

Digital
Pattern

Quiltmaker
The Quilts You Want to Make—We Show You How

©2014
F+W, a content + ecommerce company
QM Collection

Wanderlust

Scrappy
twin
quilt

materials

Twin: 74" x 86"

Finished Blocks: 12", 6" x 12"

Assorted Medium Batiks and Dark Batiks

5 1/8 yards *total* for blocks and border #2

Assorted Light and Medium Prints and Tone-on-Tones

3 1/2 yards *total* for blocks and border #2

Black Tone-on-Tone

2 3/8 yards for blocks and border #2

Orange Batik

1/2 yard for borders

Purple Batik

3/4 yard for binding

Backing 5 5/8 yards

Batting 82" x 94"

cutting

(see Step 1 before cutting)

Assorted Medium Batiks and Dark Batiks

428 squares (A) 2 7/8" x 2 7/8"

268 squares (C) 2 1/2" x 2 1/2"

116 squares (F) 1 7/8" x 1 7/8"

8 squares (G) 1 1/2" x 1 1/2"

4 rectangles (H) 1 1/2" x 2 1/2"

104 squares 2 7/8" x 2 7/8" cut diagonally to yield 208 triangles \square (I) (there will be 56 extra)

Assorted Light and Medium Prints and Tone-on-Tones

316 squares (A) 2 7/8" x 2 7/8"

4 rectangles (B) 2 1/2" x 4 1/2"

28 squares (D) 5 1/4" x 5 1/4"

28 squares (E) 3 1/4" x 3 1/4"

4 squares (F) 1 7/8" x 1 7/8"

120 squares (G) 1 1/2" x 1 1/2"

4 rectangles (H) 1 1/2" x 2 1/2"

Black Tone-on-Tone

116 rectangles (B) 2 1/2" x 4 1/2"

4 squares 2 7/8" x 2 7/8" cut diagonally to yield 8 triangles \square (I)

24 squares 6 7/8" x 6 7/8" cut diagonally to yield 48 triangles \square (J)

Orange Batik

8 strips 1 1/2" x 40" for border #1

4 rectangles (K) 1 1/2" x 6 1/2"

Purple Batik

9 strips 2 1/4" x 40" for binding

Made by Bonnie Hunter. Location: American Furniture Warehouse, Centennial, Colorado.

This layout design came about by accident after my dog Sadie walked across my

blocks that were laid out on the floor, rearranging them into a zigzag design. I knew that was the design I wanted!

Bonnie Hunter • Winston Salem, North Carolina • quiltville.com

Bonnie Hunter has created a stashbusting design for a scrappy twin quilt filled with radiant stars.

1 About This Quilt

It's helpful to read this pattern thoroughly before cutting your fabric. Notice in Steps 2–4 that many units and Flying Geese are made in matching sets. The Flying Geese used for the large star points (Flying Geese 1's) are all sewn with warm colors (red, orange and gold). Keep this in mind when cutting your fabrics.

Because the fabrics for the C's in the unit 2's are dependent on fabrics in the unit 1's arranged next to them, it's best to make the unit 2's *after* all the other block elements have been laid out.

The assorted I's are also dependent on the fabrics they're next to. Cut 1 I to match each set of unit 1's in block Z's and 3 I's to match each set of unit 7's in the sections (there will be a total

of 56 extra I's). You will need a design wall or the floor to arrange the units and patches for each block.

2 Making Units and Flying Geese

Refer to the "Triangle-Squares" technique in Basic Lessons. Pair 2 matching medium/dark batik A's with 2 matching light A's to make 1 set of 4 matching unit 1's. Repeat to make a total of 120 sets of 4 matching unit 1's.

Unit 1 from A's
Make 120 sets of
4 matching

Pair light F's with medium/dark F's to make 4 sets of 2 matching unit 3's. Pair light A's with medium/dark A's to make 4 sets of 2 matching unit 5's.

Unit 3 from F's
Make 4 sets of
2 matching

Unit 5 from A's
Make 4 sets of
2 matching

Refer to the "Stitch-and-Flip" technique in Basic Lessons. Use medium/dark G's and light H's to make 1 unit 4 to match each set of unit 3's (total of 4 unit 4's).

Unit 4
Stitch & Flip
Make 1 to match
each set of Unit 3's

Use light B's and medium/dark C's to make 1 unit 6 to match each set of unit 5's (total of 4 unit 6's).

Unit 6
Stitch & Flip
Make 1 to match
each set of Unit 5's

Refer to the "Fast Flying Geese" technique in Basic Lessons. Use a light D and 4 matching medium/dark A's to make 1 set of 4 matching Flying Geese 1's. Repeat to make 28 sets of 4 matching Flying Geese 1's.

Flying Geese 1
Make 28 sets of
4 matching

In the same way, make 28 sets of 4 matching Flying Geese 2's using light E's and medium/dark F's.

Flying Geese 2
Make 28 sets of
4 matching

3 Making the Unit 2's and Blocks

Arrange the unit 1's, Flying Geese 1's, Flying Geese 2's and patches as shown in the block Y diagram. Use stitch-and-flip to make 4 unit 2's for each block. For each unit 2, use a black B and 1 C of each of the medium/dark batiks used in the unit 1's on either side of the unit 2's. Sew the units and patches together to complete a block Y. Make 28 block Y's.

Unit 2
Stitch & Flip
Make 116

Block Y
Make 28

Refer to the block Z diagram to arrange unit 1's, 3's-6's and patches. Use stitch-and-flip to make 1 unit 2 in the same way as for block Y. Sew the units and patches together to complete block Z. Make 4 block Z's.

Block Z
Make 4

4 Assembling the Quilt Top

Refer to the assembly diagram on the next page. Arrange the blocks on a design wall or the floor into 3 row 1's and 2 row 2's for a pleasing distribution of colors. Sew the blocks into vertical rows; sew the rows together.

Sew the orange border #1 strips together and cut 2 lengths of 72½" for the sides and 2 lengths of 74½" for the top and bottom. Matching centers and ends, sew the border #1 side strips to the quilt.

Use the triangle-squares technique and light A's and medium/dark A's to make 48 sets of 4 matching unit 7's (use 3 from each set).

Unit 7 from A's
Make 48 sets of
3 matching

Sew matching unit 7's and I's with black J's to make a section. Make 48 sections.

Section
Make 48

Sew 12 sections together as shown to make each border #2 side strip. Sew 12 sections and 2 K's together as shown to make the border #2 top and bottom strips.

Matching centers and ends, sew the border #2 side strips to the quilt.

Add the border #1 top and bottom strips and the border #2 top and bottom strips in the same way.

5 Quilting and Finishing

Layer and baste together the backing, batting and quilt top. Quilt the *Fleur de Leaves Quilting* over the quilt surface as shown.

Bind the quilt.

Quilting Placement

Assembly

This line should measure 2".

Getting Started

About our Patterns

We recommend that you read all of the instructions before starting a project and that you cut and sew one block before cutting all of your fabric.

Using a rotary cutter, mat and an acrylic ruler, cut the shape to the size indicated in the cutting list.

Pressing tabs indicate the direction to press the seam allowances.

Our patterns list **finished** block sizes, which are typically $\frac{1}{8}$ " smaller than unfinished block sizes because they do not include seam allowances.

Rotary Cut Patches

Patterns that include this symbol can be rotary cut and include seam allowances. Use the dimensions given in the symbol to cut patches this shape. Shaded patches illustrate how many can be rotary cut from the larger patch. White patches indicate discards.

If you wish to make full-sized templates of the diagrammed patches, use graph paper to draft the measurements given, noting that seam allowances are included.

Basic Quilting Supplies

- Rotary cutter and mat
- Acrylic ruler: Many shapes and sizes are available; a good one to start with is 6" x 24" with $\frac{1}{4}$ " and $\frac{1}{8}$ " markings
- Scissors: A separate pair for paper and fabric
- $\frac{1}{4}$ " foot
- Walking foot
- Darning foot
- Pins
- Ironing board & iron
- Marking pencils/markers/etc.
- Needles
- Thimble
- Safety pins
- Template plastic
- Thread

Trimming Template

To ensure accurate piecing of triangular patches, you may want to trim the points on patches with 45° angles. Make a template from the full-size trimming template pattern shown here. Align the edges of the trimming template with the patch and trim each point. You may only need to align one of the trimmed sides with the adjacent patch before sewing.

Preparing Your Fabric

We recommend that you pre-wash your fabrics. A shrinkage factor is included in our yardage computations.

Techniques

Machine Piecing

It is important to cut accurately and to sew exact $\frac{1}{4}$ " seams.

Templates

Trace the patterns on template plastic and cut out accurately.

Planning

Measure, mark and cut the binding and border strips before cutting patches from the same fabric. Cut larger patches before smaller ones. For best use of the fabric, arrange patches with cutting lines close or touching.

One or more straight sides of the patch should follow the lengthwise (parallel to the

selvages) or crosswise (perpendicular to the selvages) **grain of fabric**, especially the sides that will be on the outside edges of the quilt block. We indicate lengthwise or crosswise grain with an arrow on the pattern piece.

Cutting

To find the grainline of your fabric for rotary cutting, hold the fabric with selvages parallel in front of you. Keeping the selvages together, slide the edge closest to you to one side or the other until the fabric hangs straight, without wrinkles or folds. Then lay the fabric down on your cutting mat and cut perpendicular to the fold line. Use this cut edge as your straight-of-grain line.

Many patches can be cut from strips of fabric by rotary cutting. First, cut a strip of fabric the width needed. Then, cross-cut strips into patches.

To cut from a template, place the template face down on the wrong side of the fabric and trace with a sharp pencil. Reverse (r) templates should be placed face up on the wrong side of the fabric before tracing.

Piecing

Align the cut edges of fabric with the edge of the presser foot if it is $\frac{1}{4}$ " wide. If not, place masking tape on the throat plate of your machine $\frac{1}{4}$ " away from the needle to guide you. Sew all the way to the cut edge.

Bias Strips

Bias strips are cut at a 45° angle to the grain of the fabric. They are stretchy and therefore ideal for creating curved applique stems.

Make your first cut by aligning a 45° guideline on your acrylic ruler with the cut edge or selvage of your fabric. Use this new bias edge to cut strips the required width.

Prepare bias strips for applique by folding in half lengthwise, wrong sides together. Stitch $\frac{1}{4}$ " from the raw edges. Offset the seam allowance; press toward the center. Trim the seam allowance to $\frac{1}{8}$ ".

Applique

The instructions give the applique technique used by the designer. Fusible applique patterns are already reversed. To convert between fusible designs and turned-edge, you may need to reverse the design. No turn-under allowances are given on applique patterns. When positioning patches, leave enough space around the outside edges of the block for trimming and seam allowance.

Finger crease the fabric in half lengthwise, crosswise and diagonally as needed to form guidelines for placement of the patches.

Use a tear-away stabilizer on the back to support machine stitching that is dense (like satin stitching) and to keep the fabric from tunneling. Choose a stabilizer that matches the weight of the fabric. After the applique is complete, gently remove the stabilizer.

Fusible Applique

Raw-edge applique using paper-backed fusible web is a fast and easy way to applique. Add $\frac{3}{16}$ " underlap allowance to those edges that lie under another.

Trace the pattern pieces, also drawing the needed underlap allowances, on the paper side of fusible web leaving at least $\frac{1}{2}$ " between all the pieces. Cut about $\frac{3}{16}$ " outside each drawn line.

To eliminate stiffness, try this variation for patches larger than 1": Cut out the center of the fusible web $\frac{1}{4}$ " inside the drawn line, making a ring of fusible web.

Following the manufacturer's directions, iron the web, paper side up, to the wrong side of the fabric. Cut out the shape on the drawn line. Carefully pull away the paper backing. Fuse the patches to the background where marked.

To finish the raw edges, machine satin stitch with a colored thread, or zigzag or blanket stitch using matching or invisible thread.

Turned-Edge Applique

It is helpful to have as many bias edges as possible on the perimeter of your applique patches. Trace and cut on the seam line of the pattern to make a template. Place the template face up on the right side of the fabric (face down on the right side for a reverse patch) and lightly draw around it. Cut out each patch about $\frac{3}{16}$ " outside the marked line.

On inward curves, clip the $\frac{3}{16}$ " allowance almost to the marked seam line. Turn under the allowance and finger press.

Pin or baste applique patches on the background fabric. To applique by hand, use a blind stitch and a thread color to match the patch. To applique by machine, use a small zigzag or blind hem stitch and a matching or invisible thread.

If the background fabric shows through the appliqued patch, or if there are lots of layers, carefully cut away the background fabric to within $\frac{3}{16}$ " of the applique patch or use 2 layers of applique fabric.

Beading

Use a beading thread to secure beads to your work. It's advisable to make a knot after every bead or every few beads. Because bugle beads can be sharp and sometimes cut the thread, it helps to buffer them with a round bead at each end.

Fast Flying Geese*

Align 2 small squares on opposite corners of the large square, right sides together. Draw a diagonal line as shown and then stitch $\frac{1}{4}$ " out from both sides of the line. Cut apart on the marked line.

With the small squares on top, open out the small squares and press the unit. On the remaining corner of each of these units, align a small square. Draw a line from corner to corner and sew $\frac{1}{4}$ " out on both sides of the line. Cut on the marked lines, open the small squares and press.

Each set of 1 large square and 4 small squares makes 4 Flying Geese. These units will finish at the correct size for each pattern. No trimming is needed.

Quarter-Square Triangles*

With right sides together and the lighter fabric on top, pair one square of each color that makes the unit. On the lighter patch, draw a diagonal line from corner to corner.

Stitch $\frac{1}{4}$ " out from both sides of the line. Cut apart on the marked line to make 2 triangle-squares. With the darker fabric up, open out the top patch and press the unit.

Cut both triangle-squares in half diagonally as shown. Referring to the diagram, join the appropriate halves to make 2 units. These units will finish at the correct size for each pattern. No trimming is needed.

Triangle-Squares*

With right sides together and the lighter fabric on top, pair one square of each color that makes the unit. On the lighter patch, draw a diagonal line from corner to corner.

Stitch $\frac{1}{4}$ " out from both sides of the line. Cut apart on the marked line. With the darker fabric up, open out the top patch and press the unit.

A pair of squares will yield 2 units. These units will finish at the correct size for each pattern. No trimming is needed.

Yo-Yos

Using the circle diameter called for in the pattern (approximately twice the finished yo-yo size plus $\frac{1}{2}$ "), make a template. On the wrong side of the fabric, use the template to draw a circle. Cut out the circle on the marked line.

Turn under a scant $\frac{1}{4}$ " to the wrong side of the fabric. Sew a short basting stitch around the circle, leaving a knot and thread tail at the beginning of the circle.

Pull on the threads to gather the fabric, making sure the right side of the fabric is on the outside of the yo-yo. Take a few stitches to secure the gathering stitches and tie off. Clip the threads close to the knot.

Foundation Piecing

Make paper copies of each foundation. Sew patches in numerical order. Center fabric under #1 extending beyond the seam allowances, wrong side of the fabric to the unprinted side of the paper, and pin in place from the paper side.

Turn fabric side up. Using a patch of fabric sufficient to cover #2 and its seam allowances, position the #2 patch right sides together on patch #1 as shown, so that the fabric's edge extends at least $\frac{1}{4}$ " into the #2 area. Pin in place. Set a very short stitch length on your sewing machine (18–20 stitches per inch or 1.5 mm). Turn the assembly paper side up. Stitch through the paper and the fabric layers along the printed seam line, beginning and ending $\frac{1}{4}$ " beyond the ends of the line.

Turn assembly to the fabric side. Trim the seam allowances to approximately $\frac{1}{4}$ ". Press the fabric open to cover #2 and seam allowances.

Repeat this process to complete the blocks or sections.

Use a rotary cutter and ruler to trim $\frac{1}{4}$ " outside the seam line of the foundation, creating a seam allowance. Once all the seams around a foundation section have been sewn, remove the paper foundations.

Set-in Seams

A set-in patch is inserted in an angle formed by two other patches. First, mark the seam lines on all three patches so you'll know exactly where to stitch. Align the edges of two patches and pin along the marked lines. Sew the seam, stopping the stitches at the end of the marked seam line; backstitch. Pivot the set-in patch so the adjacent edge aligns with the edge of the third patch. Matching seams, pin in place. Starting exactly where the previous seam ended, sew two stitches, then backstitch, taking care not to stitch into seam allowance. Stitch to the outer edge.

***These units will finish at the correct size for each pattern. No trimming is needed.**

Curved Piecing

Cut patches using a small-bladed rotary cutter to maneuver curves.

With right sides together, pin the convex patch to the inside, or concave, curve of the second patch at the middle, the ends and a few places in between. Sew with the concave patch on the top, stopping frequently with the needle down to adjust the fabric to lay flat under the needle and presser foot. After stitching, press the seam allowance toward the convex piece.

Stitch-and-Flip

Align a patch (* in this example) on a corner of a unit or second patch right sides together. Mark a diagonal line on the * patch from corner to corner and sew on the marked line. Trim the seam allowance to 1/4" as shown. Flip the * patch open and press.

Tiny Bias Stems

With the wrong side facing up, lay the left edge of the 3/8" bias strip along the marked placement line as shown. Leaving about 1/8" unsewn at the ends, sew the strip in place 1/8" from the left raw edge.

Using a mixture of half water and half liquid starch, paint the right edge of the strip. Carefully fold the right edge over to the sewn line and iron it down. A high-temperature craft iron is helpful for this step.

Fold the bias stem over one more time to cover the raw edge on the left. Tuck under ends that will not be buried under another applique piece. Use a matching thread and a blind stitch to applique the left edge of the stem.

Borders

Squared borders are added first to the sides of the quilt center, then to the top and bottom. Lay the quilt top flat on a large table or the floor. Lay both border #1 side strips down the vertical center of the quilt top and smooth carefully into place. Slip a small cutting mat under the quilt top (you'll need to do this at the top and the bottom) and use a rotary cutter and ruler to trim the border strips to the same length as the quilt top. Matching centers and ends, sew the border side strips to the quilt. Gently press the seam allowances away from the quilt center. Repeat this process along the horizontal center of the quilt, including the newly added borders. Repeat for any remaining borders.

Mitered borders are added by sewing border strips to all sides of the quilt center and then mitering each corner.

When joining each border strip to the quilt, begin and end stitches 1/4" from the quilt top corners and backstitch. Referring to the diagrams, fold the quilt right sides together diagonally at one corner. Flip the seam allowance toward the quilt top, match seam lines and pin through both layers about 3" from the corner. Place a ruler along the folded edge of the quilt top, intersecting the final stitch in the border seam and extending through the border strip. Draw a line from the stitch to the outer edge of the border. Pin together along the pencil line. Sew along the line to the edge of the border; backstitch. Trim seam allowances to 1/4"; press open. Repeat for all corners.

Marking

Trace the quilting motif on tracing paper. Place tracing paper under the quilt top with a light source behind. Lightly mark the design on the quilt top with a hard lead pencil or a marker of your choice. Test any marking product for removability before using it on your quilt.

Straight lines may be "marked" as you quilt by using masking tape that is pulled away after quilting along its edge.

Backing and Basting

Make the quilt backing 4"–8" larger than the quilt top. Remove the selvages to avoid puckers. Usually 2 or 3 lengths must be sewn together; press the seam allowances open. Place the backing wrong side up on a flat surface, stretch slightly and tape or pin in place. Smooth the batting over the backing. Center quilt top right side up on top of the batting. Pin the layers as necessary to secure them while basting.

Basting for Machine Quilting

Tops to be machine quilted may be basted with rust-proof safety pins. Begin at the center and place pins 3" to 4" apart, avoiding lines to be quilted.

Basting for Hand Quilting

Beginning in the center of the quilt, baste horizontal and vertical lines 4" to 6" apart.

Quilting

Quilt in the ditch refers to quilting right next to the seam line on the side without seam allowances. **Outline quilting** refers to quilting 1/4" from the seam line. **Echo quilting** refers to quilting one or more lines of stitching in uniform distances away from a patch.

Machine Quilting

Before machine quilting, bring bobbin thread to the top of the quilt so it doesn't get caught as you quilt: lower presser foot, hold the top thread and take one stitch down and up, lift the presser foot to release the thread tension and tug on the top thread to draw a loop of the bobbin thread to the top of the quilt. Pull the bobbin thread to the top. Lower needle into the same hole created by the initial stitch, lower the presser foot, and start quilting. A walking foot is used for **straight-line** or **ditch** quilting. To **free-motion** quilt, drop (or cover) the feed dogs and use a darning foot. Start and end quilting lines with 1/4" of very short stitches to secure.

Hand Quilting

Hand quilting is done in a short running stitch with a single strand of thread that goes through all three layers.

Use a short needle (8 or 9 between) with about 18" of thread. Make a small knot in the thread, and take a long first stitch (about 1") through the top and batting only, coming up where the quilting will begin. Tug on the thread to pull the knotted end between the layers. Take short, even stitches that are the same size on the top and back of the quilt. Push the needle with a thimble on your middle finger; guide the fabric in front of the needle with the thumb of one hand above the quilt and with the middle finger of your other hand under the quilt.

To end a line of quilting, make a small knot in the thread close to the quilt top, push the needle through the top and batting only and bring it to the surface about 1" away; tug the thread until the knot pulls through the quilt top, burying the knot in the batting. Clip the thread close to the surface of the quilt.

Binding

Baste around the quilt $\frac{3}{16}$ " from the edges. Trim the batting and backing $\frac{1}{4}$ " beyond the edge of the quilt top.

To prepare the **binding strips**, place the ends of 2 binding strips perpendicular to each other, right sides together. Stitch diagonally and trim to $\frac{1}{4}$ ". In this way, join all the strips and press the seam allowances open.

Cut the beginning of the binding strip at a 45° angle. Fold the binding strip in half along the length, wrong sides together, and press. Starting in the middle of a side and leaving a 6" tail of binding loose, align the raw edges of the binding with the edge of the quilt top. Begin sewing the binding to the quilt using a $\frac{1}{4}$ " seam allowance. Stop $\frac{1}{4}$ " from the first corner; backstitch. Remove the needle from the quilt and cut the threads.

Fold the binding up, then back down even with edge of the quilt. Begin stitching $\frac{1}{4}$ " from the binding fold, backstitch to secure and continue sewing. Repeat at all corners. When nearing the starting point, leave at least 12" of the quilt edge unbound and a 10" to 12" binding tail. Smooth the beginning tail over the ending tail.

Following the cut edge of the beginning tail, draw a line on the ending tail at a 45° angle. To add a seam allowance, draw a cutting line $\frac{1}{2}$ " out from the first line; make sure it guides you to cut the binding tail $\frac{1}{2}$ " longer than the first line. Cut on this second line.

To join the ends, place them right sides together. Offset the points so the strips match $\frac{1}{4}$ " in from the edge and sew. Press the seam allowances open. Press the section of binding in half and then finish sewing it to the quilt. Trim away excess backing and batting *in the corners only* to eliminate bulk.

Fold the binding to the back of the quilt, enclosing the extra batting and backing. Blind stitch the binding fold to the backing, just covering the previous line of stitching.

Bias Binding

Bias binding strips are cut at a 45° angle to the grain of the fabric. They are stretchy and therefore ideal for binding curved edges.

Make your first cut by aligning a 45° guideline on your acrylic ruler with the cut edge or selvage of your fabric. Use this new bias edge to cut $2\frac{1}{4}$ " strips for binding. Refer to "Binding" to finish the binding.

Facing

Trim the batting and backing even with the edges of the quilt top.

Cut the facing strips $2\frac{1}{2}$ " wide and join end to end as you would binding.

For the top and bottom strips, measure across the quilt width. Cut 2 strips to this measurement minus $\frac{1}{4}$ ". On both strips, fold one long edge under $\frac{1}{4}$ " and press. On the right side of the quilt top, place one strip right side down at each end of the quilt, matching the ends of the strips to the sides of the quilt as shown. Pin.

Sew both of the strips to the quilt with $\frac{1}{4}$ " seam allowance, beginning at one short end and turning the corner with one diagonal stitch as shown. Turn the second corner in the same way and finish sewing.

Lay the side facing strips right sides down on the quilt front sides. Trim the strips so the ends extend $\frac{3}{4}$ " past the folded edge of the top and bottom strips. Fold one long edge under $\frac{1}{4}$ " on both strips and press. Sew the side facing strips to the quilt with a $\frac{1}{4}$ " seam allowance. Carefully trim the bulk from each corner.

To make the facing lie flat, sew a line of sharpstitching: first, fold the side facing strip out as shown. Beginning about $2\frac{1}{2}$ " from the corner, sew through all the seam allowances and the facing very close to the seam, ending $2\frac{1}{2}$ " from the next corner. Repeat for all the sides. Turn the facing to the back of the quilt and gently push out the corners. Press the facing flat. Sew the facing to the quilt back by hand with a blind stitch.

Sleeve for Hanging

Sleeve edges can be caught in the seam when you sew the binding to the quilt. Cut and join enough 9"-wide strips of fabric to equal the width of the quilt. Hem the short ends of the sleeve by folding under $\frac{1}{2}$ ", pressing, then folding and pressing once more; topstitch close to the edge of the hem. Fold the sleeve in half lengthwise, wrong sides together, matching raw edges. Center the sleeve on the back and top of the quilt and baste. Sew the binding to the quilt. Once the binding has been sewn, smooth the sleeve against the backing and blindstitch along the bottom and along the ends of the sleeve, catching some of the batting in the stitches. ■

Quiltmaker
The Quilts You Want to Make—We Show You How

Copyright © 2012 F+W, A Content + eCommerce Company
All rights reserved. quiltmaker.com

Quiltmaker is glad to grant permission for you to display your quilt in quilt shows and to use *Quiltmaker* patterns for charity quilts. Please include credits in the following format: "Pattern Name, designed by Designer Name. Pattern appears in *Quiltmaker* Month/Month Year. quiltmaker.com."