Weaving Workshops – a Taste of Tapestry
 
[image: image1.jpg]


One day with an optional second day to learn techniques dating back to medieval times and beyond; and then take home your own small tapestry.
Day One: you will warp a small loom. Learn basic skills to get started and progress to weaving a design learning several techniques in the process.
A selection of designs will be available or you can bring your own, but keep it simple. You will have the skills to finish this weaving at home or you can come to the second workshop to extend them.
Day Two: you will develop and expand your weaving skills including the use of texture and different ways to finish and present a tapestry weaving.
 Included on both days will be discussions on design, cartoons, colour, materials and presentation. A selection of photographs of historical and contemporary tapestries will be available to look at.
[image: image2.jpg]


Rupda Wilson has an Arts Diploma majoring in tapestry weaving and has exhibited in Sydney, Canberra, Warrnambool (Vic) and New Zealand.
What is provided: Looms and all Materials                           

                   Workshop notes                                                                   
                              Tea and Coffee
What to bring:    Waterproof pen
                              Pen and paper for your own notes
                              Water bottle
                              Lunch or you can buy lunch at the gallery café                                                     
                                                                                                                                                                        Detail of above
[image: image3.jpg].
.' 3


Dates:  Day one:  Sat 28 August      Day two: Sat 4 September                                      
                                    Time:  10am - 4pm
Cost:  $ 60 per day plus $ 15 materials fee on first day    


                             
Location:  Blue Knob Hall Gallery 

719    Blue Knob Road Lillian Rock, 
NSW 2480    Ph:  (02) 6689 7449
Bookings: 
Contact:  Rupda Wilson e-mail: ma_rupda@hotmail.com Ph: (02) 6684 3057 Mob: 0432210572
Payment:  to be made at the workshop, but please confirm bookings at least three days prior. Maximum of six participants.
