

Tide Pools

54" x 54" quilt - designed by Stephanie Prescott

Maywood Java Batiks fabric collection by Maywood Studio

MAYWOOD STUDIO

- Reserve three 3½" squares of Fabric 1 for block centers and set aside. On the top-left corner of a remaining Fabric 1 square, place a 2" square of background Fabric 13, right sides together (RST). Draw a diagonal line from corner to corner on the back of the background square as shown below. Sew on the drawn line. Trim away the excess fabric, ¼" away from the sewn seam. Flip open the triangle formed and press seam open.

- Repeat this process with each corner of the Fabric 1 square as shown below. Make 12 units.

- Sew a 2" x 21" strip of Fabric 1 to a 2" strip of background Fabric 13 as shown to make a strip set. Press to the dark fabric. Repeat with remaining 2" strips of Fabrics 1 and 13 to make 3 strip sets.

- Sub cut the strip sets to make 12 units measuring 3½" square.

- Sew 4 units from Step 2, 4 units from Step 4 and one reserved 3½" square of Fabric 1 together in rows as shown. Press in the direction of arrows. Sew rows together to complete a Fabric 1 block. At this point the blocks should measure 9½" x 9½". Make two additional blocks from Fabric 1 and 13 for a total of 3 blocks. (Final pressing will be shown in a later step.)

- Using each of Fabrics 2-12 in place of Fabric 1, repeat Steps 1-5 to make a total of 36 blocks.

7. Referring to the quilt picture or your devising your own layout, arrange the blocks into 6 rows of 6 blocks.

8. Select all blocks in first row and press final seams in opposite directions as shown.

9. Sew blocks together to complete quilt row 1. Press seams as shown in the diagram below. Repeat this process to complete rows 2-6. Sew rows together and press seams down to complete the quilt top.

10. Layer the backing, the batting and the quilt top. Baste, then quilt as desired.

11. Prepare the binding strips by joining with diagonal seams pressed open. Fold the binding in half, wrong sides together and press to make a double binding. Sew to the quilt using your favorite method.

FABRIC		CUTTING
	Fabric 1 MASB09-004 FQ	<p>From Fabrics 1-8, cut:</p> <p>3 — 2" x 21" strips</p> <p>3 — 3½" x 21" strips into: 15 — 3½" squares</p>
	Fabric 2 MASB08-023 FQ	
	Fabric 3 MASB07-028 FQ	
	Fabric 4 MASB07-023 FQ	
	Fabric 5 MASB06-020 FQ	
	Fabric 6 MASB06-008 FQ	
	Fabric 7 MASB05-013 FQ	
	Fabric 8 MASB05-012 FQ	

FABRIC		CUTTING
	Fabric 9 MASB05-002 FQ	<p>From Fabrics 9-12, cut:</p> <p>3 — 2" x 21" strips</p> <p>3 — 3½" x 21" strips into: 15 — 3½" squares</p>
	Fabric 10 MASB03-027 FQ	
	Fabric 11 MASB03-015 FQ	
	Fabric 12 MASB03-011 FQ	
	Fabric 13 MASB07-022 3 yds	<p>For background, cut: 47 — 2" x WOF" strips into: 36 — 2" x 21" strips 576 — 2" squares</p>
	Fabric 14 MASB03-015 ½ yd	<p>For binding, cut: 6 — 2½" x WOF strips</p>
	Fabric 15 MASB08-023 3½ yds	Backing