Keepers of Athena’s Thimble

How to Evaluate Embroidery Categories
Applique
Definition: The application of one piece of fabric onto another one, either by inlay or onlay.

Materials: Cotton, linen, silk, velvet, wool

Stitches/techniques: couched cords, whip stitch, various embroidery stitches

What to look for: The fabrics should lay flat against one another, no puckering or pillowing. Generally, the lighter fabric is applied to the heavier fabric. Stitches used to apply the fabric should be even with good tension. Edges of applied work should not be frayed or raw; they should be smooth with no bunches. Ideally, the applied work should be attached with a basting or whip stitch, then covered with decorative stitches or couched cord. Using a glue substance such as fusible interfacing or Wonder Under to set applied pieces to larger fabric is fine as long as the pieces are stitched down afterward.

Blackwork /Monochrome Embroidery
Definition: A form of stitchery used mainly on 16th century dress, characterized by use of a single color of thread, where shading (if used) is determined by the density of stitches. Note: work does not have to be reversible.
Materials: even weave fabric, silk or cotton thread
Stitches: running and double-running stitch, speckle stitch, various other stitches such as back stitch, stem stitch, etc.
What to look for: Fabric should be even weave, linen or cotton. Stitches should be even and regular. Tension should be even with no puckers. Colors such as blue, red, pink, and green are acceptable. Reversible blackwork should be identical on both sides. Watch for loose "tails" of the ends of threads that have been worked into the stitches.

Canvaswork

Definition: A technique that uses canvas as a ground and/or which the entire ground is covered with stitches, and the fabric holes are bigger than the thread the ground fabric is woven from.
Materials: needlepoint canvas, petit point canvas, even weave fabric, wool, silk, or cotton thread
Stitches/techniques: predominantly tent stitch, also brick stitch, cross stitch, running stitch; needlepoint, Florentine. Design may be drawn on the canvas and stitched over, or may be created by counting of threads.
What to look for: Stitches should be even and uniform throughout. Watch for the telltale diagonal stretching, a sign that the piece was not worked in a frame. Tension of individual stitches should be even, but not loose. Stitches should also be short, with no long floaters.

Couching and Laidwork
Definition: Solid or open fillings that consist of working threads couched down by other stitches.

Materials: cotton, linen, velvet, silk, wool
Stitches: couching, “Bayeux” stitch/laidwork, underside couching, “Convent” stitch (self couching)
What to look for: Couched cord/thread lays flat against the ground, with no wiggles or waves. Stitches are not necessarily evenly spaced; they should be spaced so that the couched cord/thread lays flat and makes smooth curves. If used in applique, couched cord/thread should cover the edge of the applied fabric. Even tension. In laidwork, the solid bottom stitches should be parallel within the design and completely cover the ground.

Counted Thread

Definition: Embroidery that is executed by counting the threads of the weave of the ground fabric rather than following a drawn design, measuring or estimating distances.

Materials: cotton, linen, any even weave fabric; cotton, silk, wool thread
Stitches/techniques: pattern darning, cross, long arm cross, Assisi work, running stitch

What to look for: Ground fabric should be even weave—discourage the use of tearaway grid fabric. Stitches should be even, with good tension. Stitches should not be too long, look for floaters. Counted pattern should be uniform and follow the weave of the ground fabric. Aida fabric is acceptable for working knowledge or competency, but strongly encourage experimentation with other fabrics. Aida fabric is not period and therefore not suitable for period competence or expert-level work.
Free Embroidery
Definition: A variety of stitches and styles that cover the ground fabric to create or fill designs.

Materials: cotton, linen, silk, velvet, wool; cotton, silk, wool thread
Stitches: stem, split, chain, satin, knots, long-and-short stitch, and others

What to look for: Stitches should cover the ground and fill the design. Tension should be even, work in a frame preferable. Stitch length should be regular and uniform; watch for overly long or floating stitches. Piece should demonstrate a variety of stitches for competency, fewer for working knowledge. Stitches should be appropriate for the materials and style of design. Note: more than one piece can be used to demonstrate knowledge of a variety of stitches.
Lacis
Definition: A darned pattern worked on a ground of square-mesh net, usually white.

Materials: net, linen thread

Stitches: darning stitch, linen stitch
What to look for: Darned stitches should fill each square of net to create the pattern. Tension is vital; look for stitches that pull or distort the net. Commercial net is fine, extra kudos for handmade net. Lacis can also be made from a ground fabric; examine the size of the squares to determine a uniform look.

Metal Thread
Definition: The use of metal threads in embroidery, in which the threads are couched down or stitched through fabric to form a pattern
Materials: linen, cotton, velvet, wool, silk; metal thread, bullion, purl, metallic passing threads, imitation metallic threads such as Japanese gold.
Stitches/techniques: couching, underside couching, plaited braid stitch, or nue

What to look for: Appropriate use of the metal: should NOT be passed through the ground fabric except in cases of late-period embroidery. If gold is passed, make sure it is in a period fashion. Couched metal should be uniform with even tension. Generally, ground fabric should not be visible beneath a section of metal thread work. Usually two metal threads are couched down together to form the pattern/design.

Needlelace
Definition: A variety of open, usually fine, lace designs created with a needle

Materials: linen, cotton

Stitches/techniques: buttonhole, overcasting, darning stitches; reticella, tenerife, punto in aria

What to look for: Even tension, no unevenness within the design. Buttonhole and overcast stitches should be uniform and completely cover the ground threads.

Openwork

Definition: Style of embroidery that relies on the manipulation of the ground fabric by cutting and withdrawing of threads or by distorting the weave to create a lace-like effect.

Materials: linen, cotton

Stitches/techniques: hardanger, hemstitching, drawn and pulled work, cutwork, punto tagliato
What to look for: Even tension and uniform stitches within the design. Appropriate ground fabric is critical—must be an even weave that is sturdy enough to hold a design and evenly woven enough to create the open areas for the design. Stitches within the design must stabilize the piece; no overly large open areas or long floating threads.

Padded and Raised Work
Definition: The stitching together of several layers of fabric for warmth, decoration, or protection. Also the creation of three-dimensional works where stitchery is padded or supported by a rigid wire or other support, wadded or stiffened, or looped and cut into a raised pile.
Materials: cotton, linen, silk, velvet, wool, metal threads, wool or cotton batting (for padding and quilting), wooden or cardboard forms and wire (for raised work) paillettes and other items used as accents or for providing a raised surface for the embroidery.
Stitches/techniques: raised surface stitches such as knots, woven picots, detached buttonhole variations, and other stitches, quilting, cord quilting, trapunto, and padded or nue or appliqué
What to look for: Padding should be uniform, no lumps or uneven areas. Stitches should be small and even, and for quilted pieces should carry through all layers. For trapunto, the stuffed areas should be firm, not soft. For cord quilting the stitches should lay as close to the cord as possible. Appliqued fabric or stitches placed over padding should be connected firmly to the ground fabric with no padding showing. Stitches should be even but not necessarily dense, as sometimes a “lacy” effect is desired. Note: machine quilting is not eligible for ranking in this form.
Smocking
Definition: The gathering of fullness on garments.

Materials: cotton, linen; cotton, silk thread

Stitches: smocking, stem, honeycomb

What to look for: Most examples will be English smocking, so the gathers should be even and the stitches holding them together should be uniform. The smocking should stretch; the stitches should be worked loosely enough to enable the piece to stretch somewhat. Earlier forms of smocking do not have to stretch; merely gather large amounts of fabric into a small space.

Category Overlap, or “what does this piece get paneled for?”

Canvas/Counted: Certain canvas embroidery techniques are done by counting the threads in the ground fabric, however they are still considered canvas work within the guild. The “German brick stitch” techniques can be used for both counted and canvas work. These criteria can be used to determine what category the piece falls under:

· Is the design executed by counting, or by drawing on the ground fabric (if it is NOT done by counting, it cannot be considered “counted” work)?
· Is the entire field covered with thread (this indicates canvas, rather than counted work, which leaves areas of ground fabric open)?
· Are the holes in the ground fabric larger than the threads in the ground fabric (this indicates use of “canvas” as opposed to a lighter cloth ground)?
Double-running-stitch monochrome embroidery (blackwork)/Counted Thread: “Blackwork/Monochrome Embroidery” in Athena’s Thimble, is the term used to describe late-period pieces done in one color in double-running stitch, speckle stitch, and various other stitches in one color (shading being created by density of stitches). Double running stitch patterns based on earlier extant pieces are considered counted work. These are usually more geometric and less “flowery” than blackwork patterns.
Couching/Metal Thread: “Couching”, for guild purposes, refers to couched fiber threads, such as silk or wool. Any piece using couched metallic or imitation metallic threads is considered “metal thread” embroidery.

General Guidelines for Senior Members

As a senior member, you are a representative of the guild. When running a panel or speaking to any guild gathering, remember that our goal is to encourage the practice of our art. Always be supportive, tactful, and constructive when giving feedback, especially when suggesting ways to fix mistakes or improve someone’s work. Welcome questions and comments (especially encourage the journeymen present to voice their opinions) but keep the attention focused on the piece being discussed.

Often a piece submitted for working knowledge is actually competent, in which case award the competency. If a piece is paneled in one category, but includes some work in another category (for example a canvas slip appliquéd onto another fabric) remind the panelee they can panel the second for working knowledge as well.

On the occasions when you must deny a ranking, let the panelee know what they should do to achieve the ranking next time.

Senior members may offer to run panels at events they are attending or can respond to requests placed via the Thimble List. It is best to contact the autocrat so that a specific space can be arranged and the panel listed on the event schedule (if you are unsure how to proceed with this, ask the guildmistress). A separate room is not necessary, a panel can easily be held at a table in a hall, or someone’s pavilion next to the tourney field.

If a panel is requested close to the event date or during the event, use your best judgment. If there are two or more journeymen available and the panel will not interfere with scheduled activities or the event staff’s work, go ahead and hold it! If it is arranged before the event, it should be posted to the Thimble email list. If it’s held “spontaneously” at the event, please attempt to let any Thimble members (or interested newcomers) present know what is happening so they can participate. Also, please let the guildmistress know as soon as possible that a panel was held.

While all guild members can and should encourage others to join our ranks, senior members should not spontaneously convene a panel and offer ranking to someone displaying work at an event. Instead, encourage the embroiderer to attend the next panel they can.
Don’t forget to inform the rankings clerk of the panel results as soon as possible! If desired, panel forms can be scanned and emailed, or the results listed in an email to make the process faster, however hard copies should also be given or mailed to the rankings clerk.
Senior members are always welcome to list the results of a panel on the email list!

Rev. Sept 28, 2013
