

Quilts so easy to make, it's almost sinful!

Pattern includes full instructions for:

- 36" x 52" crib quilt
- 52" x 68" lap quilt
- 68" x 84" twin comforter
- 84" x 100" queen comforter

A free pattern for visitors to www.byannie.com

© 2007 Annette L. Unrein All Rights Reserved

Quilts so easy to make, it's almost sinful!

© 2007 Annette L. Unrein All Rights Reserved

This pattern is protected by a copyright but is provided as a free download for personal use only to visitors to www.byannie.com. You may make items for gifts but not to sell. No mass production allowed. If you would like to reproduce the pattern as a guild handout, please contact Annie for permission.

Made using just one basic 16" block, these quilts are great for philanthropy projects, dorm quilts, or just a way to use up your stash.

Each fat quarter of fabric will provide enough pieces for one block plus leftovers for the border. By using a variety of fabrics and varying the rotation of the blocks, you can make many bold and beautiful quilts. The more fabrics you use, the more flexibility you will have in arranging the blocks.

TIPS:

Stack and cut

several

quarter

s at a time.

Set

pieces

in piles

by size as you

cut.

aside

fat

	Crib 36" x 52"	Lap 52" x 68"	Twin 68" x 84"	Queen 84" x 100"
Block layout (horizontal x vertical)	2 x 3	3 x 4	4 x 5	5 x 6
Number of 16" blocks needed	6	12	20	30

A. CUT PIECES FOR BLOCKS, BORDERS, AND BINDING.

- Cut each fat quarter into these pieces:
 - ☐ three 4½" x 18" strips
 - ☐ two 2½" x 18" strips
 - ☐ one 2½" x 16½" strips
- ☐ For the *lap* quilt, cut two 2½" x 18½" strips and two 2½" squares from the fat eighth. These pieces will be used for the top and bottom borders.
- ☐ For the binding, cut 2¼" strips across the width of the fabric as indicated for the size quilt that you are making:

Quilt Size	# of 42-44" Strips		
Crib	5		
Lap	7		
Twin	8		
Queen	10		

- **B. PREPARE BLOCK COMPONENTS.**
- Separate 18" strips into groups of three 4½" x 18" strips and two 2½" x 18" strips, striving for as much variety in color, value, and scale as possible.

.	•		21-22" ——			-	-
18"	4½"	4½"	4½"	2½"	2½"	2½"	

■ Make strip sets by sewing each group of five strips together along the long edge with the 2½" strips between the 4½" strips as shown. Press seams as shown.

☐ Cross-cut each strip set into two 7½" segments and one 2½" segment as shown.

7½"	7½"	2½"

C. ASSEMBLE THE BLOCKS.

☐ Sew a 2½" x 16½" strip between two different 7½" strip segments as shown below. Press seams to center strip.

TIPS:

Save time by chain piecing the strips and segments.

Strive for as much variety as possible when picking pieces for blocks.

Two 6" x 24" rulers will make quick, easy work of cutting the segments. Align one at 1½" from the edge and butt the other ruler against it to make 7½".

A few puffs of spray starch or sizing when ironing seams greatly improves accuracy.

E. ADD BORDERS.

☐ Join remaining 2½" x 16½" blocks to make borders for quilt as follows:

+				
	# of 2½" x 16½" Blocks			
	Left Side	Right Side	Тор	Bottom
Crib	3	3	not used	not used
Lap	4	4	2 plus one 2½" x 18½" strip and one 2½" square	2 plus one 2½" x 18½" strip and one 2½" square
Twin	5	5	4*	4*
Queen	6	6	5*	5*

- *For the twin and queen quilts, sew a 2½" square to each end of the top and bottom border strips. (NOTE: You'll have extra 2½" strips; just cut four 2½" squares from them.)
- ☐ Attach outer border pieces to quilt, left and right sides first. Press seam toward outer border. Repeat, attaching outer border pieces to top and bottom of quilt.

F. QUILT AND BIND THE QUILT.

- ☐ Layer the backing (face down) with the batting (in between) and quilt top (face up); baste together.
- Quilt as desired.
- ☐ **Trim** the batting and backing even with the quilt top edges.
- □ Join the 2¼" binding strips using a diagonal seam to make a continuous strip. Press the seams open. Fold the binding strip in half lengthwise and, matching the raw edges of the binding with the raw edges of the quilt, attach the binding to the front edge of the quilt with a ¼" seam. Miter the corners as you sew and join the ends of the binding using the method of your choice.
- ☐ Turn the binding over the edge of the quilt to the back and hand-stitch in place.

D. ASSEMBLE THE QUILT CENTER.

- ☐ Following the Quilt Assembly Diagrams on the next page, **arrange blocks**, rotating and rearranging as needed to assure good dispersion of color.
- Join blocks to form rows. Press seams to opposite sides from row to row.
- Join rows to form quilt center. Press seams to bottom of quilt.

Be sure to check out Annie's website at **www.byannie.com**. It's the place for patterns and other fun things for quilters and fabric lovers:

- fashion accessories
- organizational supplies for quilters and crafters
- quilts and wallhangings
- even a cookbook!

Tell your friends, too!

Quilt Assembly Diagrams

Go to

WWW.byannie.com

for more patterns

and ideas!

Quilts so easy to make, it's almost sinful!

Made using just one basic 16" block, these quilts are great for philanthropy projects, dorm quilts, or just a way to use up your stash.

Materials needed	Crib 36" x 52"	Lap 52" x 68"	Twin 68" x 84"	Queen 84" x 100"
Blocks	6 fat quarters⋆	12 fat quarters plus 1 fat eighth⋆	20 fat quarters⋆	30 fat quarters⋆
Binding	3/8 yard	1/2 yard	5/8 yard	3/4 yard
Backing	2-1/2zxd yards	3-1/2 yards	5-1/8 yards	9 yards
Batting	42" x 58"	58" x 74"	74" x 90"	90" x 106"

[★]Cutting instructions assume that fat quarters are 18" x 21-22" and fat eighths are 9" x 21-22" and use almost every bit of those fabrics. If your fabrics are smaller, you might want to pick up a few extra fat quarters.

For more patterns and designs, please write, call or email:

Phone: 435-674-9816
Email: annie@infowest.com
Web: www.byannie.com