

Bozeman Weaver's Library List by Title

Title	Author	pub_date	Notes
1000 + Patterns on 4,6,8 Harness Shadow Weave	Powell, Marian	1976	
3 Ways to Weave Without A Loom	Griffin, Gertrude	1971	Finger weavingm Twinning, and ?weaving
50 Heirloom Buttons to make	Nacy Nehring	1996	From Kay Beebe's Collection
A handweaver's Pattern Book	Davidson, Marguerite P.	1944	Donated by Sarah Pigram in honor of Joyce Shepard 2018
A Handweaver's Sourcebook	Davidson, Marguerite Porter	1953	Edited by Author
A Handweaver's Workbook	Thorpe, Heather G.	1956	
A Shuttle-Craft Book of American Hand-Weavubg	Mary Meigs Atwater	1928/1951	2 Copies
A Silk Worker's Notebook	Kolander, Cheryl	1985	Donated by Sarah Pilgrim in honor of Joyce Shepard 2018
A Treasure Chest of Swedish Weaving	Skjoldbrand, Ingerlise	N/A	
A Weaver's Book of 8-Shaft Patterns	Strickler, Carol	1991	Edited by Author
Against Fashion Clothing as Art 1850- 1930	Stern, Radu	1992	Donated by Sarah Pilgrim in honor of Joyce Shepard 2018
American Woven Coverlets	Strickler, Carol		
An Introduction to Multishaft Weaving 8,12...,30	Wertenberger, Kathryn	1988	
Arctic Lace	Druchanas, Donna	2006	
Backstrap Weaving	University of Minnesota	N/A	
Balinese Textiles	Hauser-Schaublin, Mabholz-Kartaschoff, Remseyer	1991	
Basketry of the Appalachian Mountains	Sue H Stephenson	1977	
Bateman Blend Weaves	Harvey, Virginia	1982	Edited by Author
Beads and Braids	Carey, Jacqui	1999	
Beginner's Guide to Braiding, The Craft of Kumihimo	Carey, Jaqui	1997	
Beyond Craft the Art of Fabric	Constantine, Mildred and Larson, Jack	1972	
Blueprints on Fabric	Barbara Hewitt		
Bobbin Lace	Kliot, Kaethe & Jules	1974	
BoundWeave	Barrett, Clotilde	1987	
Braiding and Knotting, Techniques and Projects	Belash, Constantine A	1974	
Braids	Owen, Rodrick	1995	
Business Forms and Contracts for Craftspeople	Duboff	1993	
Byway in Handweaving	Atwater, Mary Meigo	1954/1988	2 Copies
Card Weaving	Groff, Russell		
Card Weaving	Crockett, Candace	1973	

Title	Author	pub_date	Notes
Carding Spinning and Dyeing	Hoppe & Edberg		
Clothing From Hands That Weave	Mayer, Anita	1984	
Color	Regensteiner	1977	
Color and Fiber	Lambert, Patricia	1986	2 Copies
Color and Texture in Weaving 150 Contemporary Designs	Selby, Margo	2011	Donated by Sarah Pilgrim in honor of Joyce Shepard 2018
Color and Weave	Windeknacht, Margaret & Thomas		
Color and Weave Design	Sutton, Ann	1984	
Color Interaction for Handweavers	Sullivan, Donna	N/A	CD
Color Works	Menz, Deb	2004	
Color-and-Weave II	Windeknecht, Margaret B.	1994	
Complete Guide to Handspinning	Grasett, K.	1930	
Complex Weavers Greatest Hits	Eatough, Judie and Shelp, Wanda	N/A	Edited by Authors
Contemporary Satins	Tidball, Harriet	1962	
Contemporary Tapestry	Tidball, Harriet	1964	
Conversation and Notes on Log Cabin	Voiers, Leslie	1996	
Creative Locker Hooking	Leone Pequero	1990	From the Collection of Kay Beebe
Creative Stitchery	Meilach & Snow	1970	
Design and Making of Handwoven Rugs	Fod, Osma Galliger and DeDeo, Joslephine Couch	1967	Dover Publications
Design and Motifs	Thomajian, P.K. Introduction		
Design and the Handweaver	Atwater, Mary Meigs	1961	
Designer Diagonals	West, Virginia	1988	
Designers Guide to Color Combinations; 500+ Historic and modern color formulas in CMYK	Leslie Cabarga	1999	
Designing and Drafting for Handweavers	Frey, Berta		
Designing and Making Handwoven Rugs	Tod, Osma and Del Deo, Josephine	1957	
Designing with Blocks	Keasbey, Doramay	1993	
Double Two-Tie Unit Weaves	Barrett, Clotilde and Smith, Eunice	1983	
Double Weave, Theory and Practice	Laya Brostoff	1979	
Doubleweave on Four to Eight Shafts	Arn-Grischott	1999	
Dye Plants and Dying - handbook	Brooklyn Botanic Garden Record	1964	
Eight Shafts A Place to Begin	Shelp, WandaJean and Wostenberg	1991	
Elements of Textiles	Jules Labarthe	1964	

Title	Author	pub_date	Notes
Embroidery in Fashion	Annwgn, Nicholas and Daphne Teaque	1975	
Encyclopaedia of Hand-Weaving	Zielinske, S.A.	1959	
Essentials of Weaving	Walker, Anna LeGrande	1932	
Ethnic Costume	Erickson		
Extended Divided Twill Weaves	Harvey, Virginia	N/A	Edited by Author
Extended Manifold Twill Weaves	Harvey, Virginia	N/A	Edited by Author
Fashions From the Loom	Beard, Betty		
Felt Making Techniques and Projects	Evers, Inge	1987	
Fiber Structures	Emery, Irene	1976	
Fleece in Your Hands	Horne, Beverly	1979	
Four-Harness Weaving	Bowen, Kernochan	1978	
Foxfire 2	Edited by Eliot Wigginton	1973	Ghost Stories, Spring Wild Plant Foods, Spinning and Weaving, Midwifing, Burial Customs, Corn Shucking, Wagon Making.
Free Weaving on Frame and Loom		1972	2 copies
Guatemala Visited	Atwater, Mary M.	1965	
Guide to Successful Tapestry Weaving	Harvey, Nancy	1981	
Hand Block Printing and Resist Dyeing	Susan Bosence	1985	
Handbook of Weaves	Oelsred, G. H.	1952	
Hand-loom Weaving	Hooper, Luther	1934	
Handpainting Fabric Easy, Elegant Techniques	Newman, Michelle and Margaret Allyson	2003	Donated by Sarah Pilgrim in honor of Joyce Shepard 2018
Hands on Dyeing	Blumenthal and Kreider	1988	
Handwoven Clothing Felted to Wear	Anita Luvera Mayer	1988	
Handwoven Rugs	Atwater, Mary Meigs	1948	
Handwoven Specialties: 62 Articles	Tidball, Harriet	1964	
Hardwoven Laces	Muller, Donna	1991	
Hemstitching for Weavers	Pilgrim, Sarah	N/A	
Homespun and Blue, A study of American Crewel Embroidery	Stearns, Martha	1963	
Huck Pattern Collection	Ciaranello, Flanagan, Thompson	N/A	Edited by Authors
I'd Rather Dye Laughing	Jean Neel	1984	
Ideas in Weaving	Sutton, Ann and Sheehan, Diane	1989	
Ikat II	Lydia Van Gelder	1996	
Indian Basket Weaving, The Navajo School of Indian Basketry	Navajo School of Indian Basketry	1971	
Indian Blankets and Their Makers	James, George Wharton	1974	

Title	Author	pub_date	Notes
Indigo from Seed to Dye	Miller, Dorothy	1999	
Indonesian Textiles	Michael Hitchcock	1991	
Inkle Weaving	Helene Bress	1975	
Joy of Handweaving	Tod		2 Copies
Karkaiden	Pyysalo, Otava	1970	2 Copies
Keep me Warm One Night	Bunham and Burnham	1972	2 copies
Knit Kimono	Vilie Square		From the Collection of Kay Beebe
Lace Weaves Portfolio	Voiers, Leslie	1997	
Learning to Weave	Debroah Chandler	1995	2 Copies
Lichen Dyes.	Casselman, Karen Diadick	1996	Margaret Emerson Estate
Lichens for Vegetable Dyeing	Eileen M. Bolton	1960	
Master Dyers to the World	Gittinger, Mattiebelle	N/A	
Mastering Weave Structures	Alderman, Sharon	2004	
McCalls How To Weave	EcCall Edition	1973	
Mexican Motifs	Tidball, Harriet	1962	
Mexican Tapestry weaving	Hall, Joanne	1976	J. A. Arvidson Press
Murals of Wool	Designer- Galasso, Gene	1960	Jeppson Gallery
Nature's Colors, Dyes from Plants	Grae, Ida	1974	
Navaho Weaving: Its Technique and Its History	Amsdon, Charles Avery	1934	Rio Grande Press Inc.
Navajo and Hopi Weaving Techniques 1974	Pendleton, Mary		Margaret Emerson Estate
Navajo Rugs	Maxwell, Gilbert S.	1984	
Navajo Textiles	Blomberg, Nancy J.	1988	
Navajo Weaving Three Centuries of Change	Kent, Kate Peck	1985	
Needle Weave Easy as Embroidery	Warner, Ester and Dal, Den	1972	
Network Drafting, An Introduction	Schlein, Alice	1994	
New Key to Weaving	Black, Mary E.		
Official Tartan Map	Dunbar, John Telfer		
Ojibwa Crafts	Beatty, Williard	1943	
One Weaving	Albers, Anni	1965	
Pattern Devices for Handweavers	Keasley, Doramay	1981	
Peru: Textiles Unlimited	Tidball, Harriet	1969	
Plain Weave is Anything but Plain	Voiers, Leslie	1996	
Queenstand Collection 12	Watson, Jenny	2010	
Rag Rug Handbook	Meany, Janet and Pfaff, Paula	1996	
Recipe Book, Patterns for Handweavers	Atwater, Mary Meigo	1969	
Rep Weave and Beyond	Tallarovie, Joanne	2004	

Title	Author	pub_date	Notes
Right Way to Macrame	Stewart	1971	
Rigid Heddle Weaving, New and Innovative Techniques on an Easy to Use Loom	Karen Swanson	1975	
Rocky Mountain Dye Plants	Bliss, Anne	1976	
Rug Weaving	Tod, OsmaBallinger&Coreeh		
Rug Weaving for Everyone	Gallinger Del Deo	1957	
Rug Weaving Techniques beyond the Basics	Collingwood, Peter	1990	
Salish Weaving	Gustafson, Paula	1980	Margaret Emerson Estate
Salish Weaving Primitive and Modern	Wells, Olive N	1969	
Sample Weaving	Alexander, Marthann	1969	
Sew Something Special	Cartes, Linda Kubk ill. Voshull, Ruth	1995	Welldressed Publications
Sheered Delight - Handwoven Transparencies	Keasboy, Doramay	1990	
Simple Weaving	Alefander, Marthan	1954	
Small Woven Tapestries	Rhodes, Mary	1973	
Soumak Workbook	Wilson, Jean	1982	
Special Tablet Weaves	Van Epen, Marijke	N/A	
Spinning and Dyeing	Golden Press		
Spinning and Weaving With Wool	Simmons, Paula	1977	
Spinning Designer Yarns	Diane Varney	1987	From the Collection of Kay Beebe
Spinning for Softness and Speed	Simmons, Paula	1982	
Spinning with a Drop Spindle	Thresh, Christine	1971	
Step By Step Tablet Weaving (2)	Snow, Marjorie and William	1973	
Step By Step Weaving	Znamierowski, Nell	1967	
Straw Into Gold, Flax-Linen	N/A	N/A	CD
Summer and Winter and Beyond	Barrett, Clotilda	1982	
Surface Interest: Textiles of Today	Tidball, Harriet	1961	
Swedish Swatches	Selander, Malin	1990	
Synthetic Dyes for Natural Fibers	Knutson, Linda	1982	
Tablet-Woven Accents for Designer Fabrics	Dam, Inge	2013	
Tapestry Loom Techniques	Kliot, Jules	1999	
Tapestry Weavers	Glesbrook, Kirsten	2002	
Tapestry Weaving	Harvey, Nancy	1991	
Techniques of Guatemalan Weaving	Bjerregarrd, Lena	1977	
Teneriffe Lace	Kliot, Jules & Kaethe, Eds.	1986	
Textile Structures and Analysis	Tidball, Harriet	1966	

Title	Author	pub_date	Notes
The Art of Bolivian Highland Weaving	Cason, Marjorie and Cahlander	1976	
The Art of Color	Itten, Johannes	1961	
The Art of Taaniko Weaving	Mead, S. M.	1973	
The Art Of Weaving	Regensteiner, Else		
The Artist's and Craftman's Guide to Reducing,Enlarging and Trannsfering Designs	Weiss	1983	
The Big Book of Weaving	Lundell, Laila	2005	
The Book of Looms	Browdy, Eric	1979	
The Button Maker	Sarah Braman	2005	From the Collection of Kay Beebe
The Complete Book of Drafting for Handweaver's	VanDer Hoogt, Madelyn	1993	Donated by Sarah Pilgram in honor of Joyce Shepard
The Complete Encyclopedia of Needlework	Th. deDilmont	1972	From the Collection of Kay Beebe
The Coverlet Book, Early American Handwoven Coverlets	Bress, Helene	2003	
The Crackle Weave	Snyder, Mary E.	1961	
The Double Weave, Plain and Patterned	Tidball, Harriet	1960	2 Copies
The Four-shaft Table Loom	Field, Anne	1986	
The Handweaver's Pattern Directory	Dixon, Ann	@007	
The Joy of Spinning	Kluger, Marilyn	1971	
The Key to Weaving	Black, Mary E.	1945	
The Law for Craft People	Duboff, Leonard D	1992	
The Magic of Double Weave	Vander Hoogt, Madelyn	2006	Edited by Author
The Maker's Hand	Collingwood, Peter	1987	
The Navajo Blanket	Kahlenberg and Berlast	1972	
The New Dyer, with Colorcue hue analysis aide	Sally Vinroot and Jennie Crowder		2 copies one Donated in Honor of Joyce Shepard 2018
The Pile Weaves	Wilson, Jean	1974	
The Rosepath Motif	Windeknecht, Margaret B.	1987	
The Spinners Companion	Irwin, Bobbie	2001	
The Structure of Weaving	Sutton, Ann	1982	
The Tapestry Handbook	Russell, Carol K.	1990	
The Technique of Woven Tapestry	Beutlich, Tadek	1967	
The Techniques of Freeform Design	Searles, Nancy M.	1984	
The Techniques of Rug Weaving	Collingwood, Peter	1968	
The Techniques of Tablet Weaving	Collingwood, Peter	1982	
The Textile Museum, Lyons	Arizzoli-C;emental, Pierre	N/A	
The Triumph of Individual Style	Mathis & Conner	1993	

Title	Author	pub_date	Notes
The Weaver's Book	Tidball, Harriet	1961	Margaret Emerson Estate
The Weaver's Companion	Handwoven Magazine	2001	
The Weaver's Idea Book	Patrick, Jane	2010	
The Weaver's Inkle Pattern Directory	Difon, Anne	2012	
The Weavers Journal		Fall 1982	
The Weaving Book: Patterns and Ideas	Bress, Helene	1981	2 Copies, Margaret Emerson Estate
The Weaving Roses	Safner	1985	
The Weaving Spinning and Dying Book	Brown, Rachel	1978	
Thomas Jackson, Weaver 17th and 18th Century Records	Tidball, Harriet	1964	
Time to Weave	Patrick, Jane	2006	
Twill Thrills	Van der Hoogt, Madelyn	2004	Edited by Author
Two Harness Textiles The Open Work Weaves	Tidball, Harriet	1967	
Two Harness Textiles: The Loom Controlled Weaves	Tidball, Harriet	1967	
Undulating Weft Effects	Tidball, Harriet	1963	
Versatile Bronson	Burton, Dorthy S.	1984	
Vogue Dictionary of Knitting Stitches	Diane Matthews	1984	From Kay's Beebe's Collection
Warping All By Yourself	Garrett, Cay	1974	
Warping Your Loom & Tying on New Warps	Osterkamp, Peggy	1995	
Weave Structures The Swedish Way	Getzman, Ulla	1976	Vol 1
Weave with Style	Wilson, Jean	1979	
Weaver's Book of Scottish Tartans	Tidball, Harriet	1962	
Weaver's Guild History Book			
Weaver's Wearables	West, Virginia	1979	
Weaver's Word Finder, Shuttle Craft Guild	Tidball, Harriett	1953	
Weaves and Pattern Drafting	Tovey, John	1969	
Weaving a Tapestry	Brostoff, Laya	1982	Margaret Emerson Estate
Weaving a Traditional Coverlet	Jarvis, Helen	1989	Margaret Emerson Estate
Weaving as an Art Form A Personal Statement	Moorman, Theo	1975	Margaret Emerson Estate
Weaving as an Art Form A Personal Statement	Moorman, Theo	1975	Donated by Sarah Pilgrim in honor of Joyce Shepard 2018
Weaving Contemporary Rag Rugs	Allen, Heather L.	1998	
Weaving For Worship	Harter & Brusic		
Weaving Inkle Bands	Tidball, Harriet	1969	
Weaving Is Creative	Wilson, Jean	1972	
Weaving is for Everyone	Wilson, Jean	1967	Litton Educational Press
Weaving of the Southwest	Rodee, Marian	1987	Margaret Emerson Estate

Title	Author	pub_date	Notes
Weaving on Paper Draw Down		1959	
Weaving Rag Rugs	Johnson, Geraldine Niva	1925	
Weaving Techniques And Pojects	A Sunset Book		
Weaving Techniques for the Multiple-Harness Loom	Ryall, Pierre	1979	
Weaving with Foot-Power Looms	Worst, Edward F	1974	
Weaving You Can Use	Wilson , Jean	1975	Litton Educational Publications
Weaving You Can wear	Wilson, Jean and Burken, Jan	1973	Litton educational Press
Weaving: A Handbook of the Fiber Arts	Held, Shirley E.	1978	2 Copies. One Donated by Sarah Pigram in honor of Joyce Shepard 2018
Weft Twinning	Tidball & Harvey	1969	
Wet Finishing	Fry, Laura	N/A	CD
Winding a Warp and Using a Paddle	Osterkamp, Peggy	1992	Donated by Sarah Pilgrim in honor of Joyce Shepard 2018
Women's Work, The First 20,000 Years. Women, Cloth and Xociety in Early Times	Elizabeth Wayland Barber	1994	
Woolens and Tweeds	Tidball, Harriet	1961	
Your Handspinning	Davenport, Elsie G.	1953	