

Preciosa Ornela introduces beads and seed beads from the PRECIOSA Traditional Czech Beads ${ }^{T M}$ brand.

TRADITIONAL CZECH BEADS

PENDANT FIGURE MADE FROM BEADS AND SEED BEADS
Doll

PRECIOSA

Doll

Today, you can create a playful accessory based on the theme of tassels using many types of PRECIOSA Traditional Czech Beads ${ }^{T M}$. A dancing doll with a layered skirt. It undulates and rustles with every movement. Choose the color scheme to go with your clothing. You will have an excellent companion wherever you go.

Materials and tools:
PRECIOSA Bugles (B) 35112 001; 8.9" (2 cm); 2398 o black

PRECIOSA Rocailles (\mathbf{R}) 31119 001;10/0; 23980 black;7 g

PRECIOSA Fire Polished Beads
15119 O01; 3 mm ;
2398 o black; 30x (FPB3)
15119 001; 4 mm ;
2398 o black; 2x (FPB4)
Difficulty:
\rightarrow -
Procedure:
Step 1:
String the individual threads for the tassel. The tassel consists of 12 strung rocaille cords. Cut off about 0.50 m of thread. String 1 x R, 1x FPB6 and 5.5 cm R . Slide them to about the centre of the thread. Thread the line through 1x FPB6 and the 5.5 cm R once again

15119 001; 6 mm ;
2398 o black; 28x (FPB6)

23980 black; 2x (FPB8)
PRECIOSA Imitation Pearls
13119 001; 10 mm ;
70444 grey; 1x (IM10)
13119 001; 14 mm ;
70444 grey; 1x (IM14)
-6 mm roundel -3 x (7112 9155/o1) and $8 \mathrm{~mm}-3 \mathrm{x}$ (7112 9107/01); 40 mm eye pin3x; ring; carabiner

-thin 0.30 mm nylon line -0.6 m ; a thin thread (cotton 14.5×3; Nymo; Belfil-S 50); a thin needle; scissors; needle nose pliers; a ruler

Cut off about 3.20 m of thread. Thread it into the eye of the needle. String $1 x \mathbf{R}$ onto the thread. Arrange the thread into two equal lengths (2x 1.60 m). Tie off the ends of the threads (a small knot like a weaver's knot). Slide the strung $1 x$ R up to the knot. String 1x FPB6 and hide the knot in it.
1.6 m

Step 4
Sew the skirt according to the drawing.

Step 5:
String an arm on a line. String $1 x$ FPB3, $1 x$ FPB6, a 6 mm rondel, 1 x FPB6, 1 x FPB8, an 8 mm roundel, $1 \times$ FPB6 and $1 \times \mathbf{R}$. Thread the line back through the FPB and the roundels.
String the arm on the other side in the same way. Then tie off the ends of the lines with five knots. Pull the ends and the knot into the FPB.

Hep ande.

Mrentooserico

Step 6:

Assembly. Divide the tassel cords in half. Thread under an eye pin. Thread the end of the pin through the eye of the pin.
Tighten. Thread the skirt, an 8 mm roundel, an IM10 and a 6 mm roundel. Link the eye.

