponge, Dab, and Squiggle." **MJ97**: pp. 36–37, 76.
- SATTERWHITE, SUSAN,** Carlisle, Betty; Mani, Sholeh Malekeadeh; Feather, Jessica. "A Semester to Weave Rugs." **ND98**: pp. 56–59, 75–78.
- SAULSON, SARAH.** "Celebrating the Diversity of Summer and Winter: A Gallery." **MA91**: pp. 65–68.
- . "A First Warp Painting Project." **ND99**: pp. 48–52.
- . "Huck Lace Valances." **MA90**: pp. 45, 83.
- . "Making a Tassel." **MA04**: p. 67.
- . "Mixing Color, Fiber, and Structure." **ND00**: pp. 28–31.
- . "Now We Are Eight: A Shadow-Weave Gamp for a Table Runner." **JF04**: pp. 40–43.
- . "Now We Are Eight: A Stellar Man's Scarf on Eight Shafts." **SO03**: pp. 56–59.
- . "Now We Are Eight: Creating Pattern with 8-shaft Twills." **MA01**: pp. 68–70.
- . "Now We Are Eight: Double-Width Blankets on Eight Shafts." **JF02**: pp. 44–46.
- . "Now We Are Eight: Dressy Pillows in Chenille." **MA04**: pp. 54–67.
- . "Now We Are Eight: Weaving Plain-Weave Selvedges." **SO01**: pp. 48–50.
- SAUNDERS, HELEN.** "Bias Binding, Piping, and Tubes for Handwoven Garments." **ND97**: pp. 68–72.
- . "Cords and Piping for Handwoven Clothing." **SO97**: pp. 56–58.
- SAVEL, BEVERLY.** "Crayon Blanket and Pillows." **ND03**: pp. 68–71.
- . "From Rosepath to Blocks: Farmer's Market Runner and Napkins." **MJ00**: pp. 70–73.
- SCANLIN, TOMMYE.** "Paper Weaving." **SO86**: pp. 28, 30.
- . "Six-Shaft Pick-Up Weave." **JF88**: pp. 47–48.
- SCHACHT, NORA.** "Nora's Scarf." **MA94**: pp. 35, 81.
- SCHILL, JACKI.** "Kool-Aid Dyed Felt Watermelons." **MA94**: p. 41.
- SCHIFF, ANNETTE.** "Bordered Baby Bibs." **MA92**: pp. 68, 91–92.
- SCHLEGEL, LEE-LEE.** "Overshot Afghan." **My82**: pp. 29, 89.
- SCHLEIN, ALICE.** "Endnotes: A Weaver's Dog." **JF00**: p. 104.
- . "First Trip to Convergence: Handwoven Notebook Covers." **ND99**: pp. 70–72.
- . "Lampas Unraveled." **JF00**: pp. 62–64.
- . "The Magic of Amalgamation: A New Look at Twill." **JF03**: pp. 66–68.
- . "Turned Twill Color Effects on Eight Shafts." **MA01**: pp. 38–41; *errata* **MJ01**: p. 14.
- . "Turned Twills and Color Effects." **JF01**: pp. 46–49.
- SCHLISKE, DOREEN.** "Weaving with the Past." **ND82**: p. 15.
- SCHMOLLER, IRENE.** "Shop Smart: Cotton Clouds—Cotton Picnic Kit." **ND01**: pp. 86–87.
- SCHNEIDER, LANA.** "Algebraic Expressions: Designs for Weaving." **JF98**: pp. 48–51.
- SCHOMP, HALCYON.** "Bouclé Twill Spread." **SO83**: pp. 62, 106, 108.
- . "Endnotes: To Fiber Mothers Everywhere." **JF01**: p. 104.
- . "Home Weaving: A Happy Plaid." **FW79**: pp. 40–41.
- . "The Masculine Element: Saddle Blanket." **FW80**: pp. 34–35, 58.
- . "Pastel Throw and Pillow." **JF87**: pp. 74, IS: 15.
- . "Plaid Blanket." **SS80**: pp. 36–37, 57.
- . "Shades of a Desert Sunset." **SS80**: pp. 32, 58.
- . "Shades of Fall Shawl." **FW80**: pp. 33, 60.
- . "Shadow-Stripe Sun Dress." **Su83**: pp. 46–47, 87–88, 90; *errata* **SO83**: p. 92.
- . "Silk Scarf." **ND82**: pp. 45, 86.
- . "Warm and Wooly Scarves." **FW79**: pp. 20–21, 52.
- Schomp, Halcyon, Green, Louise; Wilton, Robin. "A Trio of Rugs." **FW79**: pp. 30–31, 58.
- Schomp, Halcyon; Jaeger, Hector. Blanket." **Su84**: pp. 69, 106, 108.
- . "The Changing Seasons." **ND84**: pp. 61–62, IS: 15–16.
- . "Maine Coast Memories Rug." **ND84**: pp. 72, IS: 14.
- . "Notes from a Rugweaver's Journal." **Se82**: pp. 35–38.
- SCHONKALA, NICKY.** "Bold Block Rug." **MJ99**: pp. 51, 73.
- . "Bowties." **MJ97**: pp. 40, 77–78.
- SCHUESSLER, RAYMOND.** "Textiles on Stamps." **JF92**: p. 35.
- SCHULTZ, KAREN KELLEY.** "Lilac Mist Choker." **ND02**: pp. 28–30.
- SCHULZ, PETER.** "An Integrated Approach to Warping." **My82**: pp. 30–31.
- SCHUSTER, STRACKA.** "Boundweave Rosepath Rug." **JF97**: pp. 55, 83–84.
- SCORGIE, JEAN.** "Barley Corn Blouse." **MA89**: pp. 70, 86.
- . "Blanket Coat." **JF91**: pp. 49, 73–74.
- . "Block Weave Rug." **ND87**: pp. 58, IS: 14.
- . "Blouse with Earth and Sky Motif." **MJ90**: pp. 40, 89–90.
- . "Boundweave Coat and Jacket." **FW80**: pp. 31, 74–75.
- . "Breaking the Block." **ND94**: p. 53.
- . "Bronson Lace." **MA92**: pp. 52–53, 84–85.
- . "California Poppy Tablecloth and Napkins." **Su85**: pp. 60–61, IS: 16.
- . "Carved Stone Table Runner." **JF91**: pp. 56, 77.
- . "Cotton Rag Rug." **ND91**: pp. 61, 90.
- . "Country Rag Rug." **SO85**: pp. 41, IS: 4.
- . "Crackle Christmas Runner." **SO87**: pp. 58, IS: 13.
- . "Designing a Border with Inlaid Overshot." **ND92**: pp. 50–51, 89.
- . "Designing Easy Patterns to Fit Any Body." **MA95**: pp. 37–42, 95.
- . "Designing Fair Isle Patterns with Overshot." **SO91**: pp. 76–77, 95–96.
- . "Designing Your Handwoven Garment." **ND86**: pp. 41–45, IS: 3–4, 8.
- . "Design's-On-You Contest Winners." **SO87**: pp. 31–33.
- . "A Doubleweave Jacket." **SO83**: pp. 48–49, 99–100.
- . "Doubleweave Sewing Caddy and Needlecase." **MJ92**: pp. 37–41, 80–82.
- . "Easy Doubleweave Pick-Up." **JF88**: pp. 41–46.
- . "Easy, Easier, Easiest Inlay." **MA86**: pp. 70–71, IS: 13.
- . "Flower Garden Rug." **SO92**: pp. 60, 83–84.
- . "Handbag with South American Influence." **SO88**: pp. 66, 101.
- . "Harvest Berry Runner." **ND91**: pp. 60, 89–90.
- . "Inlaid Blouse and Scarf." **MA87**: pp. 58–59, IS: 12–13.
- . "Jacket to Match." **SO90**: pp. 46, 77–78.
- . "Jacket with Crocheted Seams." **MJ91**: pp. 65, 93.
- . "Lavender and Gray Plaid Shawl." **SO85**: pp. 58–59, IS: 12.
- . "Light and Shadow Pillow." **ND91**: pp. 62, 91.
- . "Long Warps." **MA85**: pp. 43–45.
- . "More Rags." **My80**: pp. 49, 81.
- . "Nine Patch Doubleweave Table Runner." **MJ92**: pp. 45, 84–85.
- . "Notebook Cover." **MA93**: pp. 59, 87.
- . "Peruvian Inspired Blouse." **SO88**: pp. 67, 100–101.
- . "Pick-and-Pick Pillow." **SO89**: pp. 45, 79.
- . "Pieced Tablecloth." **MA94**: pp. 54, 82–83.
- . "Plaid Placemats." **SO90**: pp. 55, 81–82.
- . "Poppa Tapestry Jacket." **Su83**: pp. 48, 84.
- . "Poppies and Delphiniums Scarf." **ND96**: pp. 41, 77–78.
- . "Purse with Tapestry Inset." **MJ91**: pp. 42, 91.
- . "Quilting on Four-Shaft Doubleweave." **MJ92**: pp. 54–56, 87.
- . "Recognizing a Complement When You See One." **JF93**: p. 51.
- . "Reversible Vest." **SO86**: pp. 66, IS: 13–14.
- . "Ripsmatta Table Runner." **ND87**: pp. 60–61, IS: 15–16.
- . "Shadow Weave Twill Jacket and Huck Blouse." **SO87**: pp. 42–43, IS: 6.
- . "Snow Shadows Brushed Coat." **JF90**: pp. 48–49, 78; *errata* **MJ90**: p. 97.
- . "The Southwest Collection: Clasped Weft Rug Mugs and Runner." **SO86**: pp. 58–59, IS: 10–11.
- . "Spring Celebration Ensemble." **Su85**: pp. 52–53, IS: 12.
- . "Square Shawl." **SO89**: pp. 55, 82.
- . "Tämä on Ihana!" **JF86**: pp. 44–45, IS: 7.
- . "Tapestry Card Case with Tassels." **MJ91**: pp. 43, 92–93.
- . "Tapestry for a Footstool." **MA88**: pp. 49, IS: 5.
- . "Top for Max." **MA93**: pp. 55, 86.
- . "Vest with Scarf." **SO99**: pp. 54–55, 79–82.
- . "Warp Rep Placemats." **SO88**: pp. 33, 94.
- . "Wave Crest Rug." **MA91**: pp. 48, 91.
- . "Weaving a Four-Shaft Twill Sampler." **SO95**: pp. 58–60.
- . "Weaving a Tapestry Sampler." **MA88**: pp. 44–48.
- . "Winter Lichen Towels." **JF94**: pp. 80, 100.
- . "Woolen Shirt Jacket." **ND82**: pp. 52, 88.
- . "Yule Boots." **SO83**: pp. 72, 100.
- Scorgie, Jean; Evanson, Karen. "Karen's Striped Jacket." **JF88**: pp. 60–61, IS: 8.
- Scorgie, Jean; Fletcher, Kathe. "Patterned Doubleweave." **MA86**: pp. 56–57, IS: 10–11; *errata* **JF92**: p. 97.
- Scorgie, Jean; Leethem, Kaino; Moore [Buchheit], Carla. "Brushing!" **JF83**: pp. 46–47, 88–89.
- Scorgie, Jean; Martin, Gloria. "Four-Shaft Doubleweave with Color-and-Weave Effects." **Su85**: pp. 38–39, IS: 15.
- Scorgie, Jean; Straight, Dixie. "Pearl Cotton Belt." **MJ91**: pp. 44, 92.
- . "Reefs and Shoals Scarf." **MJ91**: pp. 41, 90.
- Scorgie, Jean; Spencer, Emmy. "1 Design 2X." **Se80**: pp. 54–55, 90–91.

- SCOTT, HANNELORE.** "Dressy Coat Scarf." **JF93**: pp. 65, 91.
- SCOTT, POLLY.** "Keep It Simple: White on White Shawl." **ND86**: pp. 31–32.
- SCOTT, SALLY.** "Bye Bye Blackbird: A Boundweave Wall Hanging." **MJ04**: pp. 60–63.
- SEACHORD, CARRIE.** "Color Gamp Cloth." **Su84**: pp. 77, 117.
- SEARLE, KAREN.** "A Review: The Pile Thread Exhibition at the Minneapolis Institute of Arts." **SO92**: pp. 47–48.
- . "Robert Davidson: Profile of a Velvet Weaver." **SO92**: pp. 49–50.
- Searle, Karen; Baizerman, Suzanne; Pancake, Cherri. "Stitched Finishes in the Guatemalan Tradition." **Nv80**: pp. 29–31.
- SEARLES, NANCY.** "Step on It!—Technique for Patterned Double Weave." **Su83**: p. 67.
- . "A Study Group Project." **Nv80**: pp. 16–17, 20.
- SEEDS, CAROL.** "Vision/Revision: Fiber in Transition." **JF97**: pp. 30–31.
- SELANDER, MALIN.** "Designer Collection." **ND86**: pp. 60–61, IS: 5–6.
- . "January Rug." **MA88**: pp. 50, IS: 6.
- SELK, KAREN.** "Color Vocabulary." **SO02**: p. 42.
- . "Endnotes: Friendship." **ND99**: p. 96.
- . "Evening Sky over the Mekong." **JF00**: pp. 34–36; *errata* **MA00**: p. 11.
- . "Flirting with Eyelashes." **JF03**: pp. 36–38.
- . "Inspiration...Idea...Accomplishment." **JF91**: pp. 81–83.
- . "Set Limits and Gain Designing Confidence." **SO02**: pp. 40–43.
- . "Shop Smart: Treenway—Simply Sophisticated Scarf Kit." **SO01**: pp. 86–87.
- SHAEFFER, CLAIRE.** "Sewing What You Weave." **ND86**: pp. 46–49, 83.
- SHAFER, ANN.** "Holiday Tea Towels." **SO93**: pp. 79, 96–97.
- SHAHBAZ, CAROL.** "There's No One Like Ewe Hanging." **MA86**: pp. 71, IS: 16.
- . "Weft Inlay Table Runners." **SO92**: pp. 74, 86–87.
- Shahbaz, Carol; Hakala, Sharon; Isleib, Carol; Stump, Ruth. "A Rainbow on the Table." **Su84**: pp. 46–47.
- SHARPEE, DEBRA;** Yamamoto, Judith. "Diamond Rug." **ND01**: p. 46; *errata* **MA03**: p. 14.
- SHAW, MARGARET.** "Shaker Twisted-Weft Rug." **SO97**: pp. 41, 81.
- SHAW, WIN.** "Plaid Huck Runner." **MA97**: pp. 41, 83.
- SHEEHAN, DIANE;** Sutton, Ann. "Selvedges." **ND89**: pp. 70–72.
- SHEERAN, PAT.** "Exploring Color." **ND88**: pp. 45, 76.
- SHEPPARD, MARGARET.** "Idea Notebook: A Workshop Necklace." **ND86**: p. 25.
- . "Learning to Weave in 1941." **SO91**: pp. 35, 41.
- . "Miniatures from Memories." **SO91**: pp. 80–82, 97–98.
- SHERET, PAT.** "Keep it Simple: Wool and Mohair Throw." **ND85**: p. 59.
- SHERRODD, KRISTIE.** "Books for Children about Spinning and Weaving." **MA94**: pp. 42–43.
- . "Chenille Hand Towels." **JF98**: pp. 46, 82–83; *errata* **ND98**: p. 65.
- . "End-Feed Shuttles." **JF97**: pp. 65–66.
- SHIVELY, LINDA;** Peterson, Laurie; Cipolla, Anne. "Towels: A Rigid Heddle Study Group Project." **MA93**: pp. 34–35.
- SHORT, MELBA.** "Handwoven Smocks." **Su84**: pp. 66–68, 114, 116.
- SIERAU, LOUISE.** "Shirts for Mother and Child." **MJ93**: pp. 43, 79.
- SILVER-SCHACK, BETTES;** Holman, Barbara; Harrison, Deborah. "Warp Rep Rugs: A Gallery." **ND01**: pp. 56–57.
- SIMPSON, MARION;** Thilenius, Carol. "Wooly Woolens." **Se82**: pp. 44–46.
- SINDELAR, PEGGY.** "Liturgical Stole." **JF89**: pp. 54, 80.
- SKOWRONSKI, LEIGH ANNE.** "Gift Bags for Wine Bottles." **ND93**: pp. 47, 84.
- SKOY, MARY.** "Keep It Simple: Plaid Placemats and Runner." **MA87**: pp. 83, IS: 16.
- SLOVES, FELICITAS.** "Rag Handbags." **ND02**: pp. 60–62.
- SMAYDA, NORMA.** "Calm Sea and Prosperous Voyage." **SO00**: pp. 68–71.
- . "Hand Towels in 3-Shaft Summer and Winter." **MA02**: pp. 56–59.
- . "Norwegian Doubleweave on a Single Warp." **SO96**: pp. 52–53, 102.
- Smayda, Norma; Bliven, Jeanette. "Merry Christmas—A Name Draft." **SO83**: p. 74.
- SMITH, BARBARA.** "On Designing and Creativity." **ND84**: p. 96.
- SMITH, DOROTHY.** "First Baby's Baptism: A Dress in Huck Lace." **ND99**: pp. 32–34.
- . "Huck Diamonds." **MA90**: pp. 63, 74–75.
- SMITH, HELEN.** "Refined Twill Towel." **MA99**: pp. 50, 66–67; *errata* **JF00**: p. 17.
- SMITH, KAREN.** "Silk Cocoon." **MA87**: pp. 57, IS: 15; *errata* **SO87**: IS: 3.
- SMITH, MIMI.** "Evolution of a Shawl in Bronson Lace." **MJ03**: pp. 70–72.
- SMITH, SUSANNE.** "Holiday Clothing for Kids." **ND03**: pp. 54–58.
- . "Parfait Pastel Top." **MA90**: pp. 55, 78–79.
- SNEARY, ANNE.** "Faggoting Stitch Diagram." **JF93**: p. 87.
- . "Felt for Feet." **JF96**: pp. 44–48.
- . "Felted Ball Christmas Ornaments." **SO93**: pp. 44–45.
- . "Felted Christmas Tree Skirt." **SO94**: pp. 53, 90.
- . "Felted Holiday Slices." **SO98**: pp. 61–63.
- . "Felted Jacket." **JF91**: pp. 47, 70–72.
- . "Felted Mittens and Earwarmers." **JF90**: pp. 46, 77.
- . "Felting a Hat." **JF92**: pp. 62–65.
- . "Knitted Binding." **JF93**: p. 87.
- . "Overshot Christmas Runner and Ornaments." **SO95**: pp. 71, 93; *errata* **JF96**: p. 84.
- . "Summer and Winter Felted Vest." **JF93**: pp. 54, 86–87.
- SNOVER, SUSAN.** "Fashion focus: Sashes, Belts and Buckles." **JF85**: pp. 10–11.
- . "Rag Vest." **JF83**: pp. 44, 86.
- . "Sheaf of Shawls, Sashes and Scarves." **MA85**: pp. 52–53, IS: 9.
- . "Wooly Wrap-Up Throw." **JF85**: pp. 62–63.
- Snover, Susan; Farnbach, Connie. "Glad Rags!" **My80**: pp. 50, 76, 78, 79, 82; *errata*, **Se80**: p. 22.
- SONESSON, ASTRID;** Johansson, Hanna. "Upphämta Display Towel." **MJ87**: pp. 42–43, IS: 4.
- SPARK, PATRICIA.** "Scandinavian Christmas Elf." **SO95**: pp. 72–74.
- SPENCER, EMMY.** "Plain and Simple Jacket." **SO93**: pp. 53, 88–89.
- . "Tip of the Twill Scarves." **MA98**: pp. 54–83–84.
- Spencer, Emmy; Scorgie, Jean. "1 Design 2X." **Se80**: pp. 54–55, 90–91.
- SPRINGER, PATRICIA.** "Altar Cloths for a Wedding." **SO01**: pp. 40–41; *errata* **MJ02**, p. 14.
- . "Christening Dress and Bonnet in Huck Lace." **MJ03**: pp. 54–56.
- SPURR, MELISSA.** "The Tsongas Industrial History Center at the Lowell National Historical Park." **SO93**: pp. 34–35.
- ST. JOHN'S CHAPEL COMMITTEE.** "St. John's Episcopal Church Curtain." **JF89**: p. 52.
- ST. LAWRENCE, JANET.** "Summer and Winter Dish towels." **MA95**: pp. 65, 86.
- STACY, LORETTA.** "Lace Cross Bookmarks." **ND98**: p. 26.
- STAFFORD, BARBARA.** "The Mrs. Irene Brown Rugs." **SO97**: pp. 34–35, 84.
- Stafford, Barbara; Pritchard, Emilie; Kerley, Kimberlee. "Shaft-Switched Rugs: A Gallery." **ND01**: pp. 74–75.
- STAFFORD, JANE.** "Shop Smart: Jane Stafford Textiles—Luxurious Throws and Scarves." **MJ02**: pp. 72–73.
- STAFFORD, KENT.** "Color Adventure Rugs." **ND94**: pp. 58–59, 92–93.
- STAHL, YVONNE.** "Blue Tallit and Tallit Bag." **ND98**: pp. 42–43, 66.
- . "Boulevard Weave Ensemble." **MA95**: pp. 69–70, 95–96.
- . "Diced Plaid Scarf." **MA98**: pp. 56, 84–85.
- . "A Handwoven Sweater in Turned Boulevard." **ND02**: pp. 70–72.
- . "Holiday Vest." **SO83**: pp. 71, 100.
- . "Rainbow Twill Scarf." **JF93**: pp. 67, 93.
- . "Rosebud Baby Blanket." **MJ93**: pp. 66, 88.
- . "Southwest Inspired Scarves." **SO95**: pp. 61, 86–87.
- . "Ugly Ursula." **MJ92**: pp. 47, 86.
- . "Washcloths and Bath Mitts." **MJ97**: pp. 69, 85–86.
- . "Winter Warmth: Stanley's Sweater." **JF89**: pp. 89, 87.
- STANLEY, DIAN.** "Easy Care Baby Blanket." **MJ86**: pp. 74, 91.
- . "Keep It Simple: Twill Placemats." **MA87**: pp. 84, IS: 16.
- STANLEY, MARTHA.** "Cloth of the Anasazi." **SO95**: pp. 44–46.
- . "Designing Women: After the Rug Workshop." **ND01**: pp. 36–37.
- . "Rug Finishes: An Overview." **Nv80**: pp. 32–34.
- STATES, DIANTHA.** "Overshot Patterns Woven in Two Colors." **JF94**: pp. 52–53.
- STEINER, MARIANNE;** Jones, Janice. "Summer and Winter Place Mats." **MA91**: pp. 50, 91.
- STEINKOENIG, JUDY.** "Beechwood Throw." **MA84**: pp. 58, 97.
- . "Choosing a Treadle Loom." **MA93**: pp. 68–69.
- . "Curtains for Susan's Kitchen." **ND94**: pp. 69, 98.
- . "Glossary of Checks." **ND83**: pp. 66–67.
- . "MacPherson Tartan Vest." **ND83**: pp. 51, 98.
- . "Not for Beginners Only: Shadow Scarves." **Se82**: p. 73.
- . "Rainbow Placemats." **JF95**: pp. 61, 89.
- . "Shop Smart: Shuttle, Spindles & Skeins—Neck Scarves Kit." **MA02**: pp. 76–77.
- . "The Confident Weaver." **JF90**: p. 21.
- Steinkoenig, Judy; Patrick, Jane. "9 to 5: Man's Sport Tie." **JF84**: pp. 48, 89.
- . "One Warp, Many Projects." **MA85**: pp. 48–50, IS: 8–9.
- STEPHENS, CLEO.** "Dyes from Nature." **SO91**: pp. 71–73.

- STEWART, PAULA.** "Flower Child Dresses." **Su85:** pp. 48–49, IS: 9.
- . "Red Oriental Jacket." **ND89:** pp. 91, 84.
- STEWART-POLLACK, JULIE.** "Design for Interiors." **MA84:** pp. 52, 54, 56, 58.
- STOEHR, MARY KAY.** "20th Anniversary Shawl." **SO99:** pp. 58–59, 83.
- . "Bias Knit Trim." **SO84:** p. 98.
- . "California Holiday Delight." **Su85:** pp. 41, 42.
- . "Crazy Quilt Bed Jacket." **ND84:** pp. 71, IS: 13.
- . "Finish Your Work." **JF84:** pp. 54–56, 97.
- . "Gray Plaid Jacket." **SO85:** pp. 60, IS: 10–11.
- . "Lace-Yoked Tunic." **MJ88:** pp. 50, 82–83.
- . "Make It Fit." **Su84:** pp. 64–65, 113–114.
- . "Purple Haze Sweater Jacket." **JF85:** pp. 40, IS: 13–14.
- . "Snakeskin Jacket." **SO84:** pp. 54–55, 96, 98.
- . "Twilight Dress." **MJ86:** pp. 51, IS: 12–13.
- . "Twill Wool Rug." **MA84:** pp. 56, 108.
- . "Unlocking the Secret of Space-Dyed Yarn for a Weft-Wise Design." **MJ86:** pp. 52–54.
- STRAIGHT, DIXIE.** "Blue Medley Jacket." **JF85:** pp. 31, IS: 5.
- . "A Cluster of Scarves." **MA85:** pp. 50–51, IS: 10–11.
- . "Corduoy Pillow." **JF90:** pp. 53, 80–81.
- . "Shawl After Edgar Degas." **ND84:** pp. 64–65, IS: 9.
- . "Simple Rag Mats." **SO91:** pp. 47, 90.
- Straight, Dixie; Scorgie, Jean. "Pearl Cotton Belt." **MJ91:** pp. 44, 92.
- . "Reefs and Shoals Scarf." **MJ91:** pp. 41, 90.
- STRATTON, GRETCHEN.** "Classic Plaid Throw." **JF99:** pp. 59, 77.
- . "Dornick Twill Featherweight Throw." **JF97:** pp. 19–20, 68.
- . "Double Binding Rug with Blocks." **SO97:** pp. 37, 82–83.
- STRAUSS, LYNN.** "Storytelling in Boundweave." **MA86:** pp. 35–39, IS: 4.
- STREAMER, MARGARET.** "The Weavers of Cusco, Peru." **MJ04:** pp. 70–71.
- STREMPER, BEVERLY.** "Sweater Flock." **MA91:** pp. 55, 88.
- STRICKLER, CAROL.** "Beginner's Corner: An Introduction to Two-Block Lace Designs." **JF91:** pp. 58–59.
- . "The Block." **ND87:** pp. 41, 76.
- . "Blended Drafts." **MA85:** pp. 37–40.
- . "Choosing Software for Soft-Wear Work." **SO86:** pp. 82–84.
- . "The Computer as a Design Tool." **ND87:** p. 66.
- . "Coverlet Care." **SO85:** pp. 61–62.
- . "Dearest Daughter." **ND82:** pp. 36–38.
- . "Designing in Blocks for Summer and Winter." **MA91:** pp. 56–57.
- . "Diversified Plain Weave." **ND91:** pp. 56–58, 88–89.
- . "Fabric Analysis." **ND85:** pp. 83–84.
- . "Four Blocks on Eight Shafts." **MJ92:** pp. 58–60, 90; *errata* **ND92:** p. 79.
- . "I Can Weave Elephants!" **MA90:** pp. 96–98.
- . "Inspiring Words." **ND84:** pp. 44–46.
- . "It's the Little Things That Count." **FW79:** p. 39.
- . "Keep it Simple: Warm and Easy Winter Set." **ND90:** pp. 92–93.
- . "Lily's Lilies." **MJ90:** pp. 95, cover.
- . "Modified Atwater Runner." **MJ90:** pp. 39, 88.
- . "Polychrome Summer and Winter." **MA91:** pp. 51–52.
- . "Ribbed Doubleweave Hot Mats." **MJ92:** pp. 43, 83.
- . "The Saga of My Draperies." **MA84:** pp. 70–71.
- . "Software Programs for the Weaver and Textile Artist: EagerStriper and Plaids-Planner; Fairisle Designer; Stitch Grapher." **Su85:** pp. 80–81.
- . "Tied-Unit Table Mats." **ND87:** pp. 54, IS: 12–13.
- . "Tips on Giving Programs and Workshops on Computers in Weaving." **MA85:** pp. 67–68.
- . "To Fold a Draft for Weaving Double Width." **JF89:** pp. 41–42.
- . "Traditional Threadings: White-on-White Bedspread." **ND82:** pp. 49, 93.
- . "Trompt as Writ?" **SO91:** pp. 42–43.
- . "Twill Block Baby Blanket." **MA92:** pp. 67, 90.
- . "Weave Color!" **FW79:** p. 8.
- . "Window Panel." **Ja82:** pp. 38, 87.
- Strickler, Carol; Prior, Muriel. "Considering Style: Kneelers and Stole." **JF89:** pp. 53, 80–81.
- STRICKLER, CAROL; STRICKLER, STEWART.** "Coming to Terms." **MA83:** pp. 73–74.
- . "Computer Networking." **MJ87:** pp. 89–90.
- . "Draft-Blender." **MA87:** pp. 68, 70, 72.
- . "Drawdown Programs for the Apple Computer." **SO83:** pp. 88–89.
- . "A Fabric Analysis Program." **JF86:** pp. 76, 92.
- . "Faster Than a Speeding Weaver." **SO84:** pp. 86–87.
- . "First Steps to Buying a Home Computer." **MA84:** pp. 90–91.
- . "A Five-Year Retrospective." **SO87:** pp. 60–61.
- . "Graphic Features on Home Computers." **Su84:** pp. 89–90.
- . "In Defense of the Computer." **ND84:** pp. 87–88.
- . "Interface." **ND82:** pp. 71, 100.
- . "Interface." **JF83:** pp. 69–70.
- . "Networking." **SO85:** pp. 88–89.
- . "Printers: Characteristics and Functions." **MJ86:** pp. 30–31.
- . "Using Color Graphics: A Weaver's Experience." **MA86:** pp. 80–82.
- STRICKLER, STEWART.** "How to Read a BASIC Program." **ND83:** pp. 76–78.
- . "Software Network." **SO88:** p. 29.
- . "What Computer Should I Buy?" **JF87:** pp. 68–69, 80.
- STRONG, GLADYS.** "Mary Meigs Atwater." **ND82:** pp. 50–51, 89, 95.
- STUMP, RUTH; Hakala, Sharon; Isleib, Carol; Shahbaz, Carol.** "A Rainbow on the Table." **Su84:** pp. 46–47.
- SUIT, VERNA.** "The Tapestry Rugs of Mary Zicafoose." **ND96:** pp. 52–54.
- SULLIVAN, DONNA.** "Autumn Harvest Scarf." **ND91:** pp. 49, 87.
- . "Borders Framing Overshot." **JF95:** pp. 56–59, 87.
- . "Coaxing Four Blocks from Four Shafts." **MA91:** pp. 46–47.
- . "Deciphering Old Drafts." **ND96:** pp. 58–59.
- . "Margaret Salisbury Sheppard: Memorial to a Weaving Mentor." **SO98:** pp. 28–31.
- . "Network Drafting without a Computer." **ND95:** pp. 72–74.
- . "Overshot Borders with Eight Shafts." **MA95:** pp. 80–82.
- . "Overshot with Eight Pattern Blocks." **JF94:** pp. 54–57.
- . "Painted Warp Belts." **JF90:** pp. 60–61, 82–83.
- . "Piqué: Quilted Fabrics on the Loom." **ND89:** pp. 43–45, 76–77.
- . "Reversible Felted Wool." **JF95:** pp. 50–52, 86–87.
- . "Single Three-Tie Unit Weave." **MA91:** pp. 61–63, 90, 92.
- . "Warp-Patterned Overshot." **ND89:** pp. 67–69, 81.
- . "Weave 2.0." **ND91:** p. 32.
- . "Weaving with Multiple Tensions." **SO90:** pp. 64–69, 83.
- . "What's New in Equipment and Software." **SO90:** p. 28.
- SULLIVAN, JEAN.** "Silk Blouse and Skirt." **MJ86:** pp. 52, IS: 14.
- . "Variations on a Theme." **MA87:** pp. 64–67.
- . "Wrapped Earrings." **JF92:** pp. 54, 92.
- SUMMERS, HELEN.** "Seminole Patchwork and Shadow Weave." **SO04:** pp. 72–77.
- SUNDBERG, KERSKIN ASLING.** "Blue Chest of Drawers." **MJ87:** pp. 37, IS: 6.
- SUNDQUIST, WENDY.** "Cat Tracks Pins." **JF92:** pp. 56, 94–95; *errata* **ND92:** p. 79.
- . "Twenty-Five Snowballs Coverlet." **JF94:** pp. 51, 92–93; *errata* **SO94:** p. 82.
- SUTTON, ANN.** "On Designing Fashion Fabrics." **ND86:** pp. 66–71.
- Sutton, Ann; Sheehan, Diane. "Selvedges." **ND89:** pp. 70–72.
- SUTTON, NANCY.** "Needle Weave a Removable Patch for Your Favorite Sweatshirt: A Tapestry Cat." **MA94:** pp. 48–50.
- SVERRISDÓTTIR, ASLAUG.** "Krossvefnadur: A Nordic Tapestry Technique." **MJ87:** pp. 66–67, IS: 15.
- SWAFFORD, SANDRA.** "Floral Gift Wrap." **MJ94:** pp. 34, 40, 76.
- SWENDEMAN, DOROTHY.** "A Flat Tapestry Cartoon—Ready to Go." **Ja82:** pp. 30–33.
- SWETNAM, SUSAN.** "Tierra Wools: Tradition, Community, and Identity in Northern New Mexico." **MA99:** pp. 41–43.
- SWITZER, CHRIS.** "Christmas Scarves." **FW80:** pp. 54, 57, 80.
- . "Getting Started on a Rigid Heddle Loom." **ND95:** pp. 56–58.
- . "Pastel Bedthrow and Bed Cape." **SS80:** pp. 37, 59.
- SYLVAN, KATHERINE.** "Moorman Inlay Cocoon." **MA88:** pp. 61, IS: 13.
- TABACHEK, JO-ANNE.** "Holiday Ornaments." **SO01:** pp. 26–27.
- TACKER, SYLVIA.** "Remembering Virginia Harvey: A Personal Celebration." **MJ01:** p. 13.
- TALLAROVIC, JOANNE.** "Adobe Spice Placemats." **JF91:** pp. 62, 78–79.
- . "Endnotes: Ode to the Towel." **MA02:** p. 96.
- . "Ripsmatta for Towels." **MA02:** pp. 48–51.
- Tallarovic, Joanne; Houser, Kathee. "Associates by Design." **MA96:** pp. 31–34.
- TALLEY, CHARLES.** "At Home in a Changing World." **MJ87:** pp. 44–45.
- . "Reflections on the Weaver's Art." **MJ87:** pp. 32–33.
- . "A Textile Resource Guide to the Nordic Countries." **MJ87:** pp. 77–79.
- TARDY, VICKI.** "A Color Gamp in Overshot." **JF04:** p. 51.
- . "Cutting a Draft to Fit Your Loom." **MJ96:** pp. 72–74, 92–93.
- . "Diagonal Lace Blanket." **MA92:** pp. 65, 87–88.
- . "Log Cabin Upholstery." **MA93:** pp. 44, 81.
- . "Sea Crystal Dress." **MA87:** pp. 55, IS: 11.
- . "Stormy Sea Scarf." **MJ96:** pp. 48, 94.
- . "Tartan Towel Exchange." **SO96:** pp. 40–43.

- Tardy, Vicki; Bright, Kathy. "Collaborative Weaving." **MA92**: pp. 40–42, 81–83; *errata* **SO94**: p. 82; *errata* **SO96**: p. 93.
- TARSES, BONNIE**. "A Scarf for the New Millennium: Color Horoscope for Weaving." **ND99**: pp. 26–28; *errata* **JF00**: p. 17.
- TAYLOR, KARLA**. "Cocoon Jacket." **MJ89**: pp. 56, 80.  
 — "Inklings." **ND93**: p. 17.  
 — "Shawled Tunic." **ND90**: pp. 66–67, 79.
- TAYLOR, NANCY**. "Loita Hills Blanket, with Thanks to the Maasai." **MJ04**: pp. 48–51.
- TEDDER, DEBORAH** "Bright Pockets Afghan." **MJ98**: pp. 33, 95.
- TEDDER, LYNN**. "4-shaft Huck Towels." **JF01**: pp. 42–43, 45; *errata* **JF01**: p. 14.  
 — "4-Shaft Twill Gamps." **ND04**: pp. 48–51.  
 — "Keep It Simple: Four-Season Stole." **SO87**: pp. 35, IS: 3.  
 — "Linen Huck Towels." **MA02**: pp. 44–47.  
 — "Weekend Weaver: More Than Meets the Eye." **MJ03**: pp. 66–69.
- Tedder, Lynn; van der Hoogt, Madelyn. "Deflected Double Weave." **JF01**: pp. 62–67.
- TEMPLE, MARY**. "Lenten Pulpit Antependium." **MJ87**: pp. 57, IS: 10.
- TEMPLETON, PEG**. "A Bouquet of Shawls." **Su84**: pp. 75–76; *errata* **JF90**: p. 97.  
 — "Linen Mats." **JF84**: pp. 62, 107.  
 — "Organize to Control Your Color." **Se80**: pp. 48–49.
- TENN, JUDIE**. "Keep It Simple: Ribbon-Striped Belts." **SO86**: pp. 35, IS: 5.
- TENNEY, KAREN**. "Bath Accessories Au Naturel." **SO03**: pp. 52–55; *errata* **MA05**: p. 6.  
 — "Dressing Up with Beads." **MA04**: pp. 36–37.
- Tenney, Karen; van der Hoogt, Madelyn. "For Starters: Start with Silk for an Evening Scarf." **MA04**: pp. 32–34; *errata* **JF05**: p. 6.
- TERNULLO, EILEEN**. "Sahara Jacket." **MA87**: pp. 56, IS: 11.  
 — "Weaving with Leather." **JF84**: pp. 52–53, 102–103.
- TEWKSBURY, BARBARA**. "Idea Notebook: Carefree Cats." **ND86**: p. 21.
- THAI, DIXIE**. "Buttercup Baby Blanket." **SO94**: pp. 40, 83.  
 — "Mountain Majesty Clutch." **MJ95**: pp. 58–59, 90.
- THEODORE, LYNETTE**. "Keep it Simple: A Cotton Table Runner." **SO85**: p. 84.  
 — "Keep It Simple: Plaid Afghan." **ND85**: p. 58.
- THILENIUS, CAROL**. "Holiday Greetings." **ND82**: p. 101.  
 — "Woven Tape for Coat." **Se82**: pp. 45, 86.
- Thilenius, Carol; Simpson, Marion. "Wooly Woolens." **Se82**: pp. 44–46.
- THOEMING, BETTE**; Hultquist, Kay. "Coverlet Homecoming '86." **ND87**: pp. 70–72.
- THOMAS, CLARA ROSE**. "Girl and Goose Hanging." **JF88**: pp. 51, IS: 6.  
 — "White Light Jacket." **MJ98**: pp. 39, 99–100.
- THOMPSON, KATHLEEN**. "Dyeing and Weaving into Their Nineties." **MJ98**: pp. 22–25.
- THOMPSON, MARJIE**. "Lace Plaids." **MJ96**: pp. 42–43.
- THOMPSON, MYRA**. "Summer Weaving Camp." **MA94**: p. 40.
- TIMBERS, FRANCES**. "Damask Dinner Napkins." **MA97**: pp. 34–35, 84.
- TOLLER, PAM**. "Russet Rug." **FW80**: pp. 32, 77.
- TOOMRE, LINDA**. "Sea and Sky Place-mats." **MA98**: pp. 60, 81.  
 Toomre, Linda; Sapper, Dee. "Sponge, Dab, and Squiggle." **MJ97**: pp. 36–37, 76.
- TORGENRUD, HEATHER**. "Pick Up a Band of Chevrons." **JF96**: pp. 50–53, 91–95.
- TORGOW, JOAN**. "Diversified Plain Weave." **ND96**: pp. 62–64, 80–83.  
 — "Mosaic Table Mat." **ND96**: pp. 65, 83–84.  
 — "Rustic Runner with Fir Trees." **SO96**: pp. 68, 98–99.  
 — "Silver Scarf with Chenille." **SO95**: pp. 26–27.  
 — "Snowmen and Christmas Elves in Boundweave Rosepath." **ND97**: pp. 64–66; *errata* **JF98**: p. 73.  
 — "Upholstery Sampling." **ND94**: pp. 50–52, 90–91.  
 — "Waffle Weave Table Mats." **MJ96**: pp. 57, 92.
- TOTTEN, DIANNE**. "Waffle-Weave Dishcloths and Towels." **MA02**: pp. 40–42.
- TOWNSEND, PATRICIA**. "Satin and Tencel for a Shimmering Scarf." **MA04**: pp. 52–55.
- TRAMBA, DIANE**. "Ripsmatta Rug." **My80**: pp. 45, 83; *errata*, **Se80**: p. 22.  
 — "Winter Weaving: Plaid Blanket." **FW80**: pp. 27, 64–65.
- TREBON, THERESA**. "Handweaving in the Industrial Age: 1865–1920." **MJ93**: pp. 49–51.  
 Trebon, Theresa; Meany, Janet; Pfaff, Paula. "Twentieth Century Rug Looms for the Handweaver." **SO97**: pp. 42–44.
- TULLER, EVELYN**. "A Color Reference Fringe." **MA98**: p. 27.
- TURGEON, LULU**. "Production Weaving in Quebec: Les Tissages Coteline." **My82**: pp. 54–55.
- UEKI, TAKAKO**. "Dividing Air with Air." **JF03**: pp. 40–43.
- URQUHART, LINDA**. "Wrap It Up!" **SO83**: pp. 41, 109.
- URTON, SUZANNE**. "Log Cabin Shawl." **SO98**: pp. 44, 73–74.  
 — "Towel for a Summer Day." **Su83**: pp. 52, 94.
- VALK, GENE**. "It's a Frame-Up!" **SO83**: pp. 83, 109; *errata* **JF84**: p. 89.
- VAN DER HOOGT, MADELYN**. "Back to Basics: Reading Drafts in Handwoven." **ND99**: pp. 76–77.  
 — "Deflected Doubleweave: Bumps in the Night." **JF02**: pp. 52–54.  
 — "Drawloom Basics." **MA86**: pp. 61–63.  
 — "Drawloom Magic." **MA86**: pp. 66–67.  
 — "The Gamp: The Ultimate Design Tool." **JF04**: pp. 30–31.  
 — "Loom Music Legacy From a Circle of Friends." **SO00**: pp. 80–82.  
 — "Milestones." **SO99**: p. 112.  
 — "Red Hot Polka Dots for a Winter Scarf." **JF03**: pp. 58–60.  
 — "Special Warping Tips." **ND04**: p. 45.  
 — "Twill Thrills, An Introduction." **MA01**: pp. 22–25.  
 — "Twill in Double Two-Tie Unit Weave." **ND85**: pp. 64–68.  
 — "Special Warping Tips." **ND04**: p. 45.  
 — "Understanding Blocks." **MJ00**: pp. 24–27; *errata* **SO00**: p. 15.  
 — "What's Not Hot: An Essay on Ethics." **JF03**: p. 77.
- van der Hoogt, Madelyn; Tedder, Lynn. "Deflected Double Weave." **JF01**: pp. 62–67.
- van der Hoogt, Madelyn; Tenney, Karen. "For Starters: Start with Silk for an Evening Scarf." **MA04**: pp. 32–34.
- VAN DER MEIDEN, JETTE**. "Adapting Angstadt's Patterns to Eight-Shaft Looms." **ND90**: pp. 56–57, 81–82.
- VAN STRALEN, TRUDY**. "Sandalwood on Silk." **JF91**: pp. 96–98.
- VAN WINCKEL, NANCE**. "The Privilege of Craft." **ND87**: pp. 30, 34.
- VARNEY, DIANE**. "Special Spinning Techniques." **ND88**: pp. 67–69.
- VEERKAMP, MARY**. "Planned Serendipity." **MA83**: pp. 46–47, 84; *errata* **SO83**: p. 92.  
 — "Wrapping Your Stripes." **MA83**: p. 48.
- VENESS, TIM**. "In Brief: Fiber Notes." **ND86**: p. 53.  
 — "Notes on Designing for Drape." **ND86**: pp. 76–77.
- VINE, PHILIPPA**. "Painted-Warp Box." **ND95**: pp. 64–65, 89.
- VINROOT, SALLY**. "A Feeling for Color." **Se80**: pp. 47, 63.
- VOIERS, LESLIE**. "The 8-Hour Blanket." **SO99**: pp. 28–31.  
 — "Block Twill and Plain Weave Suit." **ND87**: pp. 52–53, IS: 12.  
 — "Caribbean Blues Blanket." **JF93**: pp. 55, 88.  
 — "Coat with Cape Sleeves." **SO85**: pp. 54–55, IS: 9.
- "Double-Faced Twill Kimono Jacket." **SO87**: pp. 40–41, IS: 5.  
 — "Doubleweave Vest." **JF90**: pp. 45, 75; *errata* **MJ90**: p. 97.  
 — "Fall Foliage." **ND84**: pp. 69, IS: 12.  
 — "Jacket of Many Colors." **ND88**: pp. 48, 79.  
 — "Men's Overshirt." **SO83**: pp. 43, 94.  
 — "Scarf in Dornik Twill." **ND85**: pp. 43, IS: 5.  
 — "Shades of Fall Lap Robe." **SO84**: pp. 71, 106.  
 — "Shimmering Pastel Blanket." **JF86**: pp. 40–41, IS: 5.  
 — "Three Shawls." **ND91**: pp. 43, 86.  
 — "Tweed Skirt." **JF87**: pp. 53, IS: 7; *errata* **MA88**: IS: 4; *errata* **SO89**: pp. 75–76.  
 — "Winter Warmth: Maple Sugar Jacket." **JF89**: pp. 92, 84–85.  
 — "Yarn Twist and Twills." **ND85**: p. 44.
- VOLLE, GINNY DEWEY**. "Discharge Dyeing by Direct Screening." **JF90**: pp. 64–65, 84–85.
- VON AMMON, HELEN**. "Profile: Helen Wood Pope." **MA91**: pp. 40–42.  
 — "Profile: Lydia Van Gelder." **ND92**: pp. 32–33.
- WAAGEN, ALICE**. "American Handweaving: The Postwar Years." **MJ90**: pp. 49–53.  
 — "Handweaving as a Domestic Art." **Su85**: pp. 8–10.  
 — "Weaving As an Occupational Therapy." **ND84**: pp. 18, 20.
- WABER, HEIDI**. "Pick-Up Beiderwand." **MJ94**: pp. 56–59, 84.
- WAGGONER, PHYLLIS**. "Rugs in the Scandinavian Way." **MJ87**: pp. 58–59, IS: 11.
- WAHL, SONJA**. "The Thousand Islands Craft School and Textile Museum." **MA96**: pp. 72–74.
- WALKER, BARBARA**. "Advancing Twill Meets Plain Weave." **MA01**: pp. 72–74.  
 — "Check(er)mate: Double Duty Table Runner." **SO03**: pp. 44–46.  
 — "Confetti Napkins." **MA03**: pp. 48–51.  
 — "Copper Tones: A Scarf for All Seasons." **ND02**: pp. 48–50.  
 — "For Starters: Eye Candy in the Yarn Store." **MJ03**: pp. 24–27.  
 — "Hearts Afire." **SO01**: pp. 52–54.  
 — "Less Is More: Understated Elegance in a Scarf." **MA04**: pp. 60–62.  
 — "Log Cabin with a Supplementary Warp." **MJ00**: pp. 58–61.  
 — "Mixing Lace with a Pattern Warp." **ND00**: pp. 80–83.  
 — "Name Drafting: Madelyn's First Handwoven." **ND99**: pp. 36–38.  
 — "One-Day Rug." **MA02**: pp. 32–34.

- WALKER, LINDA BERRY.** "Know Your Sheep: Border Cheviot and North Country Cheviot." **JF83:** p. 63.
- . "Know Your Sheep: Border Leicester." **My80:** p. 64.
- . "Know Your Sheep: Corriedale." **Ja82:** p. 73.
- . "Know Your Sheep: Cotswold." **Se82:** p. 71.
- . "Know Your Sheep: Karakul." **Mr82:** p. 60.
- . "Know Your Sheep: Perendale." **Se80:** p. 69.
- WALNER, WILLARD and ELMA.** "Wood Worker's Flock." **SO83:** p. 75.
- WEBBEKING, ELAINE.** "Paper Bag Basketry." **MA94:** pp. 68–70.
- WEBSTER, SANDY.** "Loom Woven Basketry." **ND95:** pp. 62–64.
- WEILAND, DEIDRE;** Marcus, Sharon. "Finding the Contemporary in the Historic." **JF00:** pp. 70–71.
- WEISS, WENDY.** "An Opportunity for Service in South India." **ND96:** pp. 70–71.
- WELDON, MARIET.** "Child's Pullover and Jacket." **MA93:** pp. 52–53.
- WELLS, SANDRA.** "Saganishiki Paper Weaving." **JF91:** pp. 43–45.
- WERTENBERGER, KATHRYN.** "Afghan Weaves from Baskets." **SO90:** pp. 92–94.
- . "Angora Surface Interest Jacket and Hat." **JF89:** pp. 67–69, 83–84.
- . "Beginnings: A Fitting Start." **Mr82:** pp. 32–33.
- . "Beyond the Fringe." **Nv80:** pp. 27–28.
- . "Brown Jacket." **SO85:** pp. 56–57, IS: 10.
- . "Christmas Tabard." **FW80:** pp. 54, 59.
- . "Designing with Color." **Se80:** p. 32.
- . "Doubleweave Parka." **MJ92:** pp. 57, 88–90.
- . "Egyptian Shirt." **Mr80:** pp. 54, 70.
- . "Home Comfort." **MA84:** pp. 66–67, 103–104.
- . "Knitting Bag." **MJ90:** pp. 48, 96–97.
- . "A Lesson in Cut and Sewn Handwoven Garments." **FW80:** pp. 36–37, 79.
- . "Men's Dornik Twill Jacket." **JF84:** pp. 47, 94.
- . "Mill End Yarns." **SO84:** pp. 77–78.
- . "More Harnesses Make the Difference." **My80:** pp. 40–41.
- . "Notes on Upholstering a Chair." **MA84:** p. 110.
- . "On Buying Used Looms." **My80:** p. 33.
- . "On the Value of Making Samples." **SS80:** pp. 12–13.
- . "Outrageous Colors." **ND84:** pp. 68, IS: 7–8.
- . "Overshot Coverlet." **FW80:** pp. 47, 70–71.
- . "Plaids." **ND83:** pp. 50–53.
- . "Planning for Threading and Treadling." **Mr80:** pp. 47–49.
- . "South American Ruana." **Mr80:** pp. 53, 77.
- . "Space-Dyed Stripes Ensemble." **Su85:** pp. 44–45.
- . "Symbiotic Relationships Among Warp Sett, Weave Structure, Fiber, Yarn Structure, and Beat." **ND91:** pp. 37–38.
- . "Thou Shalt Not..." **MA92:** p. 72.
- . "Tools of the Designer." **Se80:** pp. 50–52.
- . "Turned Bronson Lace." **MA92:** pp. 58–59, 86.
- . "Weaver's Challenge: A New Twist on Bead Leno." **ND89:** pp. 92–94, 83.
- . "Weaver's Challenge: Bead Leno." **MA87:** pp. 88–91.
- . "Weaver's Challenge: Block Weaves on Four Shafts." **JF84:** p. 27.
- . "Weaver's Challenge: Color-and-Weave Effects." **MA84:** pp. 36–37.
- . "Weaver's Challenge: Combining Weave Patterns or Structures." **SO88:** pp. 83–85, 105.
- . "Weaver's Challenge: Complementary Colors." **ND85:** pp. 90, 91.
- . "Weaver's Challenge: Counter-Change." **MA86:** p. 75.
- . "Weaver's Challenge: Diversified Plain Weave." **ND87:** pp. 62–63, IS: 15–16.
- . "Weaver's Challenge: Doubleweave." **SO84:** pp. 81–83; *errata* **MA88:** p. IS 4.
- . "Weaver's Challenge: Fabrics for Spring Ensembles." **MA85:** pp. 82–83.
- . "Weaver's Challenge: Handwoven Trees." **ND84:** pp. 90–91, 102.
- . "Weaver's Challenge: Metallic Yarns." **JF85:** p. 89.
- . "Weaver's Challenge: Shadow Weave." **JF87:** pp. 76–77; *errata* **SO88:** p. 91.
- . "Weaver's Challenge: Supplementary Warp (Warp Brocade)." **JF86:** pp. 80–82.
- . "Weaver's Challenge: Turned Drafts." **MJ85:** pp. 90–91.
- . "Weaver's Challenge: Unblocked Damask." **MJ89:** pp. 92–94, 85–86.
- . "Weaver's Challenge: Undulating Warps and Wefts." **SO85:** pp. 90, 91.
- . "Weaver's Challenge: Unusual Materials for Warp or Weft." **SO86:** pp. 78–79.
- . "Weaver's Challenge: Waffle Weave." **SO87:** pp. 83–84.
- Wertemberger, Kathryn; Kurzmack, Tammy. "Simple Jackets: An Ultra EZ Garment." **SO93:** pp. 50–53, 85–86.
- Wertemberger, Kathryn; Kuwabara, Nancy. "Tucked Dresses." **MA83:** pp. 63–65.
- WEST, VIRGINIA.** "Batwings and Butterflies." **MA85:** pp. 41–42, IS: 4–5.
- . "Beaded and Fringed Dornick Twill Top Top." **JF98:** pp. 41, 79–80.
- . "Bewitching Bias Blouse." **MJ91:** pp. 76, 89–90.
- . "A Bronson Lace Sampler." **MA92:** pp. 54–55.
- . "Creativity and Personal Reflections." **MJ88:** pp. 55–56.
- . "Designer Collection." **ND86:** pp. 62–63, IS: 6–7.
- . "Designer Fabrics for Upholstery." **MA84:** pp. 72–74, 94–95.
- . "From the Far West: Carpets and Textiles of Morocco." **My80:** pp. 14, 16–17.
- . "From Virginia's Travel Journals." **MJ04:** pp. 32–33.
- . "Hemstitching." **Nv80:** pp. 56–57.
- . "Long Laced Vest." **ND95:** pp. 71, 85–86.
- . "Sensuous Silk." **JF86:** pp. 52–56, IS: 7–8; *errata* **MA86:** IS: 3.
- . "The Swirl." **JF89:** pp. 96–98.
- . "Taking Charge of Your Design." **ND87:** pp. 46–47, IS: 8.
- . "Textures and Brocades: A Collection of Swatches." **MJ88:** pp. 56–57, 85–86.
- . "Turtleneck Tunic." **JF98:** pp. 40, 77–79.
- . "Versatility, Inc: A Tunic for All Fabrics and Figures." **MJ01:** pp. 30–33.
- . "Weaving Tucks." **MA93:** pp. 50–51, 84.
- . "Wonderful Window Fabrics." **MA90:** pp. 46–47, 80–81.
- WESTERMAN, MARIE.** "My Visual Approach to Doubleweave Pick-up." **JF99:** pp. 44–47.
- WHALEY, BETTY LOU.** "Exploring Bronson Lace." **MJ98:** pp. 75–79.
- . "Half-tone Twill: Four Blocks on Eight Shafts." **SO93:** pp. 66–68, 93.
- . "A Small Rigid Heddle Loom to Make." **JF96:** pp. 54–57.
- WHEELER, MARGARET.** "A Neat Seam Finish." **JF92:** p. 61.
- WHEELER, RUTH;** Hoskins, Nancy. "Classic Linen Towels." **MA97:** pp. 65, 79–81.
- WHIPPLE, LILLIAN.** "Designer Collection." **ND86:** pp. 64–65, IS: 7–8.
- . "Snail's Trails and Cat's Tracks in Polychrome Summer and Winter." **MJ98:** pp. 71–74; *errata* **JF00:** p. 17.
- WHITE, SUSAN.** "Dressing for Christian Worship." **ND98:** pp. 36–40.
- . "Idea Notebook: Breadcloths with Figures." **MA89:** pp. 11, 74.
- . "Teddy Bear Outfit and Striped Jumpsuit." **MA93:** pp. 54, 85.
- WHITE, VIOLET.** "Time Capsules." **JF87:** p. 75.
- WHITTEN, LINDA.** "Keep It Simple: Chevron Twill Scarves." **SO86:** pp. 35, IS: 5–6.
- . "Keep it Simple: Swarthmore Lace Scarf." **JF86:** p. 69.
- WHITTIER, EMILY.** "8-shaft Laces." **MA92:** p. 49; *errata* **MJ92:** p. 79.
- WILDER, MARGERY.** "Keep it Simple: Ribbon Scarf or Sash." **MA86:** p. 32.
- WILEY, ELIZABETH.** "Ripsmatta." **MJ99:** pp. 48–50, 71–72.
- WILEY, KAREN.** "Craftsman-Style Placemats and Centerpiece." **ND95:** pp. 40, 84–85.
- WILHITE, MARK.** "Christmas Tree Runner." **SO92:** pp. 75, 87–88.
- . "Quilt Block Towels and Curtains." **ND90:** pp. 54–55, 75.
- . "Two on One." **MA91:** pp. 54–55, 92–93.
- WILKINS, PEG;** Winters, Gail; Linneman, Nicky. "A Weaver's Puzzle." **ND86:** p. 34.
- WILLIAMS, KATE.** "Surface Decoration on Handwoven Fabric." **JF90:** pp. 69–71.
- WILLIAMS, MARY.** "Beyond Fibonacci: Sequels to a Series." **MA03:** pp. 72–73.
- WILLIAMS, NYLA.** "Stamp Collecting for Weavers." **SO97:** pp. 30–31.
- WILLIAMS, TERRY.** "Sources of Inspiration: Bear River Migratory Bird Refuge." **ND84:** p. 59.
- WILSON, JAY.** "Talking Tapestry." **ND96:** pp. 43–46.
- . "Weaving Tapestry on a Horizontal Loom." **MJ95:** pp. 61–65.
- WILSON, JEAN.** "Anita Mayer." **Mr80:** pp. 28–32.
- . "Edges, Joinings, Trims, Embellishments, Closures...and More!" **Nv80:** pp. 42–44, 65.
- WILSON, KATHLEEN.** "1913 Craft Show Inspires White House Redecoration." **ND97:** pp. 27–29.
- . "The Clinch Valley Blanket Mills." **ND95:** pp. 50–53.
- WILSON, KAX.** "America's Linen." **MA89:** pp. 49–53.
- . "Jerga: A Twill in Harmony with its Heritage." **ND85:** pp. 60–63.
- . "The Nature of Cotton." **MJ93:** pp. 57–58.
- . "Scotch Tartan, Scotch Plaid." **SO90:** pp. 51–52.
- . "Textile Travel in the Empire State." **MA90:** p. 36.
- . "A Tour of Les Gobelins." **MA90:** pp. 35–36.
- WILSON, MARGARET,** Lumley, Melissa. "Stained Glass Blanket." **MA00:** pp. 62–65.
- WILSON, SALLY.** "Bronson Lace Scarf." **MJ88:** pp. 49, 81.
- WILSON, SUSAN.** "Polychrome Crackle." **SO94:** pp. 44–46, 84.
- WILTON, ROBIN;** Green, Louise; Schomp, Halcyon. "A Trio of Rugs." **FW79:** pp. 30–31, 58.
- WINDEKNECHT, MARGARET.** "Color-and-Weave on Rosepath." **JF91:** pp. 52–54, 75–76.


- WINQVIST, MERJA.** "Finnish Ryijy (Rya)." **MJ87**: pp. 72–73.
- WINSLOW, HEATHER.** "Beading and Embroidery on Handwoven Fabric." **JF01**: pp. 54–57.
- . "Theo Moorman Inlay for Creative Clothing." **MJ94**: pp. 36–39, 77–79.
- . "Two Terrific Tunics in Fine Silk." **MJ01**: pp. 52–55.
- WINSTON, CHARLOTTE.** "Off the Hook: Bosnian Crochet." **Nv80**: pp. 45–46.
- WINTERS, GAIL;** Linneman, Nicky; Wilkins, Peg. "A Weaver's Puzzle." **ND86**: p. 34.
- WIPLINGER, MICHELE.** "Cotton Colors...The Natural Way." **JF93**: pp. 74–77.
- . "Warp Painting." **ND88**: pp. 20–21.
- WITTENBERG, BARBARA;** Lancaster, Daryl; Murphy, Marilyn. "Revisiting the Bog Jacket and Other Reminiscences." **JF02**: pp. 35–39.
- WITTPENN, ANN.** "Beige Suit and Blouse on One Warp." **JF98**: pp. 38, 75–76.
- . "Big Jacket." **JF98**: pp. 34–35, 74.
- . "Textured Rayon Cocoon." **JF98**: pp. 39, 76–77.
- . "Turquoise Blouse." **MJ98**: pp. 40, 100–101.
- . "Woven Jacket and Vest Front." **JF98**: pp. 36, 75–76.
- Wittpenn, Ann; Patrick, Jane. "Weaving in the Fur Weft." **JF83**: pp. 33–36, 80–81.
- WOODBURY, DEEDEE.** "A Fancy Fringe." **MA04**: p. 38.
- . "An Heirloom Blanket from the Nineteenth Century." **JF00**: pp. 74–76.
- . "A Personal First: 50th Anniversary Runner." **ND99**: pp. 62–63.
- . "Playing with Blocks." **MJ00**: pp. 80–83.
- . "A Twill Gamp on Eight Shafts." **JF04**: pp. 36–38.
- WOODS, DIANE.** "Handwoven Velveteen." **JF97**: pp. 62–63, 84–85; *errata* **SO97**: p. 72.
- . "Treasure Boxes." **ND95**: pp. 64–65, 89–90.
- WROTEN, BARBARA.** "Easy Inlay Evening Pouch." **MJ94**: pp. 43, 82–83.
- XENAKIS, ALEXIS.** "Heirloom Weaving: A Greek Dower Sheet." **SS80**: pp. 36–37, 62.
- . "Lee's Surrender—to Sachets." **SS80**: pp. 18, 21–22.
- . "A Turkish Coat." **Mr80**: pp. 39–41.
- XENAKIS, DAVID.** "Coverlet Weaves on a Rigid-Heddle." **FW80**: pp. 38–40.
- . "Home Weaving: Linen 'n Lace." **FW79**: pp. 44–45.
- . "Waffle!" **SS80**: pp. 70–71.
- YAMAMOTO, JUDITH.** "Rainbow Jacket." **MJ93**: pp. 53, 83–84.
- . "A Room-Size Rag Rug." **SO91**: pp. 48–49, 75.
- . "Sweater for Autumn." **ND96**: pp. 27–29.
- Yamamoto, Judith; Sharpee, Debra. "Diamond Rag Rug." **ND01**: p. 14.
- YANDA, EMMA.** "Boundweave Motifs on Greeting Cards." **MJ99**: pp. 52–53, 73–77.
- YOUNG, MAURY.** "Box Pleated Blouse." **MA87**: pp. 62, IS: 14–15.
- ZANDER, BARBARA.** "Weaver's Network: Weaving Recovery." **SO01**: p. 85.
- ZAWISTOSKI, PATSY.** "My Favorite Vest." **ND90**: pp. 65, 77.
- . "What's Hot in Fibers." **JF03**: pp. 32–34.
- ZIMMERMAN, ELIZABETH;** Adams, Brucie. "Knit to Fit with Handspun." **Ja82**: pp. 70–73.
- ZNAMIEROWSKI, NELL.** "The Allure of Velvet." **SO92**: pp. 41–45.
- . "Block Weaves as Color and Texture Effects." **ND87**: pp. 48–50, IS: 9–10.
- . "The Carnegie Fabric Contest." **MJ90**: p. 15.
- . "Color and Design." **Se80**: pp. 40–42.
- . "Color and Yarn Trends a Year Away." **JF93**: pp. 78–79.
- . "Color Design for Garments." **ND86**: pp. 54–59.
- . "Color Forecasting and the Weaver." **MJ86**: pp. 33–38, IS: 6–7.
- . "Color in Plain Weave." **ND91**: pp. 52–55.
- . "Color, Light, Surface: Contemporary Fabrics." **ND90**: pp. 33–37.
- . "Dorothy Liebes." **MJ90**: pp. 54–58.
- . "Experiments in Texture and Cord Weaves." **ND92**: pp. 59–62, 91–92.
- . "Fifth International Textile Design Contest." **MA91**: p. 106.
- . "Finishing Wool: Three Approaches." **Nv80**: pp. 50–53, 83, 86.
- . "In Celebration of Red." **ND88**: pp. 89–93.
- . "The International Textile Design Contest—Fashion Foundation of Japan." **MA92**: pp. 34–35.
- . "The International Textile Scene." **MJ90**: pp. 14, 16, 20, 35.
- . "Liebes Inspired Scarf." **MJ90**: pp. 56, 89.
- . "Sunset Muffler." **JF93**: pp. 66, 92.
- . "The Tapestries of Lois Bryant." **MA91**: pp. 80–81.
- Znamierowski, Nell; Liebler, Barbara. "Jack Lenor Larsen." **JF91**: pp. 18–22.