

Beaded Heart


What you will need, heart, leather, beads, needle and thread.


Directions:

1. Tie knot in thread, and pull needle thread through suede.
2. Add three beads put thread all the way through
3. Put needle up through the last bead. Pull thread all the way through.
4. Add two beads, put needle through last bead added, pull thread all the way through.


You will repeat the steps.


5. Once you get to one of the curves you will take the leather strip and attach it. Add 2 beads and poke the needle through both, leather and heart to attach them together.


6. You will do the same to the other side, add two beads and the other side of the leather strip. You will go back and tack done more, follow through the beads, take down to secure the strips. When you are one you can continue with the beading.


7. When you get to the middle part, you will add two beads and connect to the other side, shown in picture 7.

8. You continue going around the heart.

9. once you get to where you started you will add one bead to connect to the one bead. You will connect the beads and go through the heart and back up through the bead.

10. Thread to the next section of beads where the suede and beads meet and tie two knots.