

MERSEYSIDE EMBROIDERS' GUILD: LIST OF LIBRARY BOOKS, MARCH, 2019

BEGINNERS	
Applique	
Canvas	
Quilting	
Patchwork	
Smocking	
Stitchery	
Blackwork	
Embroidery Design	
Machine Embroidery	
Drawn Fabric	
Patchwork 2	
Small Scale Weaving	
Cross Stitch	
Machine Patchwork	
Goldwork	
Beginners Guide to Crewel Embroidery	Jane Rainbow
Beginners Guide to Embroidered Boxes	Janet Edmonds
Beginners Guide to Machine Embroidery	Pam Watts
Beginner's Guide to Stumpwork	Kay Dennis
EMBROIDERY	
Embroidered Books	Isobel Hall
Bead Embroidery	Valerie Campbell-Harding & Pamela Watts
Complete Guide to Blackwork	Amanda Cox
Blackwork, a New Approach	Brenda Day
Blackwork	Mary Gostelow
Embroidered Boxes	Jane Lemon

English Church Embroidery 1883-1953	Mary Schoeser
Embroidery in Religion and Ceremonial	Beryl Dean
Church Embroideries	Beryl Dean
Ideas for Canvas Work	Mary Rhodes
Dictionary of Canvas Work Stitches	Mary Rhodes
Needlepoint, the Art of Canvas Embroidery	Mary Rhodes
Canvas Embroidery	Peggy Field and June Linsey
The Open Canvas (Hardanger, Pulled Canvas	Carolyn Ambuter
Metal Thread Embroidery	Barbara Dawson
Machine Embroidery	Gail Harker
Machine Embroidery Stitch Techniques	Valerie Campbell-Harding
Layers of Stitch Contemporary Machine Embroidery	Valerie Campbell-Harding & Maggie Grey
Creative Embellishing for Needlepoint Machine	Teresa Searle
Stitch, Dissolve, Distort with Machine Embroidery	Valerie Campbell-Harding & Maggie Grey
Raising the Surface with Machine Embroidery	Maggie Grey
Celtic Inspirations for Machine Embroidery	Valerie Campbell Harding and Maggie Grey
Creative Sewing Machine	Anne Coleman
Flowers and Plants in Embroidery	Valerie Campbell-Harding
The Embroiderer's Floral	Janet Haigh
The Embroiderer's Countryside	Helen M. Stevens
The Embroiderer's Country Album	Helen M. Stevens
Inspired by Flowers - 25 beautiful Needlecraft Projects	Caroline Green and Di Lewis
The Embroiderer's Garden	Thomasina Beck
Embroidery Designs from the Sea	Barbara Snook
The Needlework Dictionary	Pamela Clabburn
The Complete Guide to Needlework	Readers Digest
The Batsford Encyclopaedia of Embroidery Stitches	Anne Butler
Complete Encyclopaedia of Needlework	T. H. De Dillmont
Dictionary of Embroidery Stitches	Mary Thomas
Embroidery Book	Mary Thomas

Handbook of Stitches	Peterson & Svennas
The Constance Howard Book of Stitches	Constance Howard
Inspiration for Embroidery	Constance Howard
Embroidery and Colour	Constance Howard
Stitches, New Approach	Jan Beaney
The Art of the Needle	Jan Beaney
Creative Stitches	Edith John
Embroidery, A Fresh Approach	Alison Lilley
The Embroiderers Workbook	Jan Messent
Painting with Stitches	Sue Dove
The Embroidery Studio	Embroiderers Guild
Crewelwork Embroidery Stitches	Anchor
Hardanger Embroidery	Anchor
The New Anchor Book of Crewel Stitches and Patterns	Anchor
Fabrics for Embroidery	Jean Littlejohn
Design Your Own Needlepoint	Ann Gittine & Jennie Peterson
Wool Embroidery and Design	Lee Lockheed
Embroidery	Pauline Brown
Modern Needlecraft	David C. Minter
Charted Borders, Bands and Corners, 104 Designs for Cross Stitch, Needlepoint Latch-Hooking, etc.	Sandra Urban
Dorset Feather Stitches	Olivia Press
World of Embroidery	Jan Messent
Ornament, A Survey of Decoration Since 1830	Stuart Durant
The Life of Ann Macbeth of Patterdale	Marjorie Ives
The Needlework of Mary Queen of Scots	Margaret Swain
1066 The Hidden History of the Bayeux Tapestry	Andrew Bridgeford
Lifelines 3	William Morris
Quaker Tapestry Stitch Guide	Bridget Guest
Kathryn Whyte Embroiderer	Liz Arthur

Rennie Mackintosh	Dorothy Wood
The Art of Annemeike Mein Wildlife Artist	Annmeike Mein
Art Nouveau Cross Stitch, Decorative Designs from the Turn of the Century	Barbara Hammet
Kaffe Fassett's Pattern Library	Kaffe Fassett
The Subversive Stitch	Rozsika Parker
Stumpwork, Why Not	Daphne J. Ashby & Jackie Woosey
Whitework	Jane Dew and Viv Watkins
White on White	Janet Haigh
Embroidered Textiles, Patterns from Five Continents	Sheila Paine
Lapland Embroidery	
Central Asian Embroideries	
Traditional Japanese Small Motifs	
Inca Embroideries	
Persian Rug Motifs for Needlepoint	Lyatif Kerimov
Russian Peasant Design Motifs	V. Stasou
Shisha Embroidery (Indian Mirror Work)	Gross & Fontana
Embroidery Motifs from Dutch Samplers	A Meulenbelt-Nieuwburg
Qaraqalpaqs of the Aral Delta	David & Sue Richardson
The New Anchor Book of Canvas Work Stitches and Patterns	
Danish Pulled Thread Embroidery with English and Danish Text	Esther Fangel, Ida Winckler and Agnet Wuldern Madsen
Take Silk	Judith Pinnell
Starting to Stitch Creatively	Edited by Valerie Campbell-Harding
Creative Embroidery Techniques using Colour Through Gold	Daphne J. Ashby and Jackie Woolsey
Needlework School - The Embroiderer's Guild Practical Study Group	Constance Howard
Stitches: New Approaches	Jan Beaney
Embroidery: New Approaches	Jan Beaney
Masterworks of Louis C. Tiffany <i>(missing)</i>	Alastair Duncan <i>(missing)</i>
Flowers of the Countryside	Marjorie Blamley
Metal Thread Embroidery	Jane Lemon
Embellished Stitch	V. Campbell-Harding

Embroidery - Contemporary and Traditional Crafts	Penny Black etal
Goldwork	Search Press
Landscape Embroidery	V. Warren
Textile Surface Decorations	Margo
Creative Embellishments	S. Khan
Woolly Embroidery	Kymto
Embroidery and Nature	Jan Messent
29 Embroidery Stitches Book 1	Clark & Co., Paisley, Scotland
Endeavouring Banks - Exploring Collections from The Endeavour Voyage 1768 - 1771	Neil Chambers
A Brave Eye	Diana Springall
Celtic, Viking and Anglo Saxon Embroidery	Jan Messent
Embroidered Portraits	Jan Messent
A - Z of Embroidered Flowers	Search Press
English Garden Embroidery	Stafford Whiteaker
Kaffe Fasset's Bold Blooms	Kaffe Fassett and Liza Prior Lucy
Embroidery - Traditional Designs	Mary Gostelow
<u>COLLAGE AND FABRIC PAINTING</u>	
The Creative Guide for Fabric Screen Printing	Pam Stallebrass
Dyeing & Printing (basic dyeing, batik etc.)	Ed Thomas Browne
How to Paint on Silk	Ed Pam Dawson
Dying and Overdyeing	Judy Mercer Tescher
Collage for the Soul Expression	Holly Harrison
Stitched Textile Collage	Lucille Tourni
Colour on Paper and Fabric	Ruth Issett
Stitch, cloth paper and paint, Mixed Media	Angie Hughes
Fabric Painting	Valerie

PATCHWORK AND QUILTING	
Patchwork	Averil Colby
Strip Patchwork	Valerie Campbell Harding
Inspired to Quilt (creative experiments)	Melanie Testa
The Complete Crazy Patchwork	Anne Hulbert
The Applique Book	Rose Verney
Applique	Jane Walmsley
Australian Patchwork	Margaret Rolfe
The Complete Book of Quilting and Applique	Linda Seward
Amish, Art of Quilt	Robert Hughes
DESIGN AND TECHNIQUES	
The Story of Colour in Textiles	Susan Kay-Williams
Smocking	Anne Andrews
Between the Sheets with Andelina Fusible Fabrics	Alyson Midgelow-Marsden
Stitch Textiles Flowers	Bobby Britnell
The Technique of Needlepoint Lace	Nenia Lovesey
Weaving with a Ribbon	Valerie Campbell Harding
Tassels, the Fanciful Embellishments	Nancy Welsh
Take Silk, a Guide to Silk "Paper" for the Creative Fibre Artist	Judith Pinnell
Hand Made Silk Paper	Kath Russon
Practical Ribbon Craft	Christine Kingdom
Introducing Macrame	Eirian Short
Lacemaking the Gentle Art	Helen Cavanagh
Creative Design in Needlepoint Lace	Nenia Lovesey
Islamic Design	Eve Wilson
Viennese Stained Glass Designs	Franz C. Renner & Max Seemann
Authentic Art Nouveau Stained Glass Design	Ed. M. J. Gradl
South Eastern Textile Design	Caren Caraway
North American Indian Design	Eva Wilson

Chinese Folk Design	W. M. Hawley
Celtic Art, Methods of Construction	George Bain
Celtic Alphabets	Aiden Meehan
Celtic Design, Illuminated Letters	Aiden Meehan
Symbolism and Art Nouveau	Alistair Mackintosh
Tassels - The Fanciful Embellishment	Nancy Welch
Treasury of Art Nouveau Design and Ornament	Carol Grafton
Needlelace Stitches	Hills & Gibson
Stitch, Fibre, Metal and Mixed Media	Alyson Midgelow-Marsden