

BUSTLE & SEW
LOVE TO SEW AND SEW WITH LOVE

Miss Matilda Gosling

BUSTLE & SEW
LOVE TO SEW AND SEW WITH LOVE

I first designed a pattern called "Little Geese" six years ago now. Miss Matilda Gosling is a revised and updated version of that original pattern.

I like to think that my softie making skills have developed a lot over this time, and think the alterations I've made to my original pattern reflect this. You don't need a pebble to keep your geese standing firm and tall any more (now I don't live by the beach I appreciate it can be hard to get hold of pebbles!) and I've added some pretty - but very simple embroidery to her neck. Her legs are wired, but if you've never tried this technique before then Matilda is a good project to begin with as her wiring is very simple indeed.

Matilda stands 9" tall (approx)

Miss Matilda Gosling

Materials

- 12" square white felt
- 7" x 5" printed fabric (I used a Tilda printed quilting cotton)
- 4" square yellow felt
- 7" galvanised garden wire (not too thick as you need to be able to bend it fairly easily)
- White and yellow stranded floss or cotton pearl thread
- Black thread
- 2 small black spherical beads for eyes
- DMC stranded floss colour 4500 (optional for embroidery on neck)
- Temporary fabric adhesive spray
- Temporary fabric marker pen
- Toy stuffing

Method

- Cut out all pieces as directed on the full size templates. The gusset and wings are cut from felt and fabric together. To do this spray your felt piece with temporary fabric adhesive and place your cotton on top. Pat down firmly. Now cut as a single fabric, remembering to reverse the wing template.
- With your temporary fabric marker pen mark the gusset position on the chest and also the point on the side body edges where you will insert the leg wire. It's best to do this now as the smooth shapes mean you won't be certain where to join and insert when you're stitching your goose.
- All pieces are joined with wrong sides together and using a decorative cross stitch. To make the stitch use two strands of floss and whip over the edge in one direction, then return the other way to complete the stitch.

Tip: Decorative cross stitch makes a very strong seam as even if one thread is broken the other will not unravel.

- First make the legs. Take your wire and fold over $\frac{3}{4}$ " at each end to make a loop. Bend your wire in half, with the loop at the top having a $1\frac{1}{2}$ " diameter (see diagram)
- Stitch the pairs of leg pieces together and push the wire inside as shown in diagram.
- Now catch the sides of the felt leg and stitch them together at the back. This has the effect of narrowing the leg.
- Join the two body sides together down the top from the beak opening to the tail.
- Join the head from under the beak to X. Stuff the head lightly.
- Insert the gusset from X to the tail, inserting the legs where marked on the template. (Note: treat the gusset/fabric sandwich as a single piece of fabric making your stitches through both felt and cotton). Insert stuffing as you go, so that the loop of wire at the top of the legs is held in place firmly by the stuffing. This is what will keep your legs from wobbling.
- Stitch the beak seam and stuff beak. Attach beak to head with the seam at the bottom inserting more stuffing as you go so everything is nice and firm.
- Bend legs and feet into shape so your geese stands nice and firm without wobbling.
- Cross stitch around the edges of the wings and stitch into place on the body using the photographs as a guide.
- Mark the position of the eyes with glass-headed pins. Take your time over this and make sure they're absolutely level from all sides and your goose has a nice expression. When you're happy stitch beads into place with black thread.

- Now add the embroidery. Use two strands of floss and simply randomly add straight stitches, perhaps loosely placing them as if they were flowers and leaves depending on how the floss colours work out as you stitch.

- Remove all temporary fabric marker lines.
- Miss Matilda Gosling is now finished!

Miss Matilda Gosling

Templates are full size and include seam allowance

BUSTLE & SEW

LOVE TO SEW AND SEW WITH LOVE

Why do we love to stitch? After all you can purchase mass-produced textile items at many high streets stores for very little cost. These days handmade means something special - a unique item created with love, a gift from the heart, not one that can be bought. Hand stitching is also a great way to personalise an item, or perhaps to breathe new life into an old favourite that has seen better days.

[Bustle & Sew](#) offers my own unique patterns, designed to appeal to all skill levels and bring out all your natural creativity. And you can keep up to date with all the latest news from Devon where I live as well as the newest patterns and much more over on the [Bustle & Sew Blog](#).

PS If you love stitching, then you're sure to enjoy my Bustle & Sew Magazine. It's delivered by email to your in-box each month and is crammed full of ideas, projects, features, articles, patterns and more to inspire you. Your family and friends will soon be queuing up to take delivery of your new Bustle & Sew creations. To learn more please visit the [Bustle & Sew website](#).

Helen xx

Please respect my copyright and do not copy and distribute this pattern for any purpose. You are welcome to sell items you personally have made using this pattern provided you credit Bustle & Sew with the design. You are not licensed to go into mass production. Thank you.