
[image:]

Publisher: Amy Marson

Creative Director: Gailen Runge

Editors: Lynn Koolish and Katie Van Amburg

Technical Editor: Nan Powell

Cover/Book Designer: April Mostek

Production Coordinator: Joe Edge

Production Editors: Alice Mace Nakanishi and Jeanie German

Illustrator: Valyrie Gillum

Photo Assistants: Carly Jean Marin and Mai Yong Vang

Style photography by Lucy Glover and instructional photography by Diane Pedersen of C&T Publishing, Inc., unless otherwise noted

Published by C&T Publishing, Inc., P.O. Box 1456, Lafayette, CA 94549

dedication

I dedicate Sew Yourself a Merry Little Christmas to my mother, Adeline, and my father, Nicholas.

acknowledgments

A special thank you to my wonderful family and friends. Your support and encouragement are a constant source of motivation to me.

[image:]

introduction

[image:]

This book is all about paper piecing with fewer rules and more fun! In no time at all, you will be creating lovely holiday projects with these cute and clever Christmas blocks. The book contains sixteen whimsical blocks that will make you smile. Use the blocks to create eight fun and useful holiday projects. All the blocks work in all the projects, so enjoy creating your own unique looks for charming gifts or lovely holiday additions to your own home.

Sew Yourself a Merry Little Christmas is designed for the paper-piecing beginner. It will help you build your paper-piecing skills with fast, friendly blocks. Start with the simple blocks, such as Santa Claus, Mrs. Claus, Snowman, or Penguin. Then try Rudolph, a block with multiple segments. Soon you will be paper piecing like a pro.

Paper piecing is as simple as sewing a straight line. Add the fabric pieces in numerical order and enjoy watching the image emerge, as if by magic. I like to call it “sew by number”—that’s how easy it is.

Not to be left out, the experienced foundation piecer will love how quickly these blocks sew together. No tedious, tiny pieces in this book—just quick and easy blocks that will get you turning out a lot of lovely holiday treasures.

If you haven’t paper pieced before, give it a try. If you already are a seasoned foundation piecer, get ready to have some fun creating these happy holiday designs!

paper-piecing basics

Paper piecing is a simple, straightforward method of sewing a design into a project. Perhaps you have experienced the joy and satisfaction of seeing the finished image after adding the last piece to a jigsaw puzzle. The effects of paper piecing are no different. Anyone with basic sewing skills can master paper piecing, as the approach used in this book is essentially sewing by number. Paper piecing is also a creative means of using up oddly shaped pieces of fabric that might otherwise have been relegated to the scrap pile.

Tools

•Paper (I recommend Carol Doak’s Foundation Paper by C&T Publishing.)

•Sharp scissors

•Multipurpose tool (such as Alex Anderson’s 4-in-1 Essential Sewing Tool by C&T Publishing) or seam ripper

•Rotary cutter and mat

•Ruler with an easy-to-read ¼˝ line (such as Add-A-Quarter ruler by CM Designs)

•Lamp or a natural light source

•Flat-head straight pins

•Sewing machine

•Iron and pressing board

Things to Know

PREPARE A CONVENIENT WORK STATION

Have the iron, pressing board, and cutting mat close to the sewing machine. There should be a light source handy for positioning scrap pieces on the back of the block. I use a window during the day and a lamp at night. I’ve even used a television screen when desperate.

STITCH LENGTH

Set the stitch length at 1.5, which is about 20 stitches per inch. The stitch perforations must be close enough to allow the paper to rip off easily, but not so close that ripping out a seam is an impossible task.

FABRIC GRAIN

For paper piecing find a straight edge on your scrap and use it. Place the sewing line a generous ¼˝ from any straight edge. Don’t be concerned with the fabric grain unless the fabric is a stripe, plaid, or other directional fabric.

STEAM PRESSING

If fusible fleece or interfacing is called for, add decorative buttons or pom-poms after the fusing is finished. Use a damp pressing cloth and press from both sides of the fabric for the best adhesion.

THE BUTTERFLY EFFECT

After sewing a seamline, the fabric is flipped behind the numbered piece that you are currently attaching. This creates a butterfly effect, meaning that the fabric scrap needs to be lined up to the seam in such a way that it will cover the space you are sewing after it is flipped into place. If you are concerned that the size of your scrap is insufficient, pin along the seamline and try flipping the scrap into place before sewing the seam. That way, if the scrap does not cover the area sufficiently, you can adjust it or find a larger scrap.

FOLLOW ALONG

If you are new to paper piecing, practice with the Rudolph block as you read the following instructions.

[image:]

Preparing the Patterns

[image:] Make the recommended number of color copies of the original block. (You need 3 copies for the Rudolph block.)

[image:] Cut the block into the segments denoted by the capital letters, adding ¼˝ seam allowances along the red lines and the outside edges of the block. For the example, use one copy for each of Segments A, B, and C.

[image:]

Segments A, B, and C with ¼˝ seam allowances around outside edges

Paper Piecing

Always stitch pieces in numerical order. Don’t forget to set your stitch length to 1.5, or about 20 stitches per inch.

[image:]

Front side of Segment A

[image:] Pin the wrong side of the Piece 1 fabric onto the unprinted side of the paper pattern. The right side of the fabric faces you (away from the paper).

[image:]

[image:] Line up the Piece 2 fabric by bending the paper along the seamline between Pieces 1 and 2. The fabric will be flipped into place after sewing. Use a generous ½˝ seam allowance (this seam will be trimmed later). Pin in place, right sides together.

[image:]

Tip

As you are piecing, always place the fabrics right sides together.

[image:] Sew ¼˝ beyond the seamline at the beginning and the end of this seam (as shown by the green line). No backtacking is needed, as the ends of the seams are stitched over by other seams. Notice that the fabric for Piece 2 is much larger than needed; it will be trimmed later.

[image:]

Tip: Double-Check to Avoid Seam Ripping

I like to use large scraps (but no larger than 9˝ × 11˝) and then trim the piece after sewing it in place. As you place the fabric under your presser foot to sew, the seam allowance and the shape you are filling should be to your right. The shape you previously completed should be to your left. Before sewing, do a mental check. Ask yourself these two questions: “Is the piece I am working on to my right?” and “Is the majority of my fabric to my left?” If the answer is yes, then sew. This simple check will eliminate much seam ripping.

[image:] Fold the paper pattern out of the way and trim the seam allowance to ¼˝, using scissors or a rotary cutter, mat, and ¼˝ ruler.

[image:]

[image:] Flip the fabric into position behind Piece 2 and press. The fabric needs to be trimmed on 2 sides of Piece 2. Trim the fabric a generous ½˝ beyond the first edge of Piece 2.

[image:]

[image:] Fold the pattern on the edge of Piece 2 so that it is out of the way. Do not cut the pattern. Trim the fabric a generous ½˝ beyond the second edge of Piece 2.

[image:]

[image:] Continue to add the remaining pieces in the same manner as you added Piece 2. Always put the right sides of the fabric together when adding a new piece of fabric. Follow this sequence:

•Sew the seam.

•Trim the seam.

•Flip the fabric and press.

•Trim the excess fabric.

[image:]

Segment A completed

[image:] Trim the seam allowances of the segment to an exact ¼˝ seam, using a rotary cutter, a mat, and a ruler with a ¼˝ line.

[image:]

The segment is now ready to be sewn to the other segments. Follow the same process to make Segments B and C.

Joining Segments

Note: Make sure each segment is trimmed so that it has an exact ¼˝ seam allowance along the segment seamline.

[image:]

Segments have ¼˝ seam allowances where they will be joined.

[image:] With right sides together, pin together the edges of Segments A and B, matching the black sewing lines. Stab a straight pin through the end of each black line to help align them as closely as possible. Sew on the black line and ¼˝ past the line on both ends.

note: The red line is not a sewing line; it shows the edges of the segments. Sew on the black line for accuracy!

[image:]

Sew together segments on black line.

[image:] Remove the paper from the seam allowance to eliminate the possibility of the paper getting trapped under the seams.

[image:] Press the seam to a side. Let the seam show you in which direction it wants to be pressed.

[image:] Repeat Steps 1–3 with Segment C.

[image:] When the block has been completed, square it to the dimensions indicated on the pattern.

Tip: Finish before Trimming

Never trim the excess fabric from the outer edges of the block until the block is finished.

[image:] Complete any embroidery and add any sashing before removing the paper. The paper acts as a stabilizer and will keep the block from stretching. After the block has been attached to the project, the paper may be removed.

[image:]

table topper / tree skirt

FINISHED SIZE: 31˝ diameter

[image:]

[image:]

Make an adorable table topper, or add an opening and some cute buttons to make it a tree skirt.

note: Follow the materials list, cutting list, and initial sewing instructions below for both projects. If you are making the table topper, continue with the instructions in Table Topper Details. If you are making the tree skirt, skip ahead to the instructions in Tree Skirt Details.

materials

The fabrics and cutting for the table topper and the tree skirt are the same unless otherwise noted.

Fabric A: 1 yard main/background fabric for paper-pieced blocks

Fabric B: ½ yard for binding/buttonhole loops for tree skirt

Fabric C: 1 yard for backing/button covers for tree skirt

Assorted scraps: To paper piece 6 blocks

Batting: 1 yard

Covered buttons: 4 buttons 1½˝ diameter for tree skirt

Chalk pencil

Yardstick

Template plastic

cutting WOF = width of fabric

Fabric A

Fold the fabric selvage to selvage before cutting.

•Cut 2 strips 8½˝ × WOF.

Subcut the first WOF strip into 6 rectangles 4¾˝ × 8½˝ and then cut these rectangles on the diagonal while they are still wrong sides together. There should be 12 resulting triangles, half facing to the right and the other half facing to the left.

[image:]

Subcut the second WOF strip into 6 triangles, using the triangle pattern (enlarge the pattern 125%). Use the remainder of Fabric A for paper piecing the 6 required blocks.

Fabric B

Fold the fabric selvage to selvage before cutting.

•For Table Topper: Cut 3 strips 2½˝ × WOF.

•For Tree Skirt: Cut 4 strips 2½˝ × WOF.

Sewing

Use ¼˝ seams throughout unless otherwise directed. The sewing instructions for the table topper and the tree skirt are the same unless otherwise noted.

PAPER-PIECED BLOCKS

Refer to Paper-Piecing Basics as needed. Refer to Block Patterns to choose blocks.

[image:] Paper piece 6 selected blocks, using Fabric A for the background fabric of each block and the assorted scraps for the rest of the block.

[image:] Add any necessary embroidery to the blocks. Do not add any buttons or pom-poms at this time, but mark their placement.

[image:] Trim each block to 8˝ × 8˝.

TRIANGULAR SECTIONS

[image:] With right sides together, sew 2 of the Fabric A 4¾˝ × 8½˝ triangles to the sides of each block. Use 1 right-facing triangle and 1 left-facing triangle on each block. The right-angle side of the triangle should be touching the side of the block, as shown.

[image:] Press the seams away from the block.

[image:]

Sew 2 triangles to sides of each block.

[image:] With right sides together, sew an 8¼˝ Fabric A triangle to the top of each block unit. There will be a total of 6 large triangular units assembled.

[image:] Press the seams away from the blocks.

[image:] Remove the paper from the paper-pieced blocks.

[image:]

Sew 1 triangle to top of each block.

ASSEMBLY

[image:] With right sides together, sew together 3 of the triangular units. Then sew together the other 3 triangular units. This will result in 2 separate halves.

[image:] Press the seams to a side.

[image:]

Sew together 3 units.

TRIMMING THE SIDES

[image:] With right sides together, pin together the 2 sections along the long, straight edges.

[image:] Use a straight edge or yardstick to draw a chalk line from Point A to Point B, as shown.

[image:] Trim the excess fabric above the chalk line on both pieces.

[image:]

Pin together 2 halves.

note: If you are making the table topper, continue with the instructions in Table Topper Details (below). If you are making the tree skirt, skip ahead to the instructions in Tree Skirt Details.

Table Topper Details

[image:]

For materials, cutting, and initial sewing instructions, see Table Topper / Tree Skirt. Then use the following instructions to complete the table topper.

CONNECTING THE SIDES

[image:] Leaving the 2 sides pinned with right sides together, sew together the 2 sides.

[image:] Press the seam to a side.

QUILTING THE TABLE TOPPER

[image:] Layer the table topper (right side facing up), batting, and backing (right side facing down). Pin the layers together and quilt as desired.

Tip: Quilt Paper-Pieced Blocks Evenly

I recommend that you quilt evenly over the surface of paper-pieced blocks. This will keep the blocks from distorting when the table topper is laundered.

BINDING THE TABLE TOPPER

[image:] Place 3 of the Fabric B 2½˝ × WOF strips overlapping on a right angle, right sides together. Mark a diagonal line from Corner A to Corner B, as shown.

[image:] Sew on the diagonal line. Trim the seams to ¼˝. Press the seams to a side.

[image:]

Strips overlap at right angle. Mark diagonal line and sew on it.

[image:] Press the WOF strips in half lengthwise, wrong sides together.

[image:] Bend the beginning of the binding strip on a 90° angle (right angle) with the tail facing away from the table topper.

[image:] Stitch ¼˝ from the raw edges. Stop stitching ¼˝ from the first corner, and backtack.

[image:]

Pin binding strip to table topper and start stitching here.

[image:] Fold the binding strip straight up. The raw edge of the strip should align with the raw edge of the second side of the table topper.

[image:]

Starting first corner

[image:] Bend the binding strip straight down to overlap the second edge of the quilt. Stitch from the top corner to ¼˝ from the next corner, and backtack.

[image:]

Finishing first corner

[image:] Continue in this manner around the remaining sides of the table topper, backtacking and turning at each corner.

[image:] Overlap the tail of the binding about 1˝ past the right-angled section at the beginning of the binding. Trim the remainder of the binding strip, and trim the beginning of the tail.

[image:]

Overlap binding.

[image:] Trim the excess backing and batting.

[image:] Press the binding around to the back of the table topper and hand stitch in place, easing in the fullness where the tails overlap.

[image:] Hand sew any necessary buttons or pom-poms to the paper-pieced blocks.

Tree Skirt Details

[image:]

For materials, cutting, and initial sewing instructions, see Table Topper / Tree Skirt. Then use the following instructions to complete the tree skirt.

CONNECTING THE SIDES

[image:] Leaving the 2 sides pinned with right sides together, sew together the 2 sides until halfway across the top of the tree skirt. Backtack.

[image:] Press the seam open.

CREATING THE HOLE

[image:] Layer the tree skirt (right side facing up), the batting, and the backing (right side facing down). Pin together the layers.

[image:] Photocopy the tree skirt hole pattern and make a template from template plastic.

[image:] Place the template in the center of the tree skirt. Each straight side of the template should line up with a section in the tree skirt.

[image:] Trace around the template. This traced line will not show in the finished skirt, so tracing with any pen is acceptable. Do not cut the hole, just trace it.

[image:]

Position template in center and trace to make center hole.

QUILTING THE TREE SKIRT

Quilt as desired. It is not necessary to quilt inside the “hole,” as this area will be removed later.

MAKING BUTTONHOLE LOOPS

[image:] Press the remaining Fabric B 2½˝ × WOF strip in half lengthwise, wrong sides together.

[image:] Open the strip and press the sides of the strip to the center fold.

[image:] Refold the strip in half and press again.

[image:] Topstitch ⅛˝ from the open edge. The strip will measure ⅝˝ wide.

[image:] Cut 4 pieces from the strip, each 6˝ long. Fold each strip as shown.

[image:]

Fold each buttonhole loop.

ATTACHING THE BUTTONHOLE LOOPS

[image:] Pin the 4 buttonhole loops along an open edge on the front of the tree skirt, starting the first loop ½˝ from the top corner and the last loop 1¼˝ from the bottom corner. Space the remaining 2 loops evenly between them, about 1¾˝ apart.

[image:] Tack in place using a ⅛˝ seam.

[image:]

Space 4 loops across open end of skirt.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

BINDING THE TREE SKIRT

[image:] Refer to Binding the Table Topper, Steps 1–10, for detailed instructions on making binding, turning corners, and beginning and ending the binding. Use 3 of the Fabric B 2½˝ × WOF strips to make the binding.

[image:] Start the binding halfway down the edge opposite the buttonhole loops. Continue the binding all the way around the skirt, over the buttonhole loops and inside the hole. When binding inside the hole, line up the raw edge of the binding strip with the traced line.

[image:] Remove the fabric in the hole in the center of the skirt and clip into the inside corners. Cut through any fabric and batting between the button loop edge and the opposite straight edge.

[image:] Press the binding around to the back of the tree skirt and hand stitch in place, easing in the fullness where the tails overlap.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

ADDING THE BUTTONS

[image:] Cover the 1½˝ buttons with scraps of Fabric C, following the manufacturer’s directions.

[image:] Line up a button across from each loop. Sew each button in place 1¼˝ from the edge.

[image:] Hand sew any necessary buttons or pom-poms to the paper-pieced blocks.

christmas stocking

FINISHED SIZE: 12˝ wide × 18˝ high

[image:]

How charming would this stocking be hanging on the mantel?

materials

Fabric A: ⅔ yard for main outside fabric / background fabric for paper-pieced block

Fabric B: ⅔ yard for lining

Fabric C: Scrap for binding/hanger

Assorted scraps: To paper piece 1 block

Fusible fleece: ⅔ yard (This fleece is usually 48˝ wide; purchase more if yours isn’t as wide.)

cutting

Photocopy the patterns Foot Piece A and Foot Piece B. Cut out the pieces and then tape them together to make 1 template.

Fabric A

Assemble the stocking front before attempting to cut the full stocking shapes from Fabric A and Fabric B.

•Save 1 rectangle 13˝ × 22˝ for cutting 1 full stocking back, using the to-be-assembled stocking front as the pattern.

•Cut 1 foot piece using the template.

•Cut 1 rectangle 6˝ × 8˝.

•Use the remainder of the fabric to paper piece the background of the desired block.

Fabric B

Fold the fabric selvage to selvage before cutting.

•Cut 2 full stocking shapes, using the to-be-assembled stocking front as the pattern. Make sure that the toes are pointing in opposite directions.

[image:]

[image:]

Fabric C

•Cut 1 strip 2½˝ × 20˝.

•Cut 1 strip 2½˝ × 10˝.

Fusible fleece

Fold the fabric selvage to selvage before cutting.

•Cut 2 full stocking shapes using the to-be-assembled stocking front as the pattern. Make sure that the toes are pointing in opposite directions.

Sewing

Use ¼˝ seams throughout unless otherwise directed.

PAPER-PIECED BLOCK

Refer to Paper-Piecing Basics as needed. Refer to Block Patterns to choose the blocks.

[image:] Paper piece 1 selected block pattern, using Fabric A for the background fabric and the assorted scraps.

[image:] Add any necessary embroidery. Do not add any buttons or pom-poms at this time, but mark their placement.

[image:] Trim the block to 8˝ × 8˝.

STOCKING FRONT

[image:] With right sides together, sew the bottom of the paper-pieced block to the top of the Fabric A foot piece. Press the seam away from the block.

[image:] With right sides together, sew the Fabric A 6˝ × 8˝ rectangle to the top of the block. Press the seam away from the block.

[image:]

[image:] Remove the paper from the paper-pieced block.

[image:] Use the full stocking front as a pattern piece for cutting 1 Fabric A stocking back, 2 Fabric B stocking linings, and 2 fusible fleece pieces. The stocking pieces must be cut with the right sides of the fabric together, so that the toes will be facing opposite directions.

STOCKING OUTSIDE

[image:] Steam press the stocking front and stocking back to the fusible fleece pieces.

[image:] Pin the front of the stocking to the Fabric A stocking piece, right sides together.

[image:] Sew around the sides of the stocking, leaving the top open. Backtack at the beginning and end of the stitching.

[image:] Clip the inner and outer curves around the toe section every 1˝.

[image:] Turn the stocking right side out and press.

[image:] Hand sew any necessary buttons or pom-poms onto the paper-pieced block.

STOCKING LINING

[image:] With right sides together, pin together the Fabric B front and back stocking pieces.

[image:] Sew around the stocking sides, leaving the top open. Backtack at the beginning and end of the stitching. Do not turn right side out.

ASSEMBLY

[image:] Slide the lining inside the stocking. Push the lining firmly into the toe area.

[image:] Pin the outside of the stocking to the lining around the top edge, matching the side seams.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

BINDING

[image:] Press the Fabric C 2½˝ × 20˝ strip in half lengthwise.

[image:] Refer to Binding the Table Topper to bind around the top of the stocking. Since there are no corners, skip the steps that refer to corners.

HANGER

[image:] Use the Fabric C 2½˝ × 10˝ strip. Refer to Tree Skirt, Buttonhole Loops, Steps 1–4, to make 1 hanger.

[image:] Fold the hanger in half. Pin the raw edges of the hanger inside the stocking, 4½˝ from the top of the stocking, pinning it over the seam.

[image:] Stitch a small square shape through all thicknesses.

[image:]

Stitching that attaches hanger to stocking will be hidden under folded cuff.

Tip: Sewing the Hanger

Remove the tray from the sewing machine when sewing the hanger in place.

[image:] Fold the cuff over the stocking so that it is 3˝ long.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

[image:]

table runner

FINISHED SIZE: 15˝ × 37˝

[image:]

Layout 1

[image:]

Layout 2

These whimsical table runners make great centerpieces for your holiday meals.

materials

Fabric A: ¼ yard for main center of runner/background fabric for paper piecing blocks

Fabric B: ⅜ yard for outside borders

Fabric C: ¼ yard for binding

Fabric D: Scrap for appliquéd shapes

Fabric E: ½ yard for backing

Assorted scraps: To paper piece 2 blocks (Layout 1) or 3 blocks (Layout 2)

Batting: ½ yard

HeatnBond: ⅛ yard

cutting WOF= width of fabric

Fabric A

Layout 1

•Cut 1 rectangle 8˝ × 16˝. Use the remainder of the fabric to paper piece the background for 2 blocks.

Layout 2

•Cut 2 rectangles 3½˝ × 8˝. Use the remainder of the fabric to paper piece the background for 3 blocks.

Fabric B

Fold the fabric selvage to selvage before cutting.

•Cut 3 strips 4˝ × WOF.

Fabric C

Fold the fabric selvage to selvage before cutting.

•Cut 3 strips 2½˝ × WOF.

Sewing

Use ¼˝ seams throughout unless otherwise directed.

PAPER-PIECED BLOCKS

Refer to Paper-Piecing Basics as needed. Refer to Block Patterns to choose blocks.

[image:] For Layout 1, paper piece 2 selected block patterns, using the assorted scraps and Fabric A for the background fabric. For Layout 2, paper piece 3 selected block patterns, using the assorted scraps and Fabric A for the background fabric.

[image:] Add any necessary embroidery. Do not add any buttons or pom-poms at this time, but mark their placement.

[image:] Trim the block to 8˝ × 8˝.

PIECE THE CENTER

[image:] For Layout 1, sew the top of each paper-pieced block to the 8˝ ends of the Fabric A 8˝ × 16˝ rectangle, placing the right sides of the fabric together.

[image:]

Layout 1

For Layout 2, sew the sides of the 3 paper-pieced blocks to the 8˝ ends of the Fabric A 3½˝ × 8˝ rectangles, placing the right sides of the fabric together.

[image:]

Layout 2

[image:] Press the seams away from the blocks.

PIECE THE OUTSIDE BORDERS

[image:] With right sides together, sew 2 of the Fabric B 4˝ × WOF strips to the top and bottom of the center unit.

[image:] Press the seams toward the borders.

[image:] Trim the excess fabric, using a mat, ruler, and rotary cutter.

[image:] Subcut the remaining 4˝ × WOF strip in half widthwise. This will result in 2 rectangles 4˝ × 21˝.

[image:] With right sides together, sew the 2 rectangles to the short ends of the table runner.

[image:] Press the seams toward the borders.

[image:] Trim the excess fabric, using the same method you used in Step 3.

[image:] Remove the paper from the paper-pieced blocks.

QUILTING

[image:] Layer the table runner (right side facing up), the batting, and the backing (right side facing down). Pin together the layers.

[image:] Quilt as desired.

APPLIQUÉ

[image:] Trace the star or snowflake appliqué pattern (below) 5 times onto HeatnBond paper, following the manufacturer’s directions.

[image:] Press the HeatnBond paper to the back of Fabric D.

[image:] Cut the shapes and remove the waxed paper backing.

[image:] Arrange the shapes on the quilted table runner, referring to the project photos for placement. Steam press the shapes to the runner, following the manufacturer’s directions.

[image:] Machine satin stitch around each shape, sewing through all layers.

BINDING

[image:] Place the 3 Fabric C 2½˝ × WOF strips overlapping on a right angle, right sides together. Mark a diagonal line from Corner A to Corner B, as shown.

[image:]

Strips overlap at right angle. Mark diagonal line.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

[image:] Sew on the diagonal line. Trim the seams to ¼˝. Press the seams to a side.

[image:] Press the WOF strips in half lengthwise, wrong sides together.

[image:] Start in the middle of a long side. Bend the beginning of the binding strip on a 90° angle (right angle) with the tail facing away from the table runner.

[image:]

Pin binding strip to table runner and start stitching here.

[image:] Stitch ¼˝ from the raw edges. Stop stitching ¼˝ from the first corner, and backtack. Fold the binding strip straight up. The raw edge of the binding strip should align with the raw edge of the second side of the table runner.

[image:]

Starting first corner

[image:] Bend the binding strip straight down to overlap the second edge of the table runner. Start stitching at the top corner and continue until ¼˝ from the next corner. Backtack.

[image:]

Finishing first corner

[image:] Continue in this manner around the remaining sides of the runner.

[image:] Overlap the end of the binding about 1˝ past the right angle. Trim the remainder of the binding strip and trim the beginning of the tail.

[image:]

Overlap binding tails.

[image:] Trim the excess backing and batting.

[image:] Press the binding around to the back of the table runner and hand stitch in place, easing in the fullness where the tails overlap.

[image:] Hand sew on any necessary buttons or pom-poms to the paper-pieced blocks, through all thicknesses.

place mat

FINISHED SIZE: 13½˝ × 21˝

[image:]

[image:]

Make some cute-as-can-be place mats to grace your holiday table!

materials

Makes 4 place mats.

Fabric A: ¾ yard for main fabric

Fabric B: ¾ yard for border/binding

Fabric C: 1⅛ yards for backing

Assorted scraps: To paper piece 4 blocks

Fusible fleece: 1 yard (This fleece is usually 48˝ wide; purchase more if yours isn’t as wide.)

cutting WOF = width of fabric

Fabric A

Fold the fabric selvage to selvage before cutting.

•Cut 4 rectangles 10˝ × 13½˝.

•Cut 4 strips 2½˝ × WOF.

Fabric B

Fold the fabric selvage to selvage before cutting.

•Cut 4 strips 1¼˝ × WOF.

•Cut 8 strips 2½˝ × WOF.

Fabric C

Fold the fabric selvage to selvage before cutting.

•Cut 4 rectangles 14˝ × 22˝.

Fusible fleece

•Cut 4 rectangles 13½˝ × 21˝.

Sewing

Use ¼˝ seams throughout unless otherwise directed.

PAPER-PIECED BLOCKS

Refer to Paper-Piecing Basics as needed. Refer to Block Patterns to choose blocks.

[image:] Paper piece 4 selected block patterns, using assorted scraps and a large scrap (9˝ × 11˝) for the background fabric in each block.

[image:] Add any necessary embroidery. Do not add any buttons or pom-poms at this time, but mark their placement.

[image:] Trim each block to 8˝ × 8˝.

INNER BORDERS

[image:] Sew a Fabric B 1¼˝ × WOF strip to the top and bottom of the paper-pieced block.

[image:] Press the seams away from the block.

[image:] Trim the excess fabric, using a mat, ruler, and rotary cutter.

[image:] Use the remainder of the strip to sew borders to the sides of the block.

[image:] Press the seams away from the block.

[image:] Trim the excess fabric.

[image:] Remove the paper from the paper-pieced block.

[image:] Repeat Steps 1–7 for each place mat.

[image:]

OUTER BORDERS

[image:] Sew a Fabric A 2½˝ × WOF strip to the top of the bordered block.

[image:] Press the seams away from the block.

[image:] Trim the excess fabric, using a mat, ruler, and rotary cutter.

[image:] Repeat Steps 1–3 to add the border to the bottom of the block, using the remainder of the strip.

[image:] Sew the remainder of the strip to the left side of the block. (A single WOF strip should be sufficient to border all 3 sides.)

[image:] Press and trim, as you did in Steps 2 and 3.

[image:] Sew the 13½˝ side of the Fabric A rectangle to the right side of the block unit.

[image:] Press the seam away from the block unit.

[image:] Repeat Steps 1–8 for each place mat.

[image:]

QUILTING

[image:] Steam press a piece of fusible fleece to the back of each place mat.

[image:] Layer a place mat (right side facing up) and the Fabric C 14˝ × 22˝ piece of backing fabric (right side facing down). Pin together the layers.

[image:] Quilt as desired.

[image:] Hand sew on any necessary buttons or pom-poms to the paper-pieced blocks.

BINDING

[image:] Use a Fabric B 2½˝ × WOF strip to bind each place mat, referring to Table Runner, Binding, Steps 3–8.

[image:] Start the binding at the bottom of the place mat.

[image:] Trim the excess backing.

[image:] Press the binding around to the back of the place mat and hand stitch in place, easing in the fullness where the tails overlap.

mug rug

FINISHED SIZE: 8˝ × 14˝

[image:]

[image:]

Picture these sweet mug rugs with a cup of steaming hot cocoa on Christmas morning.

materials

Makes 2 mug rugs.

Fabric A: ⅔ yard for main fabric, backing, and binding

Assorted scraps: To paper piece 2 blocks

Fusible fleece: ¼ yard (This fleece is usually 48˝ wide; purchase more if yours isn’t as wide.)

cutting WOF = width of fabric

Fabric A

•Cut 2 rectangles 9˝ × 15˝.

•Cut 2 rectangles 6½˝ × 8˝.

•Cut 2 strips 2½˝ × WOF.

Fusible fleece

•Cut 2 rectangles 8˝ × 14˝.

Sewing

Use ¼˝ seams throughout unless otherwise directed.

PAPER-PIECED BLOCKS

Refer to Paper-Piecing Basics as needed. Refer to Block Patterns to choose blocks.

[image:] Paper piece 2 selected block patterns, using assorted scraps and a large scrap (9˝ × 11˝) for the background fabric in each block.

[image:] Add any necessary embroidery. Do not add any buttons or pom-poms at this time, but mark their placement.

[image:] Trim each block to 8˝ × 8˝.

MAIN FABRIC

[image:] With right sides together, sew the Fabric A 6½˝ × 8˝ rectangle to the right side of the paper-pieced block, matching the 8˝ sides.

[image:] Press the seam away from the block.

[image:] Remove the paper from the back of the paper-pieced block.

[image:] Repeat Steps 1–3 for the second mug rug.

QUILTING

[image:] Steam press a piece of fusible fleece to the back of each mug rug.

[image:] Layer a mug rug (right side up) and the Fabric A 9˝ × 15˝ backing (right side down). Pin together the layers.

[image:] Quilt as desired.

[image:] Hand sew on any necessary buttons or pom-poms to the paper-pieced blocks.

Tip: Quilt Mug Rug Evenly

I recommend that you quilt evenly over the entire surface of the mug rug. This will reduce the risk of distortion after laundering.

BINDING

[image:] Use 1 Fabric A 2½˝ × WOF strip to bind each mug rug, referring to Table Runner, Binding.

[image:] Start the binding at the bottom of the mug rug.

[image:] Trim the excess backing.

[image:] Press the binding around to the back of the mug rug and hand stitch in place, easing in the fullness where the tails overlap.

[image:]

potholder

FINISHED SIZE: 8½˝ × 8½˝

[image:]

[image:]

Who wouldn’t love getting a set of these super-cute potholders as a holiday gift? These are great beginning quilt projects!

materials

Makes 4 potholders.

Fabric A: ⅓ yard for binding

Fabric B: ½ yard for backing

Assorted scraps: To paper piece 4 blocks

Fusible fleece: ½ yard (This fleece is usually 48˝ wide; purchase more if yours isn’t as wide.)

cutting WOF = width of fabric

Fabric A

Fold the fabric selvage to selvage before cutting.

•Cut 4 strips 2½˝ × WOF.

Fabric B

Fold the fabric selvage to selvage before cutting.

•Cut 4 squares 10˝ × 10˝.

•Cut 1 strip 2½˝ × 20˝.

Fusible fleece

•Cut 8 squares 8˝ × 8˝.

Sewing

Use ¼˝ seams throughout unless otherwise directed.

PAPER-PIECED BLOCKS

Refer to Paper-Piecing Basics as needed. Refer to Block Patterns to choose blocks.

[image:] Paper piece 4 selected block patterns, using assorted scraps and a large scrap (9˝ × 11˝) for the background fabric in each block.

[image:] Add any necessary embroidery. Do not add any buttons or pom-poms at this time, but mark their placement.

[image:] Trim each block to 8˝ × 8˝.

[image:] Remove the paper from the paper-pieced blocks.

QUILTING

[image:] Steam press a piece of fusible fleece to the back of the paper-pieced block.

[image:] Steam press a piece of fusible fleece to the back of a 10˝ × 10˝ Fabric B square, centering the fleece.

[image:] Layer a paper-pieced block (right side facing up) and the backing (right side facing down), lining up the edges of the fusible fleece. Pin together the layers.

[image:] Quilt as desired.

[image:] Hand sew on any necessary buttons or pom-poms to the paper-pieced blocks.

[image:] Repeat Steps 1–5 for each potholder.

HANGER

[image:] Refer to Tree Skirt, Making Buttonhole Loops. Use the Fabric B 2½˝ × 20˝ strip. The finished strip will measure ⅝˝ wide.

[image:] After following Steps 1–4, cut 4 pieces 5˝ long from the strip.

[image:] Fold as shown in Tree Skirt, Making Buttonhole Loops, Step 5.

[image:]

[image:] Pin 1 hanger to the top of each potholder, centering it on the top of the block, in the back, as shown.

[image:]

Hanger pinned to potholder back

BINDING

[image:] Use 1 Fabric A 2½˝ × WOF strip for each potholder, referring to Table Runner, Binding. Catch the hanger in the binding seam.

[image:] Trim the excess backing.

[image:] After hand sewing the binding in place, tack the hanger to the binding so that it stays in an upright position.

[image:]

Front of potholder after binding

gift sack

FINISHED SIZE: 8˝ high × 12˝ wide × 4˝ deep

[image:]

[image:]

This playful gift bag is great for presenting gifts under the tree or holding Christmas greens on your holiday table.

materials

Fabric A: ¼ yard for main outside/background fabric for paper piecing 1 block

Fabric B: ½ yard for lining/gussets

Fabric C: ⅛ yard for handles

Assorted scraps: To paper piece 1 block

Fusible fleece: ⅓ yard (This fleece is usually 48˝ wide; purchase more if yours isn’t as wide.)

Fusible interfacing: ⅛ yard (I recommend Pellon 809 Décor-Bond, which is 45˝ wide. Purchase more if yours isn’t as wide.)

cutting

Fabric A

•Cut 1 square 8˝ × 8˝.

•Use the remainder of the fabric for the background of the paper-pieced block.

Fabric B

•Cut 1 rectangle 11¾˝ × 19˝.

•Cut 1 rectangle 4˝ × 8˝.

•Cut 4 rectangles 2½˝ × 8˝.

Fabric C

•Cut 2 rectangles 4˝ × 12˝.

Interfacing

Fusible fleece

•Cut 1 rectangle 11¾˝ × 19˝.

Fusible interfacing

•Cut 4 strips 1˝ × 12˝.

Sewing

Use ¼˝ seams throughout unless otherwise directed.

PAPER-PIECED BLOCK

Refer to Paper-Piecing Basics as needed. Refer to Block Patterns to choose blocks.

[image:] Paper piece 1 selected block pattern, using the remainder of Fabric A for the background fabric and the assorted scraps.

[image:] Add any necessary embroidery. Do not add any buttons or pom-poms at this time, but mark their placement.

[image:] Trim the block to 8˝ × 8˝.

SACK OUTSIDE

[image:] With right sides together, sew the Fabric B 4˝ × 8˝ rectangle to the bottom of the paper-pieced block.

[image:] With right sides together, sew the Fabric A 8˝ × 8˝ square to the bottom of the Fabric B rectangle.

[image:] Press the seams toward Fabric B. The Fabric B rectangle becomes the base of the sack.

[image:]

Sew sack base to front and back.

[image:] With right sides together, sew the Fabric B 2½˝ × 8˝ rectangles to the side edges of the paper-pieced block and the Fabric A square. Stop sewing and backtack at the seamlines from Step 3. These 4 rectangles will form the gussets.

[image:] Press the seams toward the Fabric B rectangles.

[image:]

Sew gusset pieces to sack sides.

[image:] Remove the paper from the paper-pieced block.

PREPARING THE LINING

[image:] Steam press the fusible fleece to the back of the main outside unit. Avoid pressing over the exposed areas of fusible fleece.

[image:] Hand sew on any necessary buttons or pom-poms to the paper-pieced block.

[image:] Pin the main outside unit (right side facing up) to the Fabric B 11¾˝ × 19˝ rectangle (right side facing down).

[image:] Remove the small rectangles of fusible fleece and lining that are not covered by the main outside unit.

[image:]

Remove rectangles.

[image:] Unpin the lining from the main outside–fusible fleece unit and set aside.

HANDLES

[image:] Press the Fabric C 4˝ × 12˝ rectangles in half lengthwise. Using the pressed line as a guide, steam press the 1˝ strips of fusible interfacing on either side of the center line. The fusible strips should butt up to each other but not overlap.

[image:] Bring the raw edges from the sides of the 12˝ strip toward the center line, and press.

[image:] Press the entire strip in half lengthwise, and pin. The handle should be 1˝ wide.

[image:]

Handle construction

[image:] Topstitch ⅛˝ from the long edges of each handle.

SIDE SEAMS

[image:] Fold the outside of the sack in half. Sew the 8˝ edges of the gusset with right sides together. Repeat this process on the other side of the sack.

[image:] Press the seams open.

[image:]

Sew gussets.

BOXED BOTTOM

[image:] With right sides together, flatten the hole formed at the bottom of sack, lining up the raw edge of the gussets with the bottom of the sack.

[image:] Sew, using a ½˝ seam, being careful to catch the entire side seam of the gussets in the corners of the seam.

[image:]

Sew boxed bottom.

[image:] Turn the bag right side out and press the box corner lightly from the outside of the sack.

LINING

Repeat the process in Side Seams (at left) and Boxed Bottom (above) with the lining, leaving a 5˝ turning hole in a side edge of the lining seam. Do not turn the lining right side out.

[image:]

Lining folded in half with side seams sewn

ATTACHING THE HANDLES

[image:] Pin a handle to the right side of the outside of the sack on one side. Align the raw edges of the handle even with the top edge of the sack. The handle should be 3¼˝ from the side seams and 2½˝ apart.

[image:] Repeat Step 1 with the other handle on the other side of the sack.

[image:]

Pin handles to sack outside.

[image:] Tack in place with a basting stitch ⅛˝ from the edge of the fabric.

Tip: Sewing the Handles

Remove the tray from the sewing machine when attaching the handles and assembling the sack.

ASSEMBLY

[image:] Slide the outside of the sack inside the lining, right sides together. Pin along the top edge, matching the side seams.

[image:] Sew along the entire top edge.

[image:] Turn the sack right side out by pulling the sack through the turning hole.

[image:] Hand stitch the turning hole closed.

[image:] Push the lining inside the sack, pushing it firmly into the boxed corners. Gently poke the corners into place.

Tip: Corners

A dull knitting needle works very well for poking out corners!

[image:] Press the top of the sack and topstitch ¼˝ from the top edge.

[image:]

Refer to Paper-Piecing Basics as needed when making the blocks.

SANTA CLAUS

[image:]

materials

•Large scrap of white, at least 9˝ × 11˝

•Scraps of gray, peach, red, and white-and-red print

•2 black ½˝ buttons for eyes

•1 tan ½˝ pom-pom for nose

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 1 copy of the pattern.

2. Paper piece the block.

3. Trim the block to 8˝ × 8˝.

4. Hand sew on the button eyes and pom-pom nose.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

MRS. CLAUS

[image:]

materials

•Large scrap of white, at least 9˝ × 11˝

•Scraps of peach, gray, red, and white-and-red print

•2 black ¼˝ buttons for eyes

•1 tan ½˝ pom-pom for nose

•Black and metallic gold embroidery floss

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 1 copy of the pattern.

2. Paper piece the block.

3. Trim the block to 8˝ × 8˝.

4. Hand sew on the button eyes and pom-pom nose.

5. Embroider the mouth and glasses.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

ELF

[image:]

materials

•Large scrap of white, at least 9˝ × 11˝

•Scraps of peach, brown, red, and green

•2 black ¼˝ buttons for eyes

•1 tan ½˝ pom-pom for nose

•1 red 1˝ pom-pom for top of hat

•Brown embroidery floss

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 3 copies of the pattern (A/D, C/E, B).

2. Cut the pattern into segments; add ¼˝ seam allowances.

3. Paper piece each segment.

4. Connect the segments: A to B to C; A/B/C to D to E.

5. Trim the block to 8˝ × 8˝.

6. Hand sew on the button eyes, pom-pom nose, and hat pom-pom.

7. Embroider the mouth and ears.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

RUDOLPH

[image:]

materials

•Large scrap of red, at least 9˝ × 11˝

•Scraps of cream, brown, and green

•2 black ¼˝ buttons for eyes

•1 red 1˝ pom-pom for nose

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 3 copies of the pattern (A, B, C).

2. Cut the pattern into segments; add ¼˝ seam allowances.

3. Paper piece the segments.

4. Connect the segments: A to B; A/B to C

5. Trim the block to 8˝ × 8˝.

6. Hand sew on the button eyes and pom-pom nose.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

PENGUIN

[image:]

materials

•Large scrap of white, at least 9˝ × 11˝

•Scraps of orange, black, turquoise, and multicolor stripe

•2 white ⅜˝ buttons for eyes

•1 red 1˝ pom-pom for top of hat

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 1 copy of the pattern.

2. Paper piece the block.

3. Trim the block to 8˝ × 8˝.

4. Hand sew on the button eyes and hat pom-pom.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

SNOWMAN

[image:]

materials

•Large scrap of green, at least 9˝ × 11˝

•Scraps of orange, light green, red, and multicolor stripe

•2 black ⅝˝ buttons for eyes

•1 white 1˝ pom-pom for top of hat

•Black embroidery floss

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 1 copy of the pattern.

2. Paper piece the block.

3. Trim the block to 8˝ × 8˝.

4. Hand sew on the button eyes and hat pom-pom.

5. Embroider the mouth.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

GINGERBREAD BOY

[image:]

materials

•Large scrap of white, at least 9˝ × 11˝

•Scraps of brown and pink

•Scraps of white ½˝ rickrack

•2 black ¼˝ buttons for eyes

•2 red ½˝ buttons for tummy

•Scraps of HeatnBond

•Dark brown and pink embroidery floss

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 3 copies of the pattern (A/C, B, D).

2. Cut the pattern into segments and add ¼˝ seam allowances.

3. Paper piece the segments. Refer to Add Rickrack.

4. Connect the segments: A to B; C to D, A/B to C/D.

5. Trim the block to 8˝ × 8˝.

6. Refer to Add Cheeks.

7. Hand sew on the button eyes and tummy buttons.

8. Embroider the mouth.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

GINGERBREAD GIRL

[image:]

materials

•Large scrap of white, at least 9˝ × 11˝

•Scraps of brown, red, and pink

•2 black ¼˝ buttons for eyes

•2 white ½˝ buttons for dress

•Scraps of ½˝ white rickrack

•Scraps of HeatnBond

•Dark brown and pink embroidery floss

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 4 copies of the pattern (E/C, A, B, D).

2. Cut the pattern into segments; add ¼˝ seam allowances.

3. Paper piece the segments. Refer to Add Rickrack.

4. Connect the segments: A to B; C to D; A/B to C/D to E.

5. Trim the blocks to 8˝ × 8˝.

6. Refer to Add Cheeks.

7. Hand sew on the button eyes and tummy buttons.

8. Embroider the mouth.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

GINGERBREAD HOUSE

[image:]

materials

•Large scrap of white, at least 9˝ × 11˝

•Scraps of brown, dark brown, and red-and-white stripes

•1 red 1˝ button

•2 scraps of ½˝ white rickrack 5¼˝ long

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 1 copy of the pattern.

2. Paper piece the segments. Refer to Add Rickrack, using pieces 6 and 7.

3. Trim the block to 8˝ × 8˝.

4. Hand sew on the button above the door.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

POLAR BEAR 1

[image:]

materials

•Large scrap of blue, at least 9˝ × 11˝

•Scraps of white, black, and multicolor stripes

•1 black ¼˝ button for eye

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 2 copies the pattern (C/B, A).

2. Cut the pattern into segments; add ¼˝ seam allowances.

3. Paper piece the segments.

4. Connect the segments: A to B to C.

5. Trim the block to 8˝ × 8˝.

6. Hand sew on the button eye.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

POLAR BEAR 2

[image:]

materials

•Large scrap of blue, at least 9˝ × 11˝

•Scraps of white and multicolor stripe

•2 black ¼˝ buttons for eyes

•1 black ⅝˝ button for nose

•Black embroidery floss

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 4 copies of the pattern (A/C, B, D, E).

2. Cut the pattern into segments; add ¼˝ seam allowances.

3. Paper piece the segments.

4. Connect the segments: A to B to C; D to E; A/B/C to D/E.

5. Trim the block to 8˝ × 8˝.

6. Hand sew on the button eyes and button nose.

7. Embroider the mouth.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

POLAR BEAR 3

[image:]

materials

•Large scrap of blue, at least 9˝ × 11˝

•Scraps of white and multicolor stripe

•2 black ¼˝ buttons for eyes

•1 black ½˝ button for nose

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 3 copies of the pattern (D/B, A, C).

2. Cut the pattern into segments; add ¼˝ seam allowances.

3. Paper piece the segments.

4. Connect the segments: A to B; A/B to C; A/B/C to D.

5. Trim the block to 8˝ × 8˝.

6. Hand sew on the button eyes and button nose.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

CANDY CANE

[image:]

materials

•Large scrap of white, at least 9˝ × 11˝

•Scraps of red, green, and white-and-red print

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 2 copies of the pattern (A/C, B).

2. Cut the pattern into segments; add ¼˝ seam allowances.

3. Paper piece the segments.

4. Connect the segments: A to B to C.

5. Trim the block to 8˝ × 8˝.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

O CHRISTMAS TREE

[image:]

materials

•Large scrap of white, at least 9˝ × 11˝

•Scraps of green, light green, brown, and red

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 2 copies of the pattern (A, B).

2. Cut the pattern into segments; add ¼˝ seam allowances.

3. Paper piece the segments.

4. Connect the segments: A to B.

5. Trim the block to 8˝ × 8˝.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

STOCKING

[image:]

materials

•Large scrap of white, at least 9˝ × 11˝

•Scraps of light green and dark green

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 3 copies of the pattern (A, B, C).

2. Cut the pattern into segments; add ¼˝ seam allowances.

3. Paper piece the segments.

4. Connect the segments: A to B to C.

5. Trim the block to 8˝ × 8˝.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

PRESENT

[image:]

materials

•Large scrap of white, at least 9˝ × 11˝

•Scraps of red, blue, and tan

•Waterproof fine-tip black marker

directions

For detailed directions, refer to Paper-Piecing Basics.

1. Make 2 copies of the pattern (A/C, B).

2. Cut the pattern into segments; add ¼˝ seam allowances.

3. Paper piece the segments.

4. Connect the segments: A to B to C.

5. Trim the block to 8˝ × 8˝.

6. Use the black pen to embellish.

[image:]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

additional info for block patterns

• add rickrack •

Use for Gingerbread Boy, Gingerbread Girl, and Gingerbread House.

For segment B of the Gingerbread Boy and Gingerbread Girl, pin the #1 brown scrap in place. Hold the fabric side of the pattern to a light source. Pin scraps of ½˝ white rickrack along the wavy lines. Stitch in place. Continue to add the remaining fabric pieces to finish the segment. The raw edges of the rickrack will be caught in the seams.

• add cheeks •

Use for Gingerbread Boy and Gingerbread Girl.

Trace the ½˝ buttons onto a scrap of HeatnBond. Steam press the 2 traced circles to the back of the pink fabric. Cut out the circles and press them in place on the face for cheeks. Make tiny pink stitches around the circles to secure them with the pink embroidery floss.

about the author

[image:]

Mary Hertel grew up in a small, rural farming community in Wisconsin, where food was homemade and clothes were hand sewn. This upbringing fueled a passion that has stayed with her ever since: the passion to create. Add to that a degree in art, 35 years as an art instructor in the Fox Valley, and a lifetime of sewing experience, and Mary had the perfect combination to become a pattern designer. After retiring from her teaching career, she started dabbling with foundation piecing, inspired by crazy quilts from the 1970s. She has been hooked ever since!

Mary’s doctrine is, “The day does not seem complete if I have not created something!” It didn’t take her long to discover that she wanted to share her designs. Mary currently has more than 50 patterns in print and hundreds of paper-pieced block designs. Her whimsical designs—perhaps in a nod to all her years of teaching children’s art—will make you smile.

Mary lives in Oshkosh, Wisconsin, where she enjoys sewing, knitting, hiking, biking, and spending time with her two adult children, Jesi and Brady.

Visit Mary at madebymarney.com.

[image:]

If you love quilting, sewing, fiber arts & more—join our email list for updates, special offers and discounts, author news, and the latest links to great freebies and giveaways! (Don’t worry, we won’t share your info with anyone.)

http://www.ctpub.com/client/client_pages/newsletterB2C.cfm

[image:]

Sew Yourself a Merry Little Christmas Download

Copyright © 2017 by C&T Publishing, Inc.

ISBN 978-1-61745-529-2

Published by C&T Publishing, Inc.,
PO Box 1456, Lafayette, CA 94549.
www.ctpub.com

All rights reserved. No part of this work covered by the copyright hereon may be used in any form or reproduced by any means—graphic, electronic, or mechanical, including photocopying, recording, taping, or information storage and retrieval systems—without written permission from the Publisher.

Acceptable uses of this ELECTRONIC PRODUCT:

1. Purchaser is entitled to print out as many copies of this ELECTRONIC PRODUCT as they wish for personal use. Photocopying, digitizing, and all other forms of copying to “share” or “distribute” the ELECTRONIC PRODUCT, whether for profit or not, is strictly prohibited.

2. Purchaser may not transfer the ELECTRONIC PRODUCT to any other person, via the Internet, email, on disk, in electronic or printed form or any other form without the written permission of C&T Publishing. Purchaser may not make the ELECTRONIC PRODUCT available over a network where it could be used by multiple computers at the same time.

3. Purchaser may not rent, lease, transfer, lend, or share the ELECTRONIC PRODUCT.

Limited Warranty: Limited Warranty on this ELECTRONIC PRODUCT. C&T Publishing, Inc. warrants the ELECTRONIC PRODUCT will be delivered by C&T Publishing, Inc. free from defects in materials and workmanship under normal use for a period of ninety (90) days from the date of original purchase. C&T Publishing, Inc. will not replace the ELECTRONIC PRODUCT due to Purchaser changing computers or accidentally deleting ELECTRONIC PRODUCT or for any other loss of the file that is considered out of the control of C&T Publishing, Inc. Your exclusive remedy under this Section shall be, at C&T Publishing, Inc.’s option, a refund of the purchase price of the ELECTRONIC PRODUCT.

Contact us at 800-284-1114 or www.ctpub.com for more information about the C&T Teachers Program.

We take great care to ensure that the information included in our products is accurate and presented in good faith, but no warranty is provided nor are results guaranteed. Having no control over the choices of materials or procedures used, neither the author nor C&T Publishing, Inc., shall have any liability to any person or entity with respect to any loss or damage caused directly or indirectly by the information contained in this book. For your convenience, we post an up-to-date listing of corrections on our website (www.ctpub.com). If a correction is not already noted, please contact our customer service department at ctinfo@ctpub.com or at P.O. Box 1456, Lafayette, CA 94549.

Trademark (™) and registered trademark (®) names are used throughout this ELECTRONIC PRODUCT. Rather than use the symbols with every occurrence of a trademark or registered trademark name, we are using the names only in the editorial fashion and to the benefit of the owner, with no intention of infringement.

Pattern Note: This digital file contains patterns that may not print true to size and may require sizing adjustments (inchmarks are included on patterns for reference). Depending on your viewing application or device, printing desired page may result in multiple printed pages.

[image: image]

For all printable patterns or digital content: http://tinyurl.com/11246-patterns-download

OEBPS/images/pg50_1.jpg

OEBPS/images/pg50_2.jpg

OEBPS/images/pg51_1.jpg

OEBPS/images/pg51_2.jpg

OEBPS/images/pg34_1.jpg
Back of potholder

OEBPS/images/pg48_2.jpg

OEBPS/images/pg49_1.jpg

OEBPS/images/pg49_2.jpg

OEBPS/images/pg4_1.jpg

OEBPS/images/pg31_2.jpg
4
€
g
q

p-

S an @) U@ SN

OEBPS/images/pg32_1.jpg

OEBPS/images/pg33_1.jpg
AN BN N ENN)

NEEEEENY

OEBPS/images/pg47_2.jpg

OEBPS/images/pg33_2.jpg
%

PP iy

AR R

AN DN B RN N

OEBPS/images/pg48_1.jpg

OEBPS/images/pg29_2.jpg

OEBPS/images/pg30_1.jpg
Paper-pieced
block

OEBPS/images/pg30_2.jpg
Paper-pieced
block

OEBPS/images/pg31_1.jpg
a
A
©5)@ie)
e @C GG

©
G
N {
V@A@) (e

@ 1: Ae
©

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/pg29_1.jpg
= : L
wARiiiiN=

OEBPS/images/pg56_2.jpg

OEBPS/images/pg57_1.jpg
Want even
more creative = -
content? T bt

Make it,
snap it,
share it
using
#ctpublishing

OEBPS/images/pg7_1.jpg

OEBPS/images/pg53_2.jpg

OEBPS/images/pg54_1.jpg
8c

6a

7c

OEBPS/images/pg54_2.jpg

OEBPS/images/pg56_1.jpg

OEBPS/images/pg36_3.jpg
Cutaway

the small

rectangles
< shaded in
red from the
fusible fleece
and the lining
pinned
undemeath.

OEBPS/images/pg37_1.jpg
Pinthe handles Handles are
34" from the 214" apart.
side seamsiy,

OEBPS/images/pg52_1.jpg

OEBPS/images/pg37_2.jpg
Sew the boxed
bottom using
a%"seam.

OEBPS/images/pg52_2.jpg

OEBPS/images/cover.jpg

OEBPS/images/pg37_3.jpg
Fusible interfacing pieces

Fold in

half
and
press.

OEBPS/images/pg53_1.jpg

OEBPS/images/pg35_1.jpg
U

OEBPS/images/pg35_2.jpg

OEBPS/images/pg36_1.jpg
Paper-pieced
block

OEBPS/images/pg36_2.jpg
Paper-pieced
block

Fabric A

8"x8"square

OEBPS/images/pg34_2.jpg
il

Front of potholder

OEBPS/images/pg34_3.jpg

OEBPS/images/pg23_1.jpg

OEBPS/images/pg23_2.jpg
Overlap Foot Piece A and Foot Piece B
on the long dashed lines and tape
/ the 2 pieces together.

Christmas Stocking

Foot Piece B

OEBPS/images/pg24_1.jpg

OEBPS/images/pg21_1.jpg
Correct placement

OEBPS/images/pg21_2.jpg
Incorrect placement \

OEBPS/images/pg22_1.jpg
6"x8"
rectangle

Paper-pieced
block

Foot piece

Stocking front

OEBPS/images/pg22_2.jpg
1o
Use a ruler to measure
these inch marks to verify that
printoutis correctly sized.

Christmas Stocking

Foot Piece A

P

Overlap Foot Piece A and Foot Piece B
\ on the long dashed lines and tape
the 2 pieces together.

OEBPS/images/pg18_3.jpg
Tree Skirt

Hole

Use a ruler to measure
these nch marks to verify that
printoutis correctly sized.

OEBPS/images/pg19_1.jpg
Table Topper /Tree Skirt
Triangle
Enlarge 125%.

Cut 6 from Fabric A.

OEBPS/images/pg20_1.jpg
S RSP D)
o e ﬁe.wvmm%.u..m.wwm
T c m.ea_.a@e% %)

I Ce)

OEBPS/images/pg28_3.jpg

OEBPS/images/pg28_4.jpg

OEBPS/images/pg27_1.jpg
Corner A
Y

X
Corner B

OEBPS/images/pg27_2.jpg
Use a ruler to measure
these inch marks to verify that
printoutis correctly sized.

Star
appliqué

Snowflake

appliqué

OEBPS/images/pg28_1.jpg

OEBPS/images/pg28_2.jpg
Start stitch.

OEBPS/images/pg25_1.jpg

OEBPS/images/pg25_2.jpg
P P P T L TR P e AR A T R O

=]
=
-
-
-
-
‘=
-
-

OEBPS/images/pg26_1.jpg
Paper-pieced
block

Fabric A8"x 16"
rectangle

Paper-pieced
block

OEBPS/images/pg26_2.jpg
Paper-pieced
block

Paper-pieced
block

30"
x8"

Paper-pieced
block

OEBPS/images/pg15_3.jpg
Paper-pieced
block

OEBPS/images/pg14_1.jpg
The 2 rectangles
are wrong sides
together as they
are cut on the
diagonal.

OEBPS/images/pg14_2.jpg
Paper-pieced
block

The right angles in the triangle match
the bottom corners of the block.

OEBPS/images/pg15_1.jpg
81"
triangle

Paper-pieced
block

OEBPS/images/pg15_2.jpg
The 2 halves of the tree skirt will bow slightly in the middle.
Trim on the chalk line.

K/

OEBPS/images/pg11_3.jpg

OEBPS/images/pg12_1.jpg

OEBPS/images/pg13_1.jpg

OEBPS/images/pg13_2.jpg

OEBPS/images/pg11_2.jpg

OEBPS/images/pg17_1.jpg

OEBPS/images/pg17_2.jpg
Hole will be traced in
center of tree skirt.
Line up the corners of the
hexagon with the seam
lines in the tree skirt.

OEBPS/images/pg18_1.jpg

OEBPS/images/pg18_2.jpg
Pin the first loop 4"
from the top corner.

Space the
middle loops
134" apart.

< Pin the last loop 1%4"
from the bottom corner.

OEBPS/images/pg16_2.jpg
Table Topper

OEBPS/images/pg16_3.jpg
Corner A
EY

Corner B

OEBPS/images/pg16_4.jpg
Table Topper

OEBPS/images/pg16_5.jpg
Table Topper

OEBPS/images/pg15_4.jpg

OEBPS/images/pg16_1.jpg
Table Topper

OEBPS/images/n3.jpg

OEBPS/images/n4.jpg

OEBPS/images/n5.jpg

OEBPS/images/n10.jpg

OEBPS/images/pg9_4.jpg

OEBPS/images/n11.jpg

OEBPS/images/n12.jpg

OEBPS/images/n2.jpg

OEBPS/images/pg41_1.jpg

OEBPS/images/pg8_1.jpg

OEBPS/images/pg41_2.jpg

OEBPS/images/pg9_1.jpg

OEBPS/images/image19-00.jpg
e
= C&TPUBLISHING =

JOIN OUR E-FAMILY

eNewsletter

Insant Easy, : Get Weekly
Portable & Affordable g

g0 paperless!

Join the Conversation /W

community - free projects - prize giveaways. @4)

wr 2570577
Paxs2s6770373

Wes www.ctpub.com
« EmAIL ctinfo@ctpub.com

OEBPS/images/pg42_1.jpg

OEBPS/images/pg9_2.jpg

OEBPS/images/n1.jpg

OEBPS/images/pg9_3.jpg

OEBPS/images/pg39_1.jpg
Use a ruler to measure

these inch marks to verify that
printoutis correctly sized.

OEBPS/images/pg39_2.jpg

OEBPS/images/pg40_1.jpg

OEBPS/images/pg40_2.jpg

OEBPS/images/pg37_4.jpg
Leavea5”
turning hole

inone of the

side seams of
the lining.

OEBPS/images/pg37_5.jpg

OEBPS/images/pg38_1.jpg

OEBPS/images/pg10_5.jpg

OEBPS/images/pg11_1.jpg

OEBPS/images/pg10_1.jpg

OEBPS/images/pg10_2.jpg

OEBPS/images/pg10_3.jpg
am
B[Y
-

\
\
< 4

OEBPS/images/pg10_4.jpg

OEBPS/images/n6.jpg

OEBPS/images/pg46_2.jpg

OEBPS/images/n7.jpg

OEBPS/images/pg47_1.jpg
16

17

OEBPS/images/n8.jpg

OEBPS/images/n9.jpg

OEBPS/images/pg44_2.jpg

OEBPS/images/pg45_1.jpg

OEBPS/images/pg45_2.jpg

OEBPS/images/pg46_1.jpg

OEBPS/images/pg42_2.jpg

OEBPS/images/pg43_1.jpg

OEBPS/images/pg43_2.jpg

OEBPS/images/pg44_1.jpg

