

 ZOMBIE FELTIES

 How to raise 16 gruesome felt creatures from the undead

 [image: image]

 Nicola Tedman & Sarah Skeate

 [image: image]

 Zombie Felties

 Copyright © 2011 by Ivy Press Limited

 All rights reserved. No part of this book may be used or reproduced in any manner whatsoever without written permission except in the case of reprints in the context of reviews. For information, write to:

 ANDREWS McMEEL PUBLISHING, LLC

 an Andrews McMeel Universal company

 1130 Walnut Street

 Kansas City, Missouri 64106

 E-ISBN: 978-1-4494-1862-5

 APPR

 This book was conceived, designed, and produced by:

 Ivy Press

 210 High Street, Lewes

 East Sussex BN7 2NS, UK

 www.ivy-group.co.uk

 Creative Director Peter Bridgewater

 Publisher Jason Hook

 Editorial Director Tom Kitch

 Commissioning Editor Sophie Collins

 Senior Designer Kate Haynes

 Designer Joanna Clinch

 Illustrator Melvyn Evans

 Photographer Andrew Perris

 Color origination by Ivy Press Reprographics

 ATTENTION: SCHOOLS AND BUSINESSES

 Andrews McMeel books are available at quantity discounts with bulk purchase for educational, business, or sales promotional use. For information, please e-mail the Andrews McMeel Publishing Special Sales Department:

 specialsales@amuniversal.com

 Important!

 Safety warning: Zombie felties are not toys. Many have small, removable parts and should be kept out of the reach of small children.

 [image: image]

 CONTENTS

 Starting Out

 The Stitches

 Your Zombie Lineup

 Classic Zombie

 Zombie Puppy

 Zombie Kitty

 Dead Ducky

 Zombie Bunny

 Pumpkin Head

 Day of the Dead

 Zombie Surfer

 Baby Zombie

 Zombie Undertaker

 Vampire Zombie

 Thrilla

 Pirate Zombie

 Zombie Fairy

 Folklore Zombie

 Zombie Bride

 A Home for Your Zombies

 Index

 STARTING OUT

 How to make sure your zombies look good

 Despite their horrid appearance, Zombie Felties are quite easy to sew provided that you follow a few simple guidelines and pointers for making your first one or two. Be warned, though, not only are these zombies far too unsettling for small children to play with, but most also have plenty of sharp or tiny detachable pieces.

 [image: image]

 TOOLS

 Use sharp scissors for cutting and snipping, and use the smallest embroidery needle you’re comfortable with to add details and sew the felties together.

 The craft glue that comes in a tube with a tiny nozzle dispenser is easiest to use; alternatively, use a glue stick and, when glue is needed for a very small area, scrape a bit off and use the point of a needle, matchstick, or toothpick to apply it accurately.

 A disappearing marking pen is best for drawing around templates. These are popular with quilters and are available at most craft stores. They draw a line on fabric that simply disappears after a few days. You can also use it to mark out stitching or placement for adding details on the felt pieces.

 TEMPLATES

 You can scan and print or photocopy the pattern pieces on the template pages at 100 percent, then simply cut them out. If you don’t have easy access to a scanner and printer or photocopier, trace the pattern pieces for the zombie you want to make onto tracing paper with a soft pencil. All the templates in the book are the correct size to make the zombies shown; none of them will need scaling up or down.

 STUFFING THE ZOMBIES

 Use a customized toy stuffing to fill your zombies: It is light, and it’s also easy to separate out the minute wisps for stuffing the dolls. Don’t be tempted to use cotton balls or batting insteadthey’ll clump and make for a lumpy little doll. Use something small and pointedwe suggest a matchstick or pointed tweezersto help you distribute the stuffing evenly in the tinier pieces.

 [image: image]

 SEWING AND EMBROIDERY

 All the zombies are both embroidered and stitched together with embroidery floss. Standard floss comes in a small skein, with thread made up of six separate strands. You can pull the floss apart to get the thickness specified in the patterns. You’ll find that the floss is used in single or double threads in most of the instructions, although more strands will occasionally be called for in specific patterns or stitches. To get the number of threads you want, cut a short length of floss, around 1216 inches (3040 cm) long, and simply separate the desired number of strands from the main piece, pulling gently from one end. Keep the other strands to use elsewhere. To secure the thread, either tie a small knot at the end of the floss, or make a tiny cross stitch (one stitch laid over another). Whichever method you choose, start from the wrong side of the felt piece on which you are working. All the patterns specify using an embroidery needle unless you are sewing on beads, in which case you should use a special beading needle. This has a very narrow head so that the beads slip over it easily.

 If you aren’t used to embroidering, practice the stitches a few times on a felt scrap before working on a zombie. None of the stitches described are difficult, but one or twoFrench knots in particularcan take some practice to get perfect.

 [image: image]

 THE STITCHES

 OVERSTITCHING

 Overstitching is used to attach two pieces of fabric together. This isn’t a decorative stitch, so always use thread that matches the color of the felt, and keep the stitches small and neat.

 1 Take a strand of embroidery floss and align the two pieces of fabric to be stitched together. Bring the thread through from the wrong side of one of the pieces and make a small stitch at right angles to the edges of both felt pieces, going over both edges and taking the needle through both layers of felt.

 2 Push the needle back through the felt, bringing it out a little farther along from where you started, and make a second stitch over the edges of both pieces of felt.

 [image: image]

 BACKSTITCH

 This stitch makes a plain unbroken line.

 [image: image]

 1 Thread the needle with one or two strands of floss, as directed, then bring it up through the fabric at the point at which you want the line of stitching to start.

 2 Make a stitch going in the opposite direction to the way you want your backstitch line to continue, and bring the needle back up through the fabric one stitch length away in the direction in which you want your stitching line to go.

 3 Take the thread backward and push the needle through the point where the first stitch finished. Bring it out one stitch length in front of the thread. Continue until the length of the desired line of backstitch is complete. Fasten off.

 [image: image]

 SATIN STITCH

 This stitch is useful for filling small areas solidly.

 To cover small areas, make single, long parallel stitches alongside one another. This will make a solid area of threads.

 Satin stitch is usually done neatly with stitches running exactly parallel. For the rather more grisly effects (clotted blood, for example!) called for in some of the zombies, make small areas of satin stitch a little more unevenyou can overlap stitches slightly, or set them at a small angle to one another. For really gruesome “clotting” when you’re sewing bloodstains, try adding one or two French knots to areas of satin stitch.

 [image: image]

 CHAIN STITCH

 This stitch makes a decorative line of linked loops.

 1 Bring your threaded needle up through the fabric, then bring the spare thread out in front of your needle and make a loop around it. Reinsert the needle in the fabric and bring it out again one stitch length in front of your first stitch and through the loop of thread.

 2 Pull the thread tightly enough to make an oval-shaped stitch that lies flat. Repeat both steps to continue the chain of stitches.

 [image: image]

 FRENCH KNOT

 This stitch makes a small decorative knot that stands above the surface of the felt.

 [image: image]

 1 Thread a needle with the number of strands specified in the instructions, fasten the end on the wrong side of the felt, and bring the needle out on the right side where you want to make your French knot. Use your left thumb to hold down the thread at the point at which it emerges from the felt, and wrap the thread twice around the needle.

 2 Keep your thumb in place on the felt and bring the needle back through the felt very close to where it emerged (not in the exact same spot, though, or the thread will simply pull back through the hole).

 3 Push the needle through to the back of the felt and pull the thread taut. A small textured knot will be left on the right side of the felt. Fasten off the thread on the wrong side, or go on to make your next French knot.

 Double and triple French knots can be made when you want the finished knot to be larger. They’re made by winding the thread two or three more times around the needle. You need to be very careful that the thread doesn’t tangle when you’re pulling it back through the felt.

 [image: image]

 BEADING

 Use a beading needle to add beads and sequins. Beads are sewn on simply by bringing the needle through from the back of the felt, threading the bead onto the needle, then pushing the needle back through near where it first emerged and pulling the thread tight.

 To add a sequin, bring the needle up through the felt, thread on the sequin, and secure it by taking a stitch over to the edge on each side (or use more stitches, to make a decorative star shape on top of your sequin). Alternatively, use a bead to secure the sequin in the center, as shown below right.

 [image: image]

 TO SECURE A SEQUIN WITH A BEAD

 1 Thread a beading needle and bring it up through the felt to the right side. Thread first the sequin and then the bead onto the needle.

 [image: image]

 2 Take the needle back through the central hole of the sequin, pull the thread tight, and fasten off securely at the back of the felt. The bead, larger than the central hole of the sequin, will hold the sequin in place.

 3 To add more beads, make a short stitch to the next point and add the next bead. Repeat and then fasten off securely at the back.

 [image: image]

 BASEBALL STITCH

 Baseball stitch is used to join two edges that abut one another. The bodies of the zombie felties that are a cone or cylinder shape are closed up using this stitch.

 [image: image]

 1 Bring a needle up through one piece of fabric a little way in from the edge (the length that you want your stitch to be).

 2 Take it down through the space between the two pieces of fabric that you are joining, and bring it up through the back of the other edge, a stitch’s length in.

 3 Repeat, going between the space and up through the other piece of fabric, to make a row of stitches that go alternately between the two pieces of fabric.

 TIPS

 * Pay attention to the difficulty levels, which are shown as skull ratings. The easiest zombies are marked with one skull, slightly harder ones with two, and so on. Don’t attempt a three-skull zombie until you’ve tried a few at the simpler levels!

 * Pick one of the darker-colored zombies for your first projectwhen you’re starting out, you’ll be more likely to handle the felt and the paler colors can become grubby as you work.

 * Felt doesn’t fray, so it’s good for working at this scale, but when a piece or pieces are particularly tiny, you may find that it helps to scrape a very, very thin layer of craft glue over the wrong side of the fabric and allow it to dry before you cut them out. This makes the fabric slightly stiffer, and the cut pieces will have nice sharp edges.

 [image: image]

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/Images/f0009-01.jpg

OEBPS/Images/f0017-06.jpg

OEBPS/Styles/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/Images/f0042-01.jpg

OEBPS/Images/f0046-01.jpg
A
- cut2in

BODY " beige felt
cut 2 in black felt
HAT
cut2in

black felt

FOREHEAD
cut 1in beige felt

BACK OF HEAD
cut 1in beige felt

FRONT OF HEAD
cut 1in beige felt

HAT BAND
cut 2in
black felt ...~

... EYE SOCKETS
cut 2in black felt

OEBPS/Images/f0037-05.jpg

OEBPS/Images/f0013-06.jpg

OEBPS/Images/f0061-02.jpg

OEBPS/Images/f0033-05.jpg

OEBPS/Images/f0057-04.jpg

OEBPS/Images/f0041-03.jpg

OEBPS/Images/f0077-11.jpg

OEBPS/Images/f0075-03.jpg

OEBPS/Images/f0075-07.jpg

OEBPS/Images/f0005-01.jpg

OEBPS/Images/f0069-02.jpg

OEBPS/Images/f0045-03.jpg

OEBPS/Images/f0025-04.jpg
0

OEBPS/Images/f0021-04.jpg

OEBPS/Images/f0049-03.jpg

OEBPS/Images/f0034-03.jpg

OEBPS/Images/f0065-02.jpg

OEBPS/Images/f0043-03.jpg

OEBPS/Images/f0053-04.jpg

OEBPS/Images/f0078-01.jpg

OEBPS/Images/f0074-01.jpg

OEBPS/Images/f0069-09.jpg

OEBPS/Images/f0013-02.jpg

OEBPS/Images/f0051-01.jpg
cut 1in white felt

HEAD
cut 2 in black felt

WINGS
cut1in
greenish
grey felt

FACE
cut 1in pale gray felt

MEDAL RIBBON
cut 1in red felt

BODY
cut 2 in black felt

SHIRT FRONT
cutiin
white felt

OEBPS/Images/f0070-01.jpg

OEBPS/Images/f0041-07.jpg

OEBPS/Images/f0037-01.jpg

OEBPS/Images/f0065-06.jpg

OEBPS/Images/f0033-01.jpg

OEBPS/Images/f0061-06.jpg

OEBPS/Images/f0021-08.jpg

OEBPS/Images/f0045-07.jpg

OEBPS/Images/f0029-04.jpg

OEBPS/Images/f0010-01.jpg

OEBPS/Images/f0014-01.jpg

OEBPS/Images/f0071-11.jpg

OEBPS/Images/f0029-08.jpg

OEBPS/Images/Classic zombie.jpg
NOSE

cutiin
HEAD .
cut 2in pale gray felt "f"*_‘v!tﬂ felt
ARMS
cut 1in dark
. gray felt

BODY
cut 2in dark
gray felt

ARM BANDAGE
cut1in cream felt -

| DN ———

HEAD BANDAGE
cut1in cream felt

il

-~ BODY BANDAGES

: cut 1 0f each in cream felt

OEBPS/Images/f0025-08.jpg

OEBPS/Images/f0049-07.jpg

OEBPS/Images/f0069-06.jpg

OEBPS/Images/f0077-14.jpg

OEBPS/Images/f0059-01.jpg
HAT

ARM
cut1in
black felt

cut 2 in black felt

BODY
cut 2in
black felt

HEAD

cut 2iin light grey felt

SHIRT FRONT EYE
cut 1in white felt cut1in

black felt

EYE PATCH
cut 1in black felt

N

MOUTH
cut 1in black felt

OEBPS/Images/f0015-03.jpg

OEBPS/Images/f0048-01.jpg
P>

OEBPS/Images/f0017-02.jpg

OEBPS/Images/f0055-01.jpg

OEBPS/Images/f0008-03.jpg

OEBPS/Images/f0004-02.jpg

OEBPS/Images/f0061-01.jpg

OEBPS/Images/f0071-14.jpg

OEBPS/Images/f0025-01.jpg

OEBPS/Images/f0009-02.jpg

OEBPS/Images/f0075-06.jpg

OEBPS/Images/f0017-05.jpg

OEBPS/Images/f0020-01.jpg

OEBPS/Images/Baby-illos-main2-ZFEL.jpg

OEBPS/Images/f0057-03.jpg

OEBPS/Images/f0059-03.jpg

OEBPS/Images/f0033-08.jpg

OEBPS/Images/f0033-04.jpg

OEBPS/Images/f0054-03.jpg

OEBPS/Images/f0029-03.jpg
N

A

A

OEBPS/Images/f0057-07.jpg

OEBPS/Images/f00fm-01.jpg

OEBPS/Images/f0077-10.jpg
/w../

OEBPS/Images/f0065-08.jpg

OEBPS/Images/f0041-09.jpg

OEBPS/Images/f0045-02.jpg

OEBPS/Images/f0021-03.jpg

OEBPS/Images/f0067-01.jpg

OEBPS/Images/f0071-10.jpg

OEBPS/Images/f0069-01.jpg

OEBPS/Images/f0053-05.jpg

OEBPS/Images/f0056-01.jpg

OEBPS/Images/f0013-07.jpg

OEBPS/Images/f0037-06.jpg

OEBPS/Images/f0058-01.jpg

OEBPS/Images/f0053-01.jpg

OEBPS/Images/f0015-02.jpg
BACK OF HEAD
cut 1in gray-green felt

EAR1
cut1in gray-
green felt

FRONT OF HEAD
cut 1in gray-green felt TEETH -
cut1in
white felt

EAR 2
B9DY cut1in gray-
cut 2in gray-

green felt green'felt

BONE
cut 2 in cream felt

OEBPS/Images/f0021-07.jpg

OEBPS/Images/f0072-01.jpg

OEBPS/Images/f0017-01.jpg

OEBPS/Images/f0039-01.jpg
EYES
@ cut2in

..White felt

BACK HEAD
cut 1in pale blue-green felt

EVE SOCKETS :
cut 2 in black felt

BODY
cut 2in pale
blue-green felt

SURFBOARD
SHORTS cut 3, 1in beige
cut 2in bright felt and 2 in dark

green felt brown felt

FRONT HEAD

cut 1in pale blue-green felt

OEBPS/Images/f0031-01.jpg
HEAD

Cut the gray cut 2 in bright orange felt

lines on front
piece only .:

MOUTH
cut1in

black felt

Y
ARMS BOD.

t 2 in pale i
cu turquoise felt

. gray felt

BANDAGES ::
cut 1 of each in pale gray felt

OEBPS/Images/f0034-01.jpg
HEAD DIADEM 1
cut 2 in cream felt cut 1in yellow felt

BODY
cut2in
turquoise felt

DIADEM 2
cut 2 in yellow felt

BACKBONE

cut 1in white felt

OEBPS/Images/f0070-02.jpg

OEBPS/Images/f0025-05.jpg

OEBPS/Images/f0049-04.jpg

OEBPS/Images/f0065-07.jpg

OEBPS/Images/f0065-03.jpg

OEBPS/Images/f0041-08.jpg

OEBPS/Images/f0041-04.jpg

OEBPS/Images/f0077-15.jpg

OEBPS/Images/f0057-08.jpg

OEBPS/Images/f0037-02.jpg

OEBPS/Images/f0013-03.jpg

OEBPS/Images/f0029-07.jpg

OEBPS/Images/f0075-01.jpg

OEBPS/Images/f0064-01.jpg
40
e

OEBPS/Images/f0026-02.jpg
BACK OF BODY
cut1in pea
green felt

HEAD
cut2in pea
green felt

TEETH
cutiin
cream felt -,
FRONT OF BODY
2 parts - cut10f each
in pea green felt
EARS

cut1of eachin
pea green felt

TUMMY PIECES
cut 1 of each in
bright green felt

OEBPS/Images/f0045-06.jpg

OEBPS/Images/f0061-05.jpg
\

OEBPS/Images/f0069-05.jpg

OEBPS/Images/f0077-13.jpg

OEBPS/Images/f0075-05.jpg

OEBPS/Images/f0021-02.jpg

OEBPS/Images/f0053-06.jpg

OEBPS/Images/f0041-01.jpg

OEBPS/Images/f0045-01.jpg

OEBPS/Images/f0047-01.jpg

OEBPS/Images/f0043-01.jpg
HEAD

cut 2in pale cut ZBiOanYray
T It -
RrBse blue felt

BONNET
cut 1in gray-blue felt

PACIFIER BASE

cut 1in dirty pink fglt

ARMS
cut 2iin gray- / ’
blue felt -~ 4 7

OEBPS/Images/f0033-07.jpg

OEBPS/Images/f0013-08.jpg

OEBPS/Images/f0049-08.jpg

OEBPS/Images/f0006-01.jpg

OEBPS/Images/f0008-01.jpg

OEBPS/Images/f0004-01.jpg

OEBPS/Images/f0045-08.jpg

OEBPS/Images/f0017-08.jpg

OEBPS/Images/f0029-02.jpg
[—

OEBPS/Images/f0037-07.jpg

OEBPS/Images/cover.jpg

OEBPS/Images/f0057-06.jpg

OEBPS/Images/f0049-01.jpg

OEBPS/Images/f0018-02.jpg
HEAD

cut 2 in pale green felt

TAIL
cut 2 in pale
green felt . COLLAR =+,
: cut1in \
BODY
op pink felt

cut 2 in pale

green felt

OEBPS/Images/f0025-02.jpg

OEBPS/Images/f0023-02.jpg
EYE PATCH
cutiin
black 'felt

BODY
cut 2in bright
vellow felt

“.. BEAK
cut 1in orange feit

WING
cutiin

OEBPS/Images/f0050-01.jpg

OEBPS/Images/f0049-05.jpg

OEBPS/Images/backmatter.jpg

OEBPS/Images/f0029-06.jpg

OEBPS/Images/f0019-01.jpg

OEBPS/Images/f0045-05.jpg

OEBPS/Images/f0007-06.jpg
te B

OEBPS/Images/f0069-04.jpg

OEBPS/Images/f0065-04.jpg

OEBPS/Images/Undtake-illos-main2-ZFEL_2.png

OEBPS/Images/f0077-16.jpg

OEBPS/Images/f00fm-02.jpg

OEBPS/Images/f0017-04.jpg

OEBPS/Images/f0013-04.jpg
W\
5 o

OEBPS/Images/f0075-02.jpg

OEBPS/Images/f0057-02.jpg

OEBPS/Images/f0061-04.jpg

OEBPS/Images/f0037-03.jpg

OEBPS/Images/f0033-03.jpg

OEBPS/Images/f0053-02.jpg

OEBPS/Images/f0041-05.jpg

OEBPS/Images/f0071-13.jpg

OEBPS/Images/f0021-06.jpg

OEBPS/Images/f0073-01.jpg
BODY
cut1in white felt

BASE
cut 2 in white felt

cut1in gray lace

.. BLOOD ON SKIRT
cut1in red felt

EVES
cut2in
black felt

HEAD
cut 2 in pale blue felt

ARMS
cut 2in pale blue felt

OEBPS/Images/f0066-01.jpg
©

MOUTH *
BODY cut 1in bright
cut 1in deep green felt pink felt
7 EYES
" cut2in
black felt

BLOODSTAIN
cut 1in red felt

BODY BASE
cut 1in deep green felt

FACE
cut1in pale
blue felt

HEAD
cut 2in deep green felt

OEBPS/Images/com.jpg

OEBPS/Images/f0062-01.jpg
o

OEBPS/Images/f0075-09.jpg

OEBPS/Images/f0027-01.jpg

OEBPS/Images/f0057-05.jpg

OEBPS/Images/f0008-02.jpg

OEBPS/Images/f0022-01.jpg

OEBPS/Images/f0024-01.jpg

OEBPS/Images/f0077-12.jpg

OEBPS/Images/f0006-02.jpg

OEBPS/Images/f0029-01.jpg

OEBPS/Images/f0005-02.jpg

OEBPS/Images/f0069-08.jpg

OEBPS/Images/f0021-01.jpg

OEBPS/Images/f0053-07.jpg

OEBPS/Images/f0013-05.jpg

OEBPS/Images/f0061-03.jpg

OEBPS/Images/f0013-09.jpg

OEBPS/Images/f0037-04.jpg

OEBPS/Images/f0037-08.jpg

OEBPS/Images/f0061-08.jpg

OEBPS/Images/f0049-02.jpg

OEBPS/Images/f0025-03.jpg

OEBPS/Images/f0007-04.jpg

OEBPS/Images/f0075-04.jpg

OEBPS/Images/f0041-02.jpg
o

OEBPS/Images/f0063-01.jpg
HEAD

cut 2in cream felt

MOUTH
cut 1in dark

gray felt @

BODY
cut 2 in dirty pink felt

WINGS
See notes in instructions

Cut around the
gray line on
front piece only

OEBPS/Images/f0065-01.jpg

OEBPS/Images/f0017-07.jpg

OEBPS/Images/f0054-01.jpg
... HAIR

cut 1in black felt EYEBALLS
cut 2 in white felt

. EYE SOCKETS .-
cut 1 0f each
in black felt

SCARF
cut1in
red felt

HEAD
cut 2 in very pale
green felt

JACKET
cutin
black felt

RM
cut 2in very
pale green felt

BODY
cut 2in red felt

OEBPS/Images/f0033-06.jpg

OEBPS/Images/f0035-01.jpg

OEBPS/Images/f0016-01.jpg

OEBPS/Images/f0029-05.jpg

OEBPS/Images/f0038-01.jpg

OEBPS/Images/f0030-01.jpg

OEBPS/Images/f0061-07.jpg

OEBPS/Images/f0013-01.jpg

OEBPS/Images/f0045-04.jpg

OEBPS/Images/f0069-03.jpg

OEBPS/Images/f0007-05.jpg

OEBPS/Images/f0069-07.jpg

OEBPS/Images/Bunny0001.jpg

OEBPS/Images/f0053-03.jpg

OEBPS/Images/f0053-08.jpg

OEBPS/Images/f0021-05.jpg

OEBPS/Images/f0071-12.jpg

OEBPS/Images/f0075-08.jpg

OEBPS/Images/title.jpg
Androws MeMel

KorsnGoy Sy Loodn

OEBPS/Images/f0039-03.jpg

OEBPS/Images/f0031-03.jpg

OEBPS/Images/f0068-01.jpg

OEBPS/Images/f0049-06.jpg

OEBPS/Images/f0079-01.jpg

OEBPS/Images/f0025-07.jpg

OEBPS/Images/f0033-02.jpg

OEBPS/Images/f0017-03.jpg

OEBPS/Images/f0041-06.jpg

OEBPS/Images/f0057-01.jpg

OEBPS/Images/f0065-05.jpg

OEBPS/Images/f0006-03.jpg

