

Reflections: Jewel Tones Quilt

featuring the Reflections Collection from EBI Fabric Corp.

Size: 51" x 51"

Skill Level: Intermediate

Design by Sasha K Studio

Fabric Requirements & Cutting Instructions

Please Note: All strips are cut across the width of fabric (WOF) from selvage to selvage edge unless otherwise noted.

	Fabric	Yardage	Cutting
(A)	1201 Reflections 17 Multi	$\frac{3}{4}$ yard	<ul style="list-style-type: none"> Fussy cut one 21" square a $\frac{1}{4}$" outside the printed small black boxes. See Figure 1 to cut one diamond and four triangles from the 21" square.
(B)	1205 Princess 40 Jade	$\frac{1}{3}$ yard	<ul style="list-style-type: none"> Cut two 2" x 42" strips. Sub-cut the strips into two 2" x 23" strips. Cut two 2" x 42" strips. Sub-cut the strips into two 2" x 26" strips.
(C)	1203 Pirouette 31 Gold	$\frac{1}{4}$ yard	<ul style="list-style-type: none"> Cut one 2" x 42" strip. Sub-cut the strip into two 2" x 16" strips. Cut one 2" x 42" strip. Sub-cut the strip into two 2" x 19" strips.
(D)	1204 Diamond Block 61 Dark Fuchsia	$\frac{1}{2}$ yard	<ul style="list-style-type: none"> Cut six 2 $\frac{1}{2}$" x 42" strips. Sew the strips together and cut four 2 $\frac{1}{2}$" x 53" strips.
(E)	1204 Diamond Block 31 Gold	$\frac{1}{3}$ yard	<ul style="list-style-type: none"> Cut two 2" x 42" strips. Sub-cut the strips into two 2" x 24 $\frac{1}{2}$" strips. Cut two 2" x 42" strips. Sub-cut the strips into two 2" x 27 $\frac{1}{2}$" strips.
(F)	1202 Fragments 17 Multi	2 $\frac{1}{2}$ yards	<p>Refer to the quilt photo when cutting the strips below:</p> <ul style="list-style-type: none"> Fussy cut four 7 $\frac{1}{2}$" x 53" strips, centered on the main stripe, from the length of fabric (LOF). Fussy cut two 2 $\frac{1}{2}$" x 31 $\frac{1}{2}$" strips from LOF. Fussy cut two 2 $\frac{1}{2}$" x 27 $\frac{1}{2}$" strips from LOF. Fussy cut two 2 $\frac{1}{2}$" x 19" strips from LOF. Fussy cut two 2 $\frac{1}{2}$" x 23" strips from LOF.
(G)	1203 Pirouette 66 Fuchsia	$\frac{1}{3}$ yard	<ul style="list-style-type: none"> Cut one 4 $\frac{1}{2}$" x 42" strip. Sub-cut the strip into four 4 $\frac{1}{2}$" squares. Cut two 1 $\frac{1}{2}$" x 42" strips. Sub-cut the strips into two 1 $\frac{1}{2}$" x 31 $\frac{1}{2}$" strips. Cut two 1 $\frac{1}{2}$" x 42" strips. Sub-cut the strips into two 1 $\frac{1}{2}$" x 33 $\frac{1}{2}$" strips.
(H)	Black	$\frac{7}{8}$ yard	<ul style="list-style-type: none"> Cut two 1 $\frac{1}{2}$" x 42" strips. Sub-cut the strips into two 1 $\frac{1}{2}$" x 14" strips and two 1 $\frac{1}{2}$" x 16" strips. Cut four 1" x 42" strips for piping. Cut one 3" x 42" strip. Sub-cut the strip into four 3" squares. Cut six 2 $\frac{1}{2}$" x 42" for the binding.
Backing	(Your Choice)	3 $\frac{1}{2}$ yards	<ul style="list-style-type: none"> Cut two 59" x width of fabric strips. Piece the strips together to make the 59" x 59" back.

You will also need:

• 59" x 59" Batting, threads to match, scissors, straight pins, acrylic ruler, rotary cutter and mat.

Fabric A Cutting Diagram

Fig. 1

Block Assembly Instructions

1. Sew one 1 1/2" x 14" Fabric H strip to each side of the 14" Fabric A square. Sew one 1 1/2" x 16" Fabric H strip to the top and bottom of the Fabric A square to make the center block. (Fig. 2).
2. Sew one 2" x 16" Fabric C strip to each side of the center block. Sew one 2" x 19" Fabric C strip to the top and bottom of the center block (Fig. 3).
3. Cut the 1" Fabric H piping strip approximately 1/2" longer than the borders of the center block. Fold each piece in half, wrong side together and press to make the piping. Pin (or baste) the piping in place on each side of the quilt with a 1/4" overlap on each end (Fig. 4).

Fig. 2

Fig. 3

Fig. 4

4. Pin 2 ½" x 19" Fabric F strip to each side of the center block on top of the piping and sew in place catching the piping in the seam. Repeat with two 2 ½" x 23" Fabric F strips and the top and bottom of the center block (Fig. 5). Trim the excess piping on the back even with the seam allowance.
5. Sew one 2" x 23" Fabric B strip to each side of the quilt top. Sew one 2" x 26" Fabric B strip to the top and bottom of the quilt top (Fig. 6).
6. Using your ruler, cut off each corner of the center block ¼" above the gold (Fabric C) corner (Fig. 7).

Fig. 5

Fig. 6

measure ¼" above the Gold Frame with piping corner as a guide to trim corners

Fig. 7

7. Cut the 1" Fabric H piping strip to measure ½" longer than the long side of the Fabric A triangles. Fold the piping in half, wrong side together and press to make the piping. Pin (or baste) to the long side of one Fabric A triangle (Fig. 8). Repeat for the other three Fabric A triangles.
8. Sew one Fabric A triangles (with piping) to the Fabric B strip of each side of the center block (Fig. 9). Trim the excess piping on the back even with the seam allowance.
9. Sew one 2" x 24 ½" Fabric E strip to each side of the center block. Sew one 2" x 27 ½" Fabric E strip to the top and bottom of the center block (Fig. 10).

Fig. 8 **make 4**

Fig. 9

Fig. 10

10. Sew one 2 ½" x 27 ½" Fabric F strip to each side of the center block. Sew one 2 ½" x 31 ½" Fabric F strip to the top and bottom of the center block (Fig. 11).

11. Place one 4 ½" Fabric G square on the top left corner of the center block, right sides together (Fig. 12). Sew across the diagonal of the smaller square from the upper right corner to the lower left corner (Fig. 12). Flip open the triangle formed and press. Trim away the excess fabric from behind the triangle ¼" away from the sewn seam.

Fig. 11

Fig. 12

12. Follow Figure 13 for the seam direction to add a 4 ½" Fabric G square to each of the remaining corners of the center block (Fig. 14).

Fig. 13

Fig. 14

13. Repeat steps 11-12 to add four 3" Fabric H squares to the four corners of the center block (Fig. 15).

14. Sew one 1 ½" x 31 ½" Fabric G strip to each side of the center block. Sew one 1 ½" x 33 ½" Fabric G strip to the top and bottom of the center block (Fig. 16).

Fig. 15

Fig. 16

Quilt Top Assembly Instructions

15. Sew one 2 ½" x 53" Fabric D strip lengthwise to one 7 ½" x 53" Fabric F strip to make one D/F strip. Repeat to make four D/F strips total.
16. Center one 9 ½" x 53" D/F strip on one side of the quilt top and pin in place. Start sewing the strip a ¼" from the top edge of the quilt top and stop a ¼" from the bottom edge. **DO NOT TRIM THE EXCESS.** Repeat with the opposite side.
17. Repeat Step 16 to sew one 9 ½" x 53" D/F strip to the top and bottom of the quilt top, making sure to stop and start ¼" away from each end of the quilt top. To miter each corner, fold the quilt top on a diagonal, wrong side together. This should line up the strips from adjacent sides (Fig. 17).
18. Starting at the sewn seam (represented by the arrow in Figure 17) draw a 45° line out to the edge of the fabric. Sew on the drawn line. Trim the excess fabric, leaving a ¼" seam allowance. Repeat this step with remaining corners (Fig. 18)

Fig. 17

Fig. 18

19. Layer and quilt as desired.
20. Sew the six 2 ½" x 42" binding strips together end-to-end with 45° seams to make the binding. Fold this long strip in half lengthwise with wrong sides together and press.
21. Bind as desired.