


BASIC PEYOTE STITCH IN THE ROUND


Peyote stitch in the round starts with an even numbered ring of beads. Your specific directions will tell you how many beads should be threaded. Create the ring by running the thread back through several beads. This ring will later become the first TWO rounds of stitching.


Pick up one bead, skip one bead on the initial ring, then run the thread through the next bead on the ring. As you tighten the thread you'll notice that the beads shift their positions and form a "zipper tooth" pattern.


At the end of each round, prior to starting the new round, you must "step up". When you have three beads left on the initial ring and your thread emerges from the first of those beads, you're ready to step up. After picking up the bead to be added, go through TWO beads (shown dotted in orchid) on the upward diagonal. When you tighten the thread, your three-round ring will have no visible start or end.


In subsequent rounds, you'll recognize the step up by the distinctive V-shaped gap at the end of the round. Again, you'll pick up your bead and go through TWO beads on the upward diagonal (shown in orchid).


Continue in this manner, adding rounds as your directions specify, stepping up in preparation for each new round. Add and end threads by weaving invisibly into the existing peyote stitch.

BASIC EVEN-COUNT FLAT PEYOTE STITCH

Flat peyote stitch starts with an initial threading of an even number of beads. This threading will become the first TWO rows as the next row is added. When the initial threading is correct, pick up the first bead of the third row. Skip one bead and run through the next. Continue across the row, skipping every other bead. A zipper pattern will emerge. Do not allow the weave to twist. At the end of each row, reverse direction to start the next row. Add and end threads by weaving invisibly into the existing peyote stitch.

