

“Leda” pendant

Another way to bezel a cabochon ...

Material:

- Matubo Rulla (16 pcs)
- 11/0 Japanese seed beads (approx. 2 grams)
- 15/0 Japanese seed beads (approx. 1 gram)
- 18mm or 20mm cabochon (*size depends on the brand of seed beads you use - see the note on the next page*)
- Matubo 8/0 (approx. 1 gram)
- Matubo Superduo (8 pcs)
- 4mm firepolished beads (8 pcs)
- 3mm firepolished beads (12 pcs)
- Beading needle and thread (Nymo, Fireline)

Difficulty: intermediate / advanced

Before you start:

As you may know, various brands of Japanese seed beads are slightly different in their shapes and sizes. When making this pendant, **you should always use same brand of 11/0s and 15/0** (e.g. only TOHO beads or only Miyuki beads).

When using TOHO beads, you will need 20mm cabochon. When using Miyuki beads, you will need 18mm cabochon.

In this tutorial, I am working with Miyuki seed beads and 18mm Lunasoft cabochon.

You might also like to take a look at “Leda” bracelet tutorial (available at www.matubobeads.com for free) before you start making this pendant.

1) String four Rullas and slide them to the end of the thread.

2) Tie a square knot and pass through the lower hole of the nearest Rulla.

3) Add nine 11/0s and four Rullas.

4) Pass through the first new Rulla and pull snug.

5) This is what you should get after completing step 4.

6) Repeat step 4 two more times ...

7) ... and then close the circle. Add nine more 11/0s and then pass through the first Rulla (the one from step 2).

8) Pass through the first 11/0.

9) Add one 11/0, skip the next 11/0 and pass through the second 11/0 (peyote stitch). Repeat until you reach the corner.

10) In the corner add one last 11/0, skip one 11/0 and then pass through one 11/0, lower hole of one Rulla and then through one more 11/0.

11) Repeat steps 9 and 10 until you reach the end of the row. At the end of the row pass through one 11/0, one Rulla and two 11/0s (step-up).

12) Continue with peyote stitch ...

13) ... until you reach the corner. In the corner add one last 11/0 and then pass through the upper hole of the Rulla in the corner...

14) ... and then add one 11/0 and pass through the next 11/0 from the previous row.

15) Repeat steps 12, 13 and 14 until you reach the end of the row.

At the end of the row add one last 11/0 and then pass through two 11/0s (step-up).

16) Continue with another row of peyote stitch ...

17) ...but when you reach the corner, add one 11/0, pass through the next 11/0 from the previous row and through the upper hole of the Rulla in the corner.

18) Then weave through upper holes of all the four Rullas in the corner and then pass through the next 11/0.

19) Repeat steps 16, 17 and 18 until you reach the end of the row.

20) Don't forget the "step-up" at the end of the row.

21) Add another row of peyote stitch - but use 15/0s this time ...

22) ... and when you reach the corner, just add six 15/0s and pass through the next 11/0.

23) Repeat steps 21 and 22 until you reach the end of the row.

24) And don't forget the step-up :)
Now you should exit from the "middle" 15/0 (if you don't, weave through beads to get there).

25) Add five 15/0s and then pas through the third and fourth 15/0 (from the six 15/0s in the corner you added in step 22).

26) Add another five 15/0s and pass through the “middle” 15/0 on the next side.

27) Repeat steps 25 and 26 until you reach the end of the row. And again - make the step-up by passing through the first five 15/0s from this row.

28) Now add one 11/0 and then pass through the next five 15/0s from the previous row.

29) ... and then pass through the next five 15/0s from the previous row (no new beads added in this step).

30) Repeat steps 28 and 29 until you reach the end of the row. And again - don't forget the step-up - pass through the first 11/0 from this row.

31) Add five 11/0s and pass through the next 11/0 from the previous row.

32) Repeat step 31 until you reach the end of the row.

33) The back side of the bezel is finished. Put the cabochon inside and then weave through beads to get to the other side.

34) Close the front side of the bezel by repeating steps 21 - 30.

35) Weave through beads to get to the lower hole of one of the "side" Rullas in the corner (as shown in the picture).

36) Add one 15/0, two 11/0s, one 8/0, two 11/0s and one 15/0 and then pass through the lower hole of the next "side" Rulla of in the same corner.

37) Add one 15/0, one 11/0, one 3mm FP, two Superduos, one 3mm FP, one 11/0 and one 15/0...

39) Repeat steps 36, 37 and 38 until you reach the end of the row.

40) Pass through the first "loop" of this row (one 15/0, two 11/0s, one 8/0 two 11/0s and one 15/0).

41) Add one 8/0 and one 4mm FP and pass through the upper hole of the next Superduo.

42) Add one 3mm FP and pass through the upper hole of the next Superduo.

47) Tie a few half-hitch knots and cut off all the remaining thread. Use a beading wire or a jewelry chain to make a simple necklace.

43) Add one 4mm FP and then pass through the next "loop".

The red/bronze pendant was made exactly the same way, but this time I used 20mm gemstone cabochon and TOHO seed beads.

44) Repeat steps 41, 42 and 43 until you reach the end of the row.

45) (Optional) Weave through the last row again - but when you come close to the corner, exit from the 8/0, add two 11/0s and pass through the upper hole of the Rulla in the corner ...

And the teal one was also made in the same way - at least from step 1 to step 34 :) I just got a little bit more creative with the embellishment.

46) (Optional) ... and then add two more 11/0s, pass through the next 8/0. Repeat steps 46 and 47 until you reach the end of the row.

