Name _____________________________________
Date ____________
Period _____________

PATTERN IDENTIFICATION

Collect one of each of the fabric samples. Read the description of the pattern and try to match the fabric to the type of pattern. Pin or staple the sample to the appropriate box.

	Abstract print

	Pattern is not identifiable or recognizable

	

	Animal print

	Pattern imitates the skins of animals

	

	Awning stripe

	Stripes of the same width (1/2” - 1”

or more) throughout

	

	Chalk stripe
	Narrow or medium stripe (1/8” – ¼”) separated by a wider stripe (1/2” – 1”)

	

	Coin dots
	Medium to large dots evenly spaced on the background

	

	Floral (calico) pattern
	Patterns of flowers and leaves. Calicos are small randomly scattered prints of leaves, flowers and pin dots.

	

	Gingham check
	A two color check pattern that uses the color, the tint of the color and white.

	

	Geometric

	A pattern based on lines and shapes – squares, circles, triangles, etc.

	

	Glen plaid

	A small neutral plaid pattern using a color and tint of the color

	

	Herringbone
	A woven pattern using diagonals so the pattern looks like “V’s”, “W’s” or fish bones

	

	Houndstooth check
	A woven pattern with a jagged “diamond” type shape.

	

	Madras plaid
	A plaid using a variety of bright, bold colors with a combination of wide and narrow striping

	

	Novelty print
	A colorful printed fabric with a pattern that is whimsical or specific to an event, activity or holiday

	

	Paisley print
	A combination of teardrop shapes, pin dots and scallops

	

	Photographic print
	Pattern on the fabric looks like it came directly from nature

	

	Pin dots
	Tiny dots evenly spaces across the surface of the fabric. The dots alternate to create a diagonal pattern.

	

	Polka dots
	Larger randomly scattered dots.

	

	Pin stripe
	A very thin (usually one or two threads thick) vertical line widely separated from the next line. Pin stripes are usually white on a dark background.
	

	Repeating stripe
	Stripes (usually horizontal) that repeat a pattern in a continuous manner

	

	Scotch plaid
	Sometimes called a tartan plaid. Wide and narrow stripes traveling both horizontally and vertically in a structured sequence. Usually consists of 3-5 colors.
	

	Tattersall
	Repeating lines, usually 2 colors on a light background. 1 stripe of color 1 then 3 stripes of color 2.

	

	Windowpane
	Thin lines widely spaced to form squares on the fabric like a window.

	

