

VICTORIAN to ARTS & CRAFTS to ART DECO STENCIL COLLECTION 1840 - 1940

The original work of Alfred Rasmüssen and Victorian stencils from Epoch Designs

Over 190 Authentic Stencils

MB HISTORIC DÉCOR CATALOGUE NO. 6

© 2007, Polly Forcier & Member HSEAD

1840-1900 - THE ECLECTIC DECADES

There were several decorative movements operating at the same time driven by different theories: Aestheticism, (Neo-Classicism, Gothic Revival), Victorian, Art Nouveau and the birth of the Arts & Crafts Movement, to name some. There is expanded information on our website, www.mbhistoricdecor.com.

The entire collection, with the exception of Art Deco, is characterized by the use of metallic or micaceous paints, the most lavish period being the late Victorian.

MID AND LATE VICTORIAN DESIGN

WALLS: The entire wall can be decorated with an all-over pattern like wallpaper. Background bands were painted in a medium value, with the overlaying stenciling done in a deeper shade of the same. Popular colors were blue-green, gold and brown. Damask was popular.

Freize designs were 3 or 4 feet deep in dining rooms, especially in the Italianate style, and was achieved by multiple rows of stencils. Picture rails varied in placement from the top of the wall to as much as five feet below.

CEILINGS: At this time ceilings of the Victorian Style were sometimes painted three shades lighter than the walls and then ornamentation was added to create an enriched effect. Gilding with gold and silver paints was frequently employed.

Often an 8" wide solid band of color was applied to the ceiling before the stencils, which were placed within.

On both ceilings and walls were stenciled borders and rectangular fretwork to meet corner patterns. Flowers, cartouches, undulating stripes and arched details were all fashionable.

OTHER SURFACES that can be stenciled

- Boxes
- Beams or the spaces (coffers) between the beams on the ceiling, or along side the beams
- Fabrics curtains, table runners, pocket books, quilts
- Fireboards (floral bouquets popular, see our Border Wall Stencil and A Wall Stencil Sampler catalogues)
- Window shades & trifold screens these can echo other stencils in the room.
- Window glass and tile
- Cement

About our cover: If you experienced "visual indigestion" it is with good reason. We are showing examples of stencils from each style represented in the catalogue from 1840-1940. Chronologically, the four corners are Greek Revival, c. 1840. The horizontal fret was used throughout the Revival periods c. 1850. The ceiling medallion is late Victorian c. 1880. The verticals are an even later Victorian c. 1890. The wisteria frieze is from the Arts and Crafts Period, c. 1900 and the bottom horizontal is from the Art Deco era c. 1920-1930s. Please refer to the back cover of this catalogue for a timeline of architectural styles and period stencils.

ARTS & CRAFTS - 1880-1920

Earlier decades of European style had set the tone for fruition of this movement in America. During this time, Classical, Craftsmen, and Art Nouveau were being used depending on the style of the house and taste of the owners.

Frank Lloyd Wright built his first home in Oak Park, Chicago, in 1889. The house today reflects bits and pieces of the Arts and Crafts Movement. Among them, some Classical detail, a nook and built-in seats, olive green, brown and beige colors, a butterscotch colored room, a tree growing from inside the house, Japanese influence, a wooden lattice screen close to the ceiling in the kitchen, indirect lighting, deep overhanging roof, designer glass in the windows, canvas walls and a ceiling, brick floor, and simple lighting fixtures of his own design, and gold and silver paint. The ceilings all exhibit beams or strips of wood. The materials are all inexpensive and unpretentious. "A style cannot be uncontaminated by those that came before or after," brilliantly demonstrated by the diverse range found within Frank Lloyd Wright's home.

ABOUT THIS CATALOGUE

Newly absorbed by MB Historic Decor, Epoch Designs stencils are mostly Victorian.

The Rasmüssen Collection, a great find, was pulled out from under a bed after 65 years of disuse. The original artisan, Alfred Rasmüssen, stenciled in the Boston area from 1900 - 1940. The stencils are Revival, Arts & Crafts, and Art Deco.

The Rasmüssen stencils were cut from brown paper, strengthened with a coat of shellac, and were a single layer upon which multiple brushes were used with different colors to create a multi-colored stencil result. Paint still adheres to them in any color you could name, including a liberal use of gold and silver metallic paint.

Throughout the 100 years this catalogue covers, color fashion swung – from pastels to primary colors of equal intensity to a primary color dominant and up to 7 other paler hues in the same room; to primary and secondary colors either opposite or adjacent on the color wheel; to the muddied tertiary colors of olive greens, browns, black, white, violet and purple and burnt orange, and back to pastels again. Some of different palettes were popular at the same time. Knowing this will perhaps liberate the homeowner to choose the color combinations that he or she finds most pleasing and complements his or her own décor.

Jo Sonja paints and quality small brushes can be purchased through MB Historic Décor, as well as 5 other catalogues of stencils from the Colonial era. Lucky for us, since a century has passed, the vogue of redecorating our Victorians, New Englander, Craftsmen Bungalows, Sears and Roebuck, Revival, Shingle and Prairie Homes as they might have been, has come full circle, and the means to do so is at hand!

Poly Forcier

Greek Revival Period - 1830-1850 and 1890-Present

We have used a number of stencils to show the diversity and how they may be combined for great effect. This room has a 14 foot high ceiling. The gold shown here would be metallic gold paint. Consider stenciling with gold paint as well.

Ras038

4 1/4" High x 27" Repeat

Ras045

8 1/4" High x 22 3/4" Repeat

Ras024

1 1/4" High x 20" Repeat

Ras044

7 1/2" High x 22" Repeat

Ras071

7 7/8" Wide x 5 7/8" High

These are the stencils that were used in the room on the previous page

Ras100

2 1/2" Wide x 12" Repeat Can be horizontal or vertical

Ras012

11 7/8" Wide x 14" High (top) 6 3/8" Wide x 12" Repeat (vertical extension)
In our room, we have added Ras038 to the column and the pedestal.

Ras012A

14" Wide x 10 1/2" High In our room, we have added Ras038

This room has a 12 foot high ceiling. The Greek key pattern (FS36 B1) has been used throughout the ages and can be stenciled architecturally on ceilings, walls, woodwork and floors.

Woodwork and ceilings are white, walls are off-white to taupe, stenciling is white and gold on walls, with darker shade of the wall color when stenciled on the woodwork. The gold shown here would be metallic gold paint. Consider stenciling with gold paint as well.

Ras016

11 1/8" High x 17 1/2" Repeat

See column stencil on the previous room

Ras066

3 1/4" High x 15 1/2" Repeat

Ras094

1" High x 14" Repeat

178CB Dentil

from "Border Wall Stencils from VT & NH" Catalogue. Other mouldings are available.

Ras067

6" High x 20 1/4" Repeat Can be inverted as shown in the room.

Ras038 4 1/4" High x

4 1/4" High 2 27" Repeat

Ras079

7 3/8" square

Ras014 6" High x 16" Repeat

Greek Key from the Floor Stencils of New England Catalogue.

Offered in 3 sizes:

FS36 B1 4" Wide, 19" Repeat FS37 B1 6" Wide, 15" Repeat FS38 B1 8" Wide, 18 7/8" Repeat

These stencils may be used in addition to or instead of some of those we show in the room samples.

Ras046 8" Wide x 22 1/2" Repeat

Ras013 6" Wide x 15 7/8" Repeat

Ras058 3" High x 13" Repeat

Ras089 6" Wide x 9" High Ras028 6" Wide x 11" High

Ras056 4 3/8" High x 14 1/2" Repeat

Ras090 9 7/8" Wide x 13" High

Ras029 4" Wide x 8" High

Ras085 3" Wide x 5" High

Floorcloth by Gracewood Design

ROCOCO PERIOD - 1830-1850

The horizontals would be placed above the picture rail. The panels either were surrounded by a frame or used all over the wall as a delicate wallpaper in pastel colors. Due to the size of these panel stencils, they are shown at half size, relative to the other stencils in this catalogue.

Ras001 14" Wide x 46" High

Ras002 10 1/2" Wide x 39 1/2" High

Ras003 11" Wide x 45" High

13 1/4" High x 36 1/4" Repeat

Ras018 12" High x 25" Repeat

Ras004 11" Wide x 44 1/2" High

Ras005 11" Wide x 43" High

Ras006 15" Wide x 46" High

Ras007 14 1/2" Wide x 46" High

FRETS

Additional frets may be found on page 8: Ras058, Ras056 and Ras017

Ras026

4 1/4" High x 20" Repeat

Ras049

7" High x 15 1/8" Repeat

Ras054

2 1/8" High x 8 5/8" Repeat

Ras055

3 3/4" High x 16" Repeat

Ras060

2 7/8" High x 19" Repeat

Ras061

2 1/2" High x 14 1/2" Repeat

Ras 101

1 1/2" High x 21 1/2" Repeat

Ras122

4 5/8" High x 6 1/4" Wide

Greek Key from the Floor Stencils of New England Catalogue.

Offered in 3 sizes:

FS36 B1 4" Wide, 19" Repeat

FS37 B1 6" Wide, 15" Repeat

FS38 B1 8" Wide, 18 7/8" Repeat

WITSELL VICTORIAN STENCILS - 1870-1890

Researcher Rebecca Rogers Witsell's biography is on our website, www.mbhistoricdecor.com.

KAVANAUGH DINING ROOM

Here we present the same stencils with entirely different color schemes, to show the diverse effects you can achieve with color.

EP5665 41 3/4" Diagonal x 35" Length, 2 parts, 2 layers

EP5664 11 1/2" High x 19 3/4" Repeat 3 layers

EP5666 15 1/2" High x 33 1/2" Repeat 1 layer

KAVANAUGH PARLOR

EP5662
24 1/2"
Diagonal
x 18", 2 layers
If the perimeter
of your roomm
is irregular with
bump-outs and
angles, each
angle formed
should have a
corner stencil.

EP5660 3" High x 18" Repeat

EP5663 9 1/2" High x 28" Repeat

EP5661 8 1/2" High x 31" Repeat 3 layers

LOUISIANA STREET COTTAGE

Due to the size of these stencils, they are shown below at half size, relative to the other stencils in this catalogue. Know them by their dimensions.

EP567515" High x 14 3/4" Repeat 3 layers

EP5674 4 3/4" High x 23 1/4" Repeat 2 layers

EP5679 ceiling medallion 16" High x 17 1/2" Repeat 3 layers

EP5676

5 3/4" High x 19 1/2" Repeat, 2 layers. After laying the gold band, place the flower at the mid-point of the wall, and run the laurel leaves in either direction to meet it.

EP5677 9 3/4" x 10" corner 2 layers

VINSONHALER PARLOR

EP5670 21 1/4" High x 20 1/4" Repeat, 3 layers Shown here in three shades of coral on a salmon background.

OVERALL PATTERN

EP5664 11 1/2" High x 19 3/4" Repeat

EP5672 4" High x 22 1/4" Repeat Can be oriented in either direction

EP5673

Available in two sizes 1/2" High x 6 1/2" Repeat 2" High x 13" Repeat

Fleur-de-lys available in 3 sizes
Ras081 7" High x 5" Wide, single Fleur
Ras081-3 12" High x 18 1/2" Wide
as shown, 3" high Fleurs
Ras081-5 20" High x 23 1/4" Wide
twelve 5" high Fleurs

EP5611 6" High x 13" Repeat

Moorish Stencils - 1870 - 1880

It became popular at this time to decorate a cozy nook in a Moorish design, and this fashion continued through the Arts and Crafts period. Pompeii Red was a favorite color for backgrounds in a nook.

EP5610 9" High x 16" Repeat, 3 layers

EP5601 available in three sizes 17 3/4" High x 15" Repeat 9" High x 15" Repeat 4" High x 10" Repeat

Ras043 9" High x 18 3/4" Repeat

Nursery Themes – 1880 - To the Present

Nursery Themes came out of the Aesthetic Movement and still are popular today for children's rooms.

EP5635 8" High x 20 3/4" Repeat, 4 layers

EP5636 8" High x 17" Repeat, 6 layers

EP5638 6 1/2" High x 18" Repeat, 5 layers

REVERSE STENCILS

The following stencils are from the Arts & Crafts era. You will observe that some of the stencils are "reverse stencils". The *reverse stencil* means that you are stenciling *around* the image you wish to end up with. Therefore the color of the image you want will be the color of the wall. This is why many times a band of color is painted on the wall before the stencil is applied. For instance, using Ras042 on page 21 as an example, a band of dark brown, the width of the mylar of the stencil, was painted first. Orange was used as the stencil color. The shells appear to be the dark brown with orange detail over the top, with dark bands of brown top and bottom.

A TREAT

Throughout the Rasmüssen Arts & Crafts collection on the next few pages, you will see floorcloth samples by Gracewood Design, www.gracewooddesign.com. They have used the collection, or parts of it, in imaginative ways with a bold use of color, metallic paints, and blending techniques which demonstrate the versatility of these stencils, most of which are single layers.

ARTS & CRAFTS PERIOD STENCILS

This is the example referred to during the Reverse Stencil discussion on page 19.

Ras050 5 3/4" High x 24 1/4" Repeat

Ras054 2 1/8" High x 8 5/8" Repeat

Ras031 4 1/4" High x 18 1/8" Repeat

Ras032 7 1/4" High x 15 3/4" Repeat

Ras009 11" High x 34" Repeat

Ras010 6" High x 27 3/4" Repeat

Ras015 10" High x 28 3/4" Repeat

Ras051 21 1/2" Square

Ras 104 4 5/8" High x 6 3/4" Wide

Floorcloth by Gracewood Design

Ras102 4 7/8" High x 6 3/4 " Wide

Ras125 5" High x 7" Wide

Ras116 4 3/4" High x 6 7/8" Wide

Ras110 4 1/2" High x 6 7/8" Wide

Ras112 5" High x 6 7/8" Wide

Ras105 4 3/4" High x 6 3/4" Wide

Ras 103 4 3/4" High x 6 7/8" Wide

Ras 106 4 1/8" High x 6 1/8" Wide

Ras115 4 3/8" High x 6 5/8" Wide

Ras111 5" High x 7 1/8" Wide

Ras113 5" High x 6 1/8" Wide

Ras 109 6" High x 7 1/8" Wide

Floorcloth by Gracewood Design

Ras118 5 1/8" High x 6 7/8" Wide

Ras119 5 1/8" High x 6 1/8" Wide

Ras079 7 3/8" Square 2 layers*

Ras073 7 3/8" Square 2 layers*

Ras078 7 3/8" Square 2 layers*

Ras077 7 3/8" Square 2 layers*

*The second layer allows you to place a block of color "beneath" the stencil.

Floorcloth by Gracewood Design

Ras034 19 3/8" High x 28" Repeat

EP5639 14" High x 18" Repeat, 2 parts of 2 layers and 3 layers

EP5637 5" High x 10 1/4" Repeat, 3 layers

EP5640 8 3/4" High x 15 1/4" Repeat 3 layers

EP5641 8" High x 15" Repeat

Available in 2 sizes EP5642 14 1/2" High x 15 3/4" Repeat 2 layers

EP5643 10" High x 11" Repeat 2 layers

A. EP5617 6 1/4" Wide x 16" Repeat, 3 layers

B. EP5609 7 1/2" Wide x 14" Repeat can also be placed horizontally

Floorcloth by Gracewood Design

Ras086 7 1/2" Wide x 10 1/8" High

Ras087 7 1/2" Wide x 10 1/8" High

Ras092 5 /12" Wide x 12 3/4" Repeat. This has a Spanish Mission influence.

EP5604 6 3/4" High x 19" Repeat

EP5603 9" square corner

This versatile pattern can be used as a frieze; a stair tread or a stair tread and riser imitating a runner; or with the corner piece as a floor or ceiling pattern. It is shown in tan and green of the Craftsman era, which was considered a restful combination.

Ras088 7 1/2" Wide x 10 1/8" High

Ras080 4 1/2" Wide x 5 7/8" High 2 layers*

Ras082 5 3/8" Square 2 layers*

Ras128 4" Square 2 layers*

Ras030 4" Wide x 3 3/4" High 2 layers*

ART NOUVEAU - 1910

EP5605 9" High x 21 1/2" Repeat This can be glazed

 $^{^{\}star}$ The second layer allows you to place a block of color "beneath" the stencil.

Ras052 21 1/2" Square

Ras121 5" High x 6 1/2" Wide

Ras123 5" High x 6 7/8" Wide

Ras108 5" High x 6 5/8" Wide

Ras124 5" High x 7" Wide

Ras019 12 1/8" Wide x 9 1/4" High

Ras020 12 1/8" Wide x 9 1/4" High

Ras072 3 3/8" Wide x 6 /12" High 2 layers*

Ras074 7 3/8" Square 2 layers*

Ras075 7 3/8" Square 2 layers*

Ras076 7 3/8" Square 2 layers*

Floorcloth by Gracewood Design

Available in 2 sizes
EP5619
5" High x 21 3/4" Repeat
2 layers

EP5622 shown
2 1/2" High x 11" Repeat
2 layers

Available in 2 sizes EP5618
19 1/4" x 18 1/2" corner piece
2 layers

EP5621 *shown* 9" Square corner piece 2 layers

EP5607 5" High x 20 3/4" Repeat, 2 layers

Ras036 1 3/4" High x 27" Repeat

Ras084 3 3/4" Star

EP5624 36" Diameter Smaller size available as EP5625

Ras083 2" Star and 1 1/2" Star

EP5626 3/4" High x 16" Repeat

EP5625 9 1/4" Diameter

Ras008 14 1/4" High x 45" Repeat. Wisteria – Frank Lloyd Wright's favorite vine.

Ras053 10 1/2" High x 35 1/4" Repeat

Ras069 4 1/4" Wide x 14" Repeat

Ras091 2 1/4" Wide x 12 5/8" Repeat

Ras127 10" High x 21" Repeat

Ras027 4 7/8" Wide x 23 5/8" Repeat

Ras120 6 3/4" High x 4 7/8" Wide

Ras035 5 3/8" High x 24 5/8" Repeat

Ras070 4 1/2" High x 17 7/8" Repeat

Ras062 2 5/8" High x 17" Repeat

Floorcloth by Gracewood Design

Ras042 7" High x 17" Repeat

Ras057 1 1/2" High x 18 3/4" Repeat

Ras068 3 1/4" High x 19 1/4" Repeat

Ras064 2 1/2" High x 24 3/4" Repeat

Ras129 7" High x 34 3/4" Repeat

Ras039 2 5/8" High x 21 1/4" Repeat

Ras040 3 1/2" High x 27 7/8" Repeat

Ras033 15 1/2" High x 22 3/4" Repeat Oriental influence

Ras130 7" High x 22 1/4" Repeat

Ras037 5" High x 27" Repeat

Ras048 6 1/2" Circle

Floorcloth by Gracewood Design

1920s-1930s - ART DECO "MODERN ERA"

(An embracing of, and love of, all things mechanical. The marriage of Art and Technology. The "look" was streamlined and geometric). Some popular colors were all shades of peach and all shades of blue/green, cream and black and primary colors. Egyptian influence continues into this style as well as Mexican and Aztec. More guidance may be found on our website: www.mbhistoricdecor.com.

Ras021 6" High x 26.5" Repeat

Ras022 7" High x 28" Repeat

Ras023 5 1/4" High x 12 3/4" Repeat

Ras025 7" High x 17 1/2" Repeat Egyptian influence

Ras126 2 layers 9" High x 12 1/2" Repeat

Ras041 4" High x 30" Repeat

Ras095 1 1/2" High x 34" Repeat

Floorcloths by Gracewood Design

Ras093 2 1/2" High x 8 1/2" Repeat

Ras099 1 1/2" High x 14 1/4" Repeat

Ras096 2 1/4" High x 19 1/2" Repeat

Ras097 1 1/4" High |x 17" Repeat

Ras098 1" High x 18" Repeat

Ras047 2 1/2" High x 24 1/4" Repeat

Ras059 2 3/4" High x 25" Repeat

EP5606 7" High x 17" Repeat

MB HISTORIC DÉCOR

PO Box 619 · Princeton, MA 01541 Tel: 888-649-1790 (U.S) Tel / Fax: 978-464-0162 www.mbhistoricdecor.com Vivian Bisbee & Polly Forcier, Member HSEAD

Catalogue design by Lufkin Graphic Designs • Norwich, Vermont • info@LufkinGraphics.com