

Penny Vine

66" x 81" quilt - designed by Bonnie Sullivan

Penny Rug Flannel + Woolies Flannel fabric collections by Bonnie Sullivan

MAYWOOD STUDIO

FABRIC		CUTTING
	<p>Fabric 1 Woolies Flannel Colors Strip Roll ST/MASWOF-COL 1 pack (40 — 2½" strips)</p>	<p>From each strip cut: 5 — 2½" x 8" rectangles (for a total of 200 rectangles)</p> <p>Cut 200</p>
	<p>Fabric 2 MASF18505-J 1⅞ yds</p>	<p>From Fabric 2, cut: 25 — 2½" x WOF (Width Of Fabric) strips into: 400 — 2½" squares</p> <p>Cut 400</p>
	<p>Fabric 3 MASF18505-R 1⅞ yds (includes binding)</p>	<p>From Fabric 3, cut: 8 — 2½" x WOF strips (for binding) and 16 — 1" x WOF strips</p> <p>Cut 8</p> <p>Cut 16</p>
	<p>Fabric 4 MASF8601-J 2⅞ yds</p>	<p>From Fabric 4, fussy-cut: 4 — 6½" x LOF (Length Of Fabric) strips, centering the flower vine motif</p> <p>Fussy-cut 4 LOF strips</p>
<p>YOUR CHOICE</p>	<p>Backing Your choice of flannel fabric 5 yds</p>	<p>To make the backing piece, cut the fabric in half crosswise (selvage to selvage), remove the selvages, and then sew the 2 pieces together lengthwise (along the long edges).</p>

1. Using one 2½" x 8" rectangle of Fabric 1 and two 2½" squares of Fabric 2, make a unit exactly as shown below. Be sure all the ends are "snowballed off" in the same direction as shown. Press seams open. Repeat to make a total of 200 units.

2. Sew 40 units from step 1 together into a row as shown below. Repeat four times to make a total of 5 rows.

(Note: This is meant to be a very scrappy looking quilt, but if you look closely at the quilt diagram, you'll notice that each row uses one each of the 40 different Fabric 1 strips, with all rows pieced in the same fabric sequence. Then when constructing the quilt, I rotated every other row for a more scrappy look. You can follow this method for piecing your rows or, you may choose to create each row with a random selection of fabrics — it's up to you!)

3. Piece together pairs of the 1" strips of Fabric 3 to make 8 long 1" strips.

4. Measure the length of each pieced row from step 2. (If your ¼" seams are perfect, these rows should measure 80½" long. That probably won't happen for many of us, so take the average length by adding the five lengths together and dividing the sum by 5).

5. Trim the Fabric 3 pieced strips from step 3 to the length you determined in step 4. Also trim the Fabric 4 strips to this length.

6. Sew the quilt together as shown, pressing seams open.

7. Layer with batting and backing, quilt as desired.

8. To make the binding, piece the 2½" strips of Fabric 3 together, end-to-end with diagonal seams pressed open. Sew to the quilt using your favorite binding method.

