

String Art Fun Pattern Boat - Part 1

Sail 1 1 - 2, 2 - 3, 3 - 4, 4 - 5, 5 - 6.

Continue this sequence until the sail is complete using the illustration as a guide. These instructions are copyright © 2007 DJ Designs.

Published at www.stringartfun.com
E-mail contact@stringartfun.com
Reproduction of this string art pattern
is allowed for personal or teaching
use. This copyright notice should
appear on all copies of the pattern.
Pictures produced from this pattern
and sold or presented as a gift should
include the following wording on the
back:

"Copyright © 2007 DJ Designs - www.stringartfun.com".

This pattern is exclusively available from www.stringartfun.com.

String Art Fun Pattern Boat - Part 2

Sail 2 7 - 8, 8 - 9, 9 - 10, 10 - 11, 11 -12.

Continue this sequence until the sail is complete using the illustration as a guide.

At the end of the sequence the string goes down the leading edge of the sail and along the bottom edge.

These instructions are copyright © 2007 DJ Designs.

Published at www.stringartfun.com
E-mail contact@stringartfun.com
Reproduction of this string art pattern
is allowed for personal or teaching
use. This copyright notice should
appear on all copies of the pattern.
Pictures produced from this pattern
and sold or presented as a gift should
include the following wording on the
back:

"Copyright © 2007 DJ Designs - www.stringartfun.com".

This pattern is exclusively available from www.stringartfun.com.

String Art Fun Pattern Boat - Part 3

Hull 13 - 14, 14 - 15, 15 - 16.

Continue this sequence until the hull is complete using the illustration as a guide.

Water 17 - 18, 18 - 19, 19 - 20.

Continue this sequence until the water is complete using the illustration as a guide.

These instructions are copyright © 2007 DJ Designs.

Published at www.stringartfun.com
E-mail contact@stringartfun.com
Reproduction of this string art pattern
is allowed for personal or teaching
use. This copyright notice should
appear on all copies of the pattern.
Pictures produced from this pattern
and sold or presented as a gift should
include the following wording on the
back:

"Copyright © 2007 DJ Designs - www.stringartfun.com".

This pattern is exclusively available from www.stringartfun.com.

•

Hull 14
15
Water 18

• 20

String Art Fun General Instructions

Printing the pattern.

The patterns are designed to fit on a printed sheet A4 size (297 mm x 210 mm). This is approximately 8½ inches x 12 inches. If you set the print size as "fit to page" it will work on most other sizes of printing paper.

The backing board.

Various board materials can be used as a base. We have found that cork floor tiles are easy to work with. These are readily available from carpet shops and home improvement stores. The usual size of these is $305 \times 305 \text{ mm}$ ($12 \times 12 \text{ inches}$). They can be cut to the required picture size with a craft knife and metal straight edge or ruler. Buy your picture frame first and use the insert from this as a template for the base size. Make a sandwich of two or three tiles so that the base is about 12 mm (1/2 inch) thick. Double-sided self-adhesive tape can be used to fix them together.

Cover the base board with black felt. Felt is available with a self-adhesive backing or it can be secured with double-sided self-adhesive tape. Alternatively the felt could be wrapped around the back of the board and secured with staples, drawing pins or tacks.

Adding the nails.

Place the printed pattern on the front of the board and secure it with tape. Hammer small nails through all of the holes.

Nails with small, or no heads, about 16 mm (5/8 inch) long such as Veneer Pins are a good choice.

Hammer the nails in until there is about 6 mm (1/4 inch) protruding.

Remove the paper pattern.

String.

Multi-stranded cotton (sold in skeins for cross stitch work) is a good choice as it comes in a wide range of bright colours.

Tie the end of your first string on to the first nail of the sequence. This can be secured with a small drop of clear drying glue.

Work the design slowly to start with until you are familiar with the sequence.

These instructions are copyright © 2007 DJ Designs.

Published at www.stringartfun.com

E-mail contact@stringartfun.com

Reproduction of this string art pattern is allowed for personal or teaching use. This copyright notice should appear on all copies of the pattern.

Pictures produced from this pattern and sold or presented as a gift should include the following wording on the back:

"Copyright © 2007 DJ Designs - www.stringartfun.com".

This pattern is exclusively available from www.stringartfun.com.

String Art Fun

Create stunning pictures with nails and string.

With our patterns and easy to follow instructions you can make string art pictures to decorate your home or give as presents.

The illustrations on this page show some of our patterns. You get pattern sheets with step-by-step instructions for each design. Please see our web site for pattern prices.

String Art web site: www.stringartfun.com

String Art Fun, PO Box 795, St. Albans, AL2 2ZQ, UK All patterns are copyright ©2007 DJ Designs.

10% of all sales from these patterns will be donated to EveryChild, the international children's charity. Visit the EveryChild web site at www.everychild.org.uk.