

SPRING 2019

We are sisters who grew up with parents who were hippies and sellers, upcyclers and life figure-it-outers.

They taught us to be resilient and resourceful.

They taught us how to be artists.

They taught us that there is hardship and joy woven together into every person's tapestry that can be expressed through creativity.

Most of all they taught us what it means to not be perfect. How to ask for forgiveness and how to give it.

There is a strength in the vulnerability it takes to be truly and wholly seen despite our imperfections.

This is where we get our name Iron Orchid and it is core to who we are.

IOD

THIS IS OUR MANIFESTO

1. Everyone is creative and created to be so by the Creator himself.
2. The ability to take something discarded and make it beautiful is a gift.
3. If something is worth making, it's worth making beautifully.
4. Failure is a lovely part of the process, embrace it and look for happy accidents.
5. Like blue jeans vintage never goes out of style.
6. Handmade is always better and imperfections make it perfect.

Inside

Decor Transfers™ 2

Decor Moulds™ 17

Decor Stamps™ 23

Other Useful Decor 35

IOD Decor Transfers™

Your'e going to love IOD Decor Transfers™ for your furniture and decor projects. We've been hard at work on some key improvements. Improvements that make them easier and more pleasurable to use, like our never stick backing (this prevents transfer damage from sticking to the backing sheet), unbreakable rubbing tool, and grid lines for easier trimming. Once you use an IOD Decor Transfer, you'll never go back to other methods.

Salty sea air, sailors,
merchants, hurried passengers.
Fighting my suitcase over
the uneven wooden ramp,
I searched the crowds for a
friendly face.....

Sea Queen

SKU DEC-TRA-SEA1
Dimensions: 24"x33"
Soft black

Tea, sandwiches and polo. And sometimes too much gin. The stories that lawn could tell. And the rose garden, sitting, as if a queen, in the very center of it all. I think my grandmother placed it there, in part to bother my grandfather. He was not fond of the formalities of an English landscape. But I suppose he came to love it, because it was part of her.

Redoute 4

SKU DEC-TRA-RED
Dimensions: 24"x33"
Full color

Line dried white linens, breezy and crisp. That's what my mother felt like. She made what other's called "poor" feel like excess. My favorite pictures of her, were the moments when she thought she was alone, humming Irish hymns while she worked. If joy was a sound, it was her voice. Sweet and clear. But she didn't merely sing truth, she lived it.

Be Thou My Vision

SKU DEC-TRA-BET1
Dimensions: 24"x33"
Shown against Gray for display only. Transfer is white without a background.

Redouté

Roses combined
with Le Petit
Rosier.

IOD Decor
Transfers™
are made with
you in mind. We
know you want
your pieces to be
unique, so we
make our
transfers in
designs that you
can build with.

I looked up, beckoned by the distant call. An animal. I had read that same paragraph three times. The humid air clung to me. It was only supposed to be a month. Four weeks. 28 days. But botany. Another flower discovered. And I couldn't keep him from the passion of discovery. So I soaked up the thick jasmine and iced tea, sprawled across the bamboo chaise, and forced myself to finish that book, that dreadfully long book.

Wild Flower Botanicals

SKU DEC-TRA-WIL
Dimensions: 24"x33"
Full color

The marble chilled my bare feet. I stood in the foyer, certain she could see my heart thrumping. I had pricked my thumb picking the rose. The sting was little compared to what I had coming. She smelled... like her garden. She knelt, her soft hand lifted my face to her smile. "Don't be afraid little one. Let's go pick more. I'm certain your mum would want a full bouquet."

Le Petit Rosier

SKU DEC-TRA-LEP1
Dimensions: 24"x33"
Soft black

25

LES ROSES.

ROSA INDICA PUMILA

(Flore simplici.)

R. germinibus ovatis, glabris; pedunculis apice subhispidis; caule, ramulis petiolisque aculeatis; floribus solitariis. (N.)

LE PETIT ROSIER DES INDES

(à Fleurs simples.)

DESCRIPTION.

C'est un Rosier qui s'élève à peine à la hauteur d'un pied. Ses tiges et ses rameaux sont munis d'aiguillons rougeâtres, épars, plutôt droits que recourbés. Les feuilles se composent de trois ou de cinq folioles glabres sur leurs deux faces, d'un verd gai en-dessus, plus pâles en-dessous, pointues au sommet, arrondies à leur base, finement et simplement dentées. Elles sont portées par un pétiole légèrement pubescent, muni de petits aiguillons crochus qui s'étendent jusque sur la nervure principale de la foliole impaire, ayant à sa base des stipules étroites, bifides, pointues au sommet, glanduleuses en leur bord. Les fleurs, de petite dimension, naissent presque toujours solitaires à l'extrémité des rameaux; les pédoncules qui les supportent sont grêles; on remarque quelques poils glanduleux à leur partie supérieure. Les découpures du calice sont simples, rarement munies d'une ou de deux pinnules. La corolle présente cinq pétales blancs lavés de rose, arrondis à leur sommet. Les tubes des calices sont ovoïdes-oblongs, presque glabres et verdâtres. A la base de chaque pédoncule,

caule, ramulis petiolisque aculeatis; floribus solitariis. (N.)

LE PETIT ROSIER DES INDES

“Thelma Jean!” I had almost slipped out unnoticed. “If you wanna keep your hide, you might git yourself back here, and sit your hind end down on that milking stool!” She handed me the bucket, still hot from her scouring. The fort would have to wait.

Farm Fresh

SKU DEC-TRA-FRM

Dimensions: 14.25" x 24"

Soft black

Fridays were elbow to elbow and if you didn't get in first, you were drinking your float on the curb, eye level to the whitewalls rollin by. I can still recall stickin to that red vinyl stool, and that worn out ol advertising sign that hung above the soda fountain. Something like Harrison's seeds, or, that's it, Storrs and Harrison Co. Funny the things that stick with you.

Storrs & Harrison

SKU DEC-TRA-STO

Dimensions: 12" x 60"

(split in two pieces)

Soft black

Le Petit Rosier

SKU DEC-TRA-LEP

Dimensions: 11" x 14"

Soft black

Be Thou My Vision

SKU DEC-TRA-BET

Dimensions: 11" x 14"

White

Sea Queen Small

SKU DEC-TRA-SEA

Dimensions: 11" x 14"

Soft black

She was speaking of saris and spices. Had anyone else been wearing such heavy fragrance, it would've been intrusive. She got away with that and more. I was grateful that she didn't ask me to do something questionable. Because I might've. I would've.

Bohemian Border

SKU DEC-TRA-BOH

Dimensions: 33" x 12"

Full color

You would have thought I had a third eye the way he looked at me “For the love of all- lose the suit. Tonight it’s drinks at the portico. You like Flamenco right? Of course you do. Who doesn’t like Flamenco.”

Prim & Trim

SKU DEC-TRA-PRI

Dimensions: 24” x 33”

Sheet of strips, Full color

Unless being a little Victorian is a crime, she was innocent. Hours spent alone in a glass conservatory won’t do for an alibi, apparently.

One by one, she tipped the watering can, the brass and copper glinting in motion, roses and violets, tenacious vines, drinking up gladly the attention.

Flora Parisiensis

SKU DEC-TRA-FLO

Dimensions: 24” x 33”

Full color

FLORA
PARISIENSIS,
OU
DESCRIPTIONS ET FIGURES
DES PLANTES
QUI CROISSENT AUX ENVIRONS
DE PARIS;

Sweet decaying earth filled my senses. Vine and blossom fighting to reach the light above the canopy, deliciously overdressed for the occasion. The growing blanket of shade soothed the chirps and calls. If I didn't know that this land was baron owned, I would think no human feet had tread in this, this, garden.

Midnight Garden

SKU DEC-TRA-MID
Dimensions: 24"x33"
Full color

Her naked toes dug into the cool soil with each daring step. She plucked one from each row of color and buried her face in the pillowy mountain of collected blossoms breathing in the heady perfume. The distant calls fell, ignored, to the ground.

Ladies in Waiting

SKU DEC-TRA-LAD
Dimensions: 24"x33"
Full color

The flora and fauna felt alive. I don't mean alive in the usual sense, of course. It seemed to have a heartbeat, and sense of itself. It certainly wasn't submitting to the gardener's sense of order and propriety.

Astoria Foliage Paintable

SKU PAI-TRA-AST

Dimensions: 24" x 33"

Soft black

Every year it takes me by surprise. At once an explosion of color, masquerading as spring and the chill of winter ever invigorating as it hits my face.

Winter's Song Paintable

SKU PAI-TRA-WIN

Dimensions: 24" x 33"

Soft black

Winter's Song Wreath Paintable

SKU PAI-TRA-WRE

Dimensions: 24" x 24"

Soft black

He wore a caramel colored three piece woolen tweed suit, and a hounds tooth bow tie. He owned his handlebar as if he had invented mustaches himself. A small part of me was jealous. He did not fit in. He was unaware of the need to.

Barr & Sugden

SKU DEC-TRA-BAR
Dimensions: 24"x33"
White

Amir was small in stature, and quiet. He favored a particular window seat in a particular railway carriage. This day it was taken. He settled into his second choice, and cracked open the worn journal. "Darjeeling please." Much to travel, much to sketch.

Botanist's Journal

SKU DEC-TRA-BOT
Dimensions: 24"x33"
Full color

Farmer's Garden paintable transfer,
next page, painted and distressed.

The sound of a mortar and pestle were as familiar to him as his own breath. It was Silas' job to gather, and his mother prepared. "Step up and take your tinctures, teas and topicals, for whatever may ail you."

Their faded mustard caravan was never openly welcomed in a town, still they never lacked for business.

Classic Bouquets Paintable

SKU PAI-TRA-CLA
Dimensions: 24"x33"
Soft black

Gretchen stole the gold cup for three consecutive years. Effortlessly. Strolling in with stiletto clicks she sparkled like she owned the hall, her long stride cutting straight through the thick bitterness. Adjusting her Indian blue boa, she purred "Some lovely contenders this year, Alexander. May the best rose win."

Catalog of Roses Paintable

SKU PAI-TRA-CAT
Dimensions: 24"x33"
Soft black

Saturdays were like clockwork. Awake, dressed, and loading the van before most of the world opened their eyes. Setup was always done by the skin of our teeth; but if we ran ahead of schedule we could grab an apple donut from Fran's. I loved market days.

Farmer's Market Paintable

SKU PAI-TRA-FAR

Dimensions: 24"x33"

Soft black

IOD Decor Moulds™

IOD Decor Moulds™ are a result of collaboration between designer and sculptor. We draw inspiration from historic architecture and design and let the influence of modern use render pieces that will be a go-to for creatives in many forms. From furniture designers, to home decor, to sugar arts- there's a reason why IOD Decor Moulds™ are favored across industries.

Now even larger, and made from high quality, food grade silicone, your moulds will bring you joy in your creations for years to come. IOD's patent pending Micro Rim makes casting with a clean edge easier than ever!

Laurel

SKU DEC-MOU-LAU

Dimensions: 6" x 10"

She had class. Not the kind you can buy. The kind you are born with. There was a soft kindness about her. I'm certain her words were riveting, they always were. But they floated dreamily above my head. I was too drawn into the way she played with her pearls, the effortless movement of her mouth... the sweet tobacco-like fragrance of her tea.

Sea Sisters

SKU DEC-MOU-SEA
Dimensions: 6"x 10"

Maybe it was the ship mast, playfully leading my mind. I could not tell you for sure. But whoever, whatever I saw splashing in the moonlit sea, it was not a mere fish. This one I would keep to myself. Those were the stories, true or not, that landed you swab duty.

Fleur-de-lis

SKU DEC-MOU-FLE
Dimensions: 6"x 10"

I awoke in a sweat. The summer breeze pulled at the gauze drapes, but did little to cool the heat. Someone had been here, it wasn't a dream. I had almost missed it. There lay on the stone floor, a small bit of parchment, bearing his signature. Fleur-de-lis.

Classic Elements

SKU DEC-MOU-CLA
Dimensions: 6"x 10"

The whispers speculated about how he made his money. Some theories less kind than others. I expect much of it motivated by nothin more than jealousy, pure and simple. Fact is, nobody could say a true word ill of him. They sneered "new money", but his good taste was evident; And nobody turned down an invitation to attend the soirees of Martin L. Weisenheim.

Swags

SKU DEC-MOU-SWA
Dimensions: 6"x 10"

I think this must have been the parlor, judging by it's proximity to the entry. What was once a stately gathering place, where diplomats and land barons strutted in full fanfare, had been laid bare and humble. That waterfall staircase, I imagine, had been the path of Kathryn's grand entrance, on more than one occasion.

IOD's patent pending Micro Rim makes casting with a clean edge easier than ever!

Classical Cherubs

SKU DEC-MOU-CLA-1
Dimensions: 6"x10"

She rushed in from the rain, an American tourist in Florence. What better shelter from the weather than a cathedral? He turned around, his pure thoughts startled by her abrupt entrance. If love at first sight was possible, it happened that afternoon. Witnessed only by the angels carved in oak.

Wings and Feathers

SKU DEC-MOU-WIN
Dimensions: 6"x10"

Most childhood memories came to me in bits and pieces. This one was more complete. It was an angel, with real wings. My mother made it, from scratch. She measured me, she sewed, she measured me, she sewed. Wings with real feathers, made of magic. It was satin. And I'm pretty sure that I glowed enough to light up the whole stage.

IOD Decor Stamps™ are an essential tool for creating. Decor, fashion, sugar arts (because our high quality material is food safe, you can use it in your sweet creations too!). We design our Decor Stamps™ in such a way to be as versatile as possible, allowing all kinds of uses and configurations, all high in style to meet the needs of our highly creative customer...YOU.

Birds Branches & Blossoms

SKU DEC-STA-BIR

Sheet Dimensions 12" x 12"

We are so excited about the Birds Branches & Blossoms Decor Stamp™. The concept allows you to create beautiful blossom designs, exactly as you want them. You don't have to have mad blossom painting skills, you'll just look like you do.

Maybe on a dresser,
maybe on a canvas....

Farm Animals

SKU DEC-STA-FAR

Sheet Dimensions: 12" x 12"

I mean, farm animals. Obviously, they add the farmhouse vibe wherever they hang out. So, it was an easy choice. These rustic European styled critters work fabulously in vintage styled projects, as well as modern farmhouse, and everything in between.

Floral Swags

SKU DEC-STA-FLO

Sheet Dimensions: 12" x 12"

The Floral Swag Decor Stamps™ will look stunning as a border along your walls, or gracing your furniture pieces, with the addition of two uppity feathered friends to perch among the brambles.

Queen Bee

SKU DEC-STA-QUE

Sheet Dimensions: 12" x 12"

When you need to add a royal touch, look no further than Queen Bee Decor Stamp™. Create a crest-like ensemble on your highboy, or a delicate trim on your china hutch. A bit of fancy fit for... well, you know.

Indie Folk

SKU DEC-STA-IND

Sheet Dimensions: 12" x 12"

The IOD Indie Folk Decor Stamp™ set was inspired by the primitive European antiquities that we were exposed to growing up.

Our grandparents on our mother's side had excellent taste. Jim and Diana would definitely approve.

Carrara Marble

SKU DEC-STA-CAR

Sheet Dimensions: 12" x 12"

Oh yes we did. The Carrara Marble set is 6 strips of luscious, authentic marble veining goodness. Furniture tops, panel inlays, bathroom baseboards; Anywhere you want a touch of marbly magic, this IOD Decor Stamp™ will take you there, Easy peasy.

Craquelure

SKU DEC-STA-CRA

Sheet Dimensions: 12" x 12"

When you want to add a touch of fine craquelure here and there, without getting the mediums out, grab your IOD Craquelure stamp! BOOM!

Rose Toile

SKU DEC-STA-ROS

Sheet Dimensions: 12" x 12"

If you love classic, romantic floral, then this is the set for you. The delicate movement in this foliage, the graceful curves of the leaves- it's what roses want to be when they grow up.

Wreath Builder Classic

SKU DEC-STA-WRE

Sheet Dimensions: 12" x 12"

Similar to the former
IOD Build a Wreath
concept, but in a classic
style. Wheat, roses,
berries, laurel, now
there's no limits to
your wreath building
awesomeness. Go forth.

Make wreaths
Or swags!
Or parenthesis!

Knob Toppers

SKU DEC-STA-KNO

Sheet Dimensions: 12" x 12"

With 62 designs. Yes. It's true. The knob topper stamps will allow you to take your wooden knobbery to a new level, and allow your knob making dreams to come true. BUT, don't let yourself be limited to knobs, because the diminutive and detailed nature of these stamps work fabulous for your smaller accessories, jewelry and crafts as well.

Cubanao Field Tile

SKU DEC-STA-CUB

Sheet Dimensions: 12" x 12"

The IOD Cubano Field Tile Décor Stamp is back by popular demand, and it's no wonder. Of course the obvious use allows for you to transform floor surfaces and backsplashes to mimic the look of beautifully aged tiles in a stylish yet traditional pattern. BUT, you can also use it for creating fabulous fabric patterns, and unique on trend furniture.

Wm Lloyd Garrison
 Boston
 119
 Dear friend
 Your kind letter of the
 9th was duly received. I'm glad to
 hear he has written me approving the con-
 templated lecture.
 We will immediately make arrangements
 for it, and so soon as I can learn defini-
 tely respecting the Hall will write thee.
 Meanwhile be assured of the pleasure it
 will afford us to have thee or any of thy
 family with us, if only for the short time
 thee proposed we wish it could be longer.
 Thy good wife & daughter will be especially
 welcome either to my house or father's. My
 sister Lydia is still at present paying a
 visit at P. C. Burroughs but may return
 in time for the meeting.
 With the kindest regards
 Thy friend
 Alfred Love

Kindest Regards

SKU DEC-STA-KIN

Sheet Dimensions: 12" x 12"

"Kindest Regards",
 because a little bit of
 script woven through
 your décor adds mystery
 and beauty, evoking
 thoughts of loveletters
 and rendezvous.

Barnwood Planks

SKU DEC-STA-BAR

Sheet Dimensions: 12" x 12"

Our Barnwood Plank
 Décor stamp is a two
 sheet set of realistic
 barn wood plank
 texture. Once you get
 these into your hot little
 planking hands, you will
 find yourself planking
 everything in sight.
 Décor signs, floors,
 walls...nothing is off
 limits!

Chippy Paint

SKU DEC-STA-CHI

Sheet Dimensions: 12" x 12"

Sometimes you need just a touch of chippy goodness, the easy way. Sometimes you want more control over your chippy colors. It's those times that you'll reach for IOD "Chippy Paint" Décor Stamp.

Distressed

SKU DEC-STA-DIS

Sheet Dimensions: 12" x 12"

Our large Distress Stamp is a fun and easy way to add a touch of aged patina to your projects. Use a bit here, and a bit there for a subtle and authentic texture.

Painterly Roses

SKU DEC-STA-PAI

Sheet Dimensions: 12" x 12"

If you are familiar with our Birds, Branches and Blossoms Décor Stamps, then you are going to LOVE our Painterly Roses! Layer up the easy way and create romance with roses. They are also fab combined with Birds, Branches and Blossom!

Backplates

SKU DEC-STA-BAC

Sheet Dimensions: 12" x 12"

Our Backplates Décor Stamps are fabulous and versatile. They were designed to create backplate imagery behind your knobs for a fun and on trend alternative to dimensional backplates, however, they can also be used for distinctive flourishy touches in any project.

A B C D E
F G H I J K
L M N O P
Q R S T U

Λ W X Y Z
1 2 3 4 5 6 7 8
a b c d e f g h i
j k l m n o p q r
s t u Λ w x y z

Typesetting

SKU DEC-STA-TYP

Sheet Dimensions: 12" x 12"

Comes in 2 sheets

The IOD Typesetting stamps come on two sheets, because it was too much type awesomeness to fit on one. Generously sized, and designed to work fabulously together, we combined a favorite classic serif, and a typewriter style for your making pleasure.

Other Must Haves

Decor Ink™

IOD Decor Ink is the result of a close collaboration with our ink specialist. We developed it to be the first ink made specifically for decor use. Use on walls, furniture and fabrics with IOD Décor stamps to create distinctive pieces for your home; Fabric, furniture, walls and more!

Pigment rich, Archival, acid free, and fade resistant. Waterproof and permanent on recommended surfaces, when dry. Dry time depends on surface and conditions. Made in USA

IOD Decor Ink China Blue
2 fluid oz
SKU DEC-INK-CHI

IOD Decor Ink Black
2 fluid oz
SKU DEC-INK-BLA

IOD Decor Ink Stone Gray
2 fluid oz
SKU DEC-INK-STO

Erasable Liquid Chalk

IOD Erasable liquid chalk is an erasable medium intended to use on non-porous erasable surfaces, with IOD Decor Stamps. ELC is pigment rich, a little goes a very long way. We recommend applying the ELC with a brayer, in a thin even amount, onto the stamps. ELC has a generous open time suitable for stamping. Drying time varies depending on the conditions and application.

Erasable Liquid Chalk White
2 fluid oz
SKU ERA-LIQ-WHI

Erasable Liquid Chalk Charcoal
2 fluid oz
SKU ERA-LIQ-CHA

i love
you a
bushel
and a
peck

Erasable Liquid Chalk used here with “Typesetting” Decor Stamp.

IOD Art Brayer

SKU BRA-IOD-1

We love our brayer. A natural wood handle, a sturdy metal frame, and a solid soft rubber roller make this a fabulous artists tool for when you want a more even load than a foam applicator can give you. We prefer using a brayer with our erasable liquid chalk, it avoids waste, and gives a perfectly even application to your Decor Stamps.
Roller 3" Frame 6"

Foam Roller

SKU FOA-ROL-1

IOD Foam rollers are streamline, high quality dense foam perfect for applying chalk paint in smaller quantities for using with Decor Stamps. Comes with 3 foam covers and one handle.
Foam cover 4.25" Handle 11"

“Wildflower Botanicals” Decor Transfer (distressed),
drawer fronts stamped with “Typesetting” Decor Stamps

Thin Mount Acetate Sheets

SKU THI-MOU-BUL

Thin mounts are 12x18" acetate sheets for mounting the IOD Decor Stamps on. They are reusable, have a nice weight to them, and allow for flexibility when stamping on irregular surfaces.

IOD Hardware Decor

IOD Wooden Knobs

1.25" 4-Pack SKU IOD-WOO-KNO-125

1.50" 4-Pack SKU IOD-WOO-KNO-150

(measurements are approximate diameters of widest part of knob)

IOD hardwood knobs are a little different than the commonly available wooden knobs. Sure, they will work great for that simple pine dresser, but they work equally well on your more sophisticated pieces.

Each has a threaded insert and precision screw for easy and accurate mounting. Elegant profile design allows for wider applications than most wooden knobs. Hardwood and subtle grain works well with paint, stain and all your stamping applications.

Flexi Stamper

SKU IOD-FLEX-STA

Two components: rigid gridded mount with 1.4" and 1.7" diameter holes, and stretchy cling sheet (clings to face of gridded component)

This handy little tool makes it easier to stamp the curved tops of your wooden knobs (as well as other curved surfaces!), and get a nice impression. Perfect for stamping our IOD wooden knobs, but also works with most widely available wooden knobs.

Gilded edge faux turquoise tray, veining
done with the "Carrara" Decor Stamp

Faux "flow blue" pottery stamped onto terra cotta pot with Floral Toile Decor Stamp

Floral artwork done with "Birds, Blossoms and Branches" Decor Stamps, and gold leaf "WELCOME" done with "Typesetting" Decor Stamps

It is our joy and privilege to bring you creative tools. We have a sense of gratitude for the fact that our little business has grown into something that allows us to connect, inspire, and be inspired by independent retailers, and creatives all over the world. Wow. Our tribe stretches across this beautiful globe we share. Humbling.

This journey has taught, and continues to teach us so much. One of the principles that has become core to our business model, is supporting independent retailers. Not only in word, but in deed. We choose to implement policies that ensure that our retailers won't be undercut, so that their sales efforts are supported in a tangible way.

Our products have always shined brightest in the hands of capable stockists who make it their business to be knowledgeable and able to educate their customers in using IOD products. By supporting independent retailers, we support communities. We are a team.

Much love, Josie and Sally, the IOD sisters.

For inquiries regarding becoming, or finding an IOD stockist, visit us at ironorchiddesigns.com