

Blithe Quilt Pattern


Fabric Requirements:

2 5/8 yards PE-433		Fabrics A, B & C
Fat Quarter CHP-40200		Fabrics D & E
Fat Quarter CHP-40201		Fabrics D & E
Fat Quarter CHP-40204		Fabrics D & E
Fat Quarter CHP-40205		Fabrics D & E
Fat Quarter CHP-40207		Fabrics D & E
Fat Quarter CHP-50200		Fabrics D & E
Fat Quarter CHP-50203		Fabrics D & E
Fat Quarter CHP-50204		Fabrics D & E
Fat Quarter CHP-50206		Fabrics D & E
Fat Quarter CHP-50207		Fabrics D & E
Fat Quarter CHP-50208		Fabrics D & E
Fat Quarter CHP-50209		Fabrics D & E
Fat Quarter CHP-50201		Fabrics D & E
3/4 yard CHP-40206		Fabric F (binding)
3 5/8 yards CHP-40202		Backing

One package of 6" finished Triangles on a Roll


Finished Size: 54 1/2" x 72 1/2"

Cutting:


Cut PE-433 fabric into:

- 13 - 7 1/2" x 21" rectangles (Fabric A)
- 5 - 12 7/8" squares (Fabric B)
- 6 - 6 1/2" squares (Fabric C)


Cut each Fat Quarter into:

- 1 - 7 1/2" x 21" rectangle (Fabric D)
- 1 - 6 7/8" square (Fabric E)


Cut CHP-40206 fabric into:

- 8 - 2 1/2" x width of fabric strips (Fabric F)


Cut triangle paper into:

- 13 - one by three sections


Make thirteen.


1-866-826-2069

www.FatQuarterShop.com

www.YouTube.com/FatQuarterShop

The Blithe Quilt is made from the Chalk & Paint collection by Sew Caroline for Art Gallery Fabrics.

Check out our
YouTube tutorial


Blithe Quilt Pattern


Blocks:

Use 1/4" seams and press as arrows indicate throughout.

Fabric placement is intended to be scrappy. Lay out fabric as desired.

With right sides facing, layer a Fabric A rectangle with a Fabric D rectangle.

Place a Triangles on a Roll Section on top and pin in place.

Set stitch length to 1.6 and sew on the dotted lines.

Cut apart on the solid lines.

Half Square Triangle Unit should measure 6 1/2" x 6 1/2".

Make six from each Fabric D rectangle.

Make seventy-eight total.

You will not use three Half Square Triangle Units.


Make seventy-eight.

Cut the Fabric E squares on the diagonal once.

Make two from each Fabric E square.

Make twenty-six.


You will not use eight Fabric E triangles.


Make twenty-six.

Assemble two different Fabric E triangles and one different Half Square Triangle Unit.

Make three Blithe Units.


Make three.

Cut the Fabric B squares on the diagonal once.

Make ten.

You will not use one Fabric B triangle.


Make ten.

Assemble one Blithe Unit and one Fabric B triangle.

Blithe Block should measure 12 1/2" x 12 1/2".


Make three.


Make three.

Assemble two different Fabric E triangles and one Fabric C square.

Make six Alternate Blithe Units.


Make six.

Check out our YouTube tutorial


Blithe Quilt Pattern


Assemble one Alternate Blithe Unit and one Fabric B triangle.

Alternate Blithe Block should measure 12 1/2" x 12 1/2".

Make six.


Check out our
YouTube tutorial

Assemble two different Half Square Triangle Units.

Half Square Triangle Block should measure 6 1/2" x 12 1/2".

Make nine.


Blithe Quilt Pattern


Quilt Rows:

Assemble nine different Half Square Triangle Units.

Row One should measure 6 1/2" x 54 1/2".


Make six.


Assemble one Blithe Block, three Half Square Triangle Blocks and two Alternate Blithe Blocks.

Row Two should measure 12 1/2" x 54 1/2".

Make three.


Blithe Quilt Pattern


Quilt Center: 

Assemble Quilt Center.

Quilt Center should measure 54 1/2" x 72 1/2".

Check out our
YouTube tutorial


Finishing:

Piece the Fabric F strips end to end.

Quilt and bind as desired.

Copyright 2016 Fat Quarter Shop, LLC. All rights reserved. Duplication of any kind is prohibited.

This pattern may be used for personal purposes only and may not be reproduced without the express written permission from the Fat Quarter Shop.

These patterns may not be used for commercial purposes.

