

Napkin Folds


Creative napkin folds add the finishing touch to any table top setting. Our step-by-step directions will have you and your wait staff folding in no time at all! Try a new fold each month! Your customer's will love it!

DuraLast™ and SoftWeave™ fabrics offer the ideal hold for any fold:

- DuraLast™ Weave
- Momie Weave
- Rose Damask Weave
- Linen Weave
- Plain Check Weave
- Satin Band Weave
- SoftWeave™
- SoftWeave™ Leaf Damask


Shown: Bird of Paradise


PYRAMID

Fold napkin in half diagonally (1). Fold corners to meet top point (2) Turn napkin over and fold in half (3). Pick up at center and stand on base of triangle (4).


GOBLET FAN

Fold napkin in half (1). Pleat from bottom to top (2). Turn napkin back 1/3 of the way on right (folded) end and place into goblet (3). Spread out pleats at top (4).


BIRD OF PARADISE

Fold napkin in half and in half again (1). Then fold in half diagonally with points on the top and facing up (2). Fold left and right sides down along center line, turning their extended points under (3). Fold in half on long dimension with edges facing out. (4). Pull up points and arrange on a fabric surface(5).


CARDINAL'S HAT

Fold napkin in half diagonally (1). Fold corners to meet at top point (2). Turn napkin over with points to the top, fold lower corner 2/3 way up (3). Fold back onto itself (4). Bring corners together tucking one into the other. Open base of fold and stand upright (5).


LADY WINDERMER'S FAN

Fold napkin in half (1). Starting bottom, accordion pleat 2/3 way up (2). Fold in half with pleating on the outside (3). Fold upper right corner diagonally down to folded base of pleats and turn under edge (4). Place on table and release pleats to form fan (5).

Napkin Folds


ROSE

Fold all 4 corners of open napkin to center (1) Fold new corners to center (2). Turn napkin over and fold all 4 corners to center (3). Holding center firmly reach under each corner and pull up flaps to form petals. Reach between petals and pull flaps from underneath (4).


ROSEBUD

Fold napkin in half diagonally (1). Fold corners to meet at top point (2) Turn napkin over and fold bottom 2/3 way up (3). Turn napkin around and bring corners together, tucking one into the other (4). Turn napkin around and stand on base (5).


FLAME

Fold all four corners of napkin to the center (1). Fold the bottom half under the top half (2). Fold the right half over the left half. Turn the napkin clockwise to create a diamond. Roll the top layer toward center forming a band (3). Turn the second layer under to form a second band (4). Fold the left and right hand edges under (5).


THE CROWN

Fold napkin in half diagonally (1). Fold corners to meet at top point (2). Fold bottom point 2/3 way to top and fold back onto itself (3). Turn napkin over bringing corners together, tucking one into the other (4). Peel two top corners to make crown. Open base of fold and stand upright (5).


BISHOP'S MITRE

Fold napkin bringing top to bottom (1). Fold corners to center line (2). Turn napkin over and rotate 1/4 turn (3). Fold bottom edge up to top edge and flip point out from under top fold (4). Turn left end into pleat at left forming a point on left side (5). Turn napkin over and turn right end into pleat forming a point on right side (6). Open base and stand upright (7).


ATRIUM LILY

Fold napkin bringing bottom up to top (1). Fold corners to top (2). Fold bottom point up to 1" below top (3). Fold point back onto itself (4). Fold each of points at top down and tuck under edge of folded-up bottom and fold down one layer of top point and tuck under base fold (5) Turn napkin over and tuck left and right sides into each other (6). Open base and stand (7).


CLOWN'S HAT

Fold napkin in half bringing bottom to top (1). Holding center of bottom with finger, take lower right corner and loosely roll around center (2). matching corners, until cone is formed (3). Turn napkin upside down, then turn hem all around. Turn and stand on base (4).

