

Ric Rac Paddywack Quilt

www.FatQuarterShop.com

Check out our
YouTube tutorial

Finished size: 45 1/2" x 45 1/2"

Ric Rac Paddywack features Ric Rac Paddywack by Kim Diehl for Henry Glass Fabrics.

Designed by Kim Diehl exclusively for Fat Quarter Shop

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. This pattern may not be used for commercial purposes.

Ric Rac Paddywack Quilt

check out our
YouTube tutorial

Girl Option	Boy Option	Yardage	Description	Quantity & Size		
 F6458-26	 F6458-16	1 ½ yards	Background and Borders	A	18	6 ½" squares
				B	72	2 ½" squares
				C	116	1 ½" squares
				D	2	2" x 39 ½" strips
				E	2	2" x 36 ½" strips
 F6457-6	 F6457-6	Fat Quarter	Blocks	F	2	6 ½" squares
				G	6	3 ½" squares
 F6459-44	 F6459-44	Fat Quarter	Blocks	F	2	6 ½" squares
				G	7	3 ½" squares
 F6461-11	 F6461-11	Fat Quarter	Blocks	F	2	6 ½" squares
				G	6	3 ½" squares
 F6461-22	 F6459-66	Fat Quarter	Blocks	F	2	6 ½" squares
				G	6	3 ½" squares
 F6461-55	 F6462-101	Fat Quarter	Blocks	F	2	6 ½" squares
				G	6	3 ½" squares
 F6462-22	 F6460-11	Fat Quarter	Blocks	F	2	6 ½" squares
				G	6	3 ½" squares
 F6463-55	 F6462-44	Fat Quarter	Blocks	F	2	6 ½" squares
				G	6	3 ½" squares
 F6464-101	 F6464-101	Fat Quarter	Blocks	F	2	6 ½" squares
				G	7	3 ½" squares
 F6464-33	 F6464-33	Fat Quarter	Blocks	F	2	6 ½" squares
				G	6	3 ½" squares
 F6460-26	 F6460-16	⅝ yard	Binding	H	6	2 ½" x width of fabric strips
Wrights ⅝" Jumbo Ric Rac Berry Sorbet 402-1232 	Wrights ⅝" Jumbo Ric Rac Blue Jewel 402-596 	Three packs	Ric Rac	I	1	54" strip
				J	2	36" strips
				K	2	21" strips
Wrights ⅝" Jumbo Ric Rac Leaf Green 402-922 	Wrights ⅝" Jumbo Ric Rac Leaf Green 402-922 	Three packs	Ric Rac	L	2	45" strips
				M	2	28" strips
				N	2	12" strips
 F6461-25	 F6458-16	3 yards	Backing			

Ric Rac Paddywack Quilt

check out our
YouTube tutorial

Fabrics shown throughout this pattern are for the girl color option. Refer to fabric requirements for boy color option.
Use ¼" seams and press as arrows indicate throughout.

Paddywack Rows:

Draw a diagonal line on the wrong side of the Fabric B squares.

With right sides facing, layer a Fabric B square on one corner of a Fabric F square.

Stitch on the drawn line and trim ¼" away from the seam.

Make two.

Make two.

Make two.

Make two.

Make two.

Make two.

Make two.

Make two.

Make two.

Repeat on the remaining corners.

Paddywack Unit should measure 6 ½" x 6 ½".

Make eighteen total.

Make two.

Make two.

Make two.

Make two.

Make two.

Make two.

Make two.

Make two.

Make two.

Assemble three different Paddywack Units and three Fabric A squares.

Paddywack Row should measure 6 ½" x 36 ½".

Make six.

Make six.

Ric Rac Paddywack Quilt

check out our
YouTube tutorial

Quilt Center:

Assemble the Quilt Center. Press rows in alternating directions.

Pay close attention to row placement.

Quilt Center should measure 36 1/2" x 36 1/2".

check out our
YouTube tutorial

Using a walking foot and matching thread, secure ric rac with a machine straight stitch through the center of the ric rac.

Ric Rac Paddywack Quilt

check out our
YouTube tutorial

Inner Borders:

Attach side inner borders using the Fabric E strips.

Attach top and bottom inner borders using the Fabric D strips.

Outer Borders:

Draw a diagonal line on the wrong side of the Fabric C squares.

With right sides facing, layer a Fabric C square on the top left corner of a Fabric G square.

Stitch on the drawn line and trim $\frac{1}{4}$ " away from the seam.

Make one. Make one. Make one. Make one.

Repeat on the top right corner and the bottom left corner.

Corner Border Unit should measure $3\frac{1}{2}$ " x $3\frac{1}{2}$ ".

Make four total.

Make one. Make one. Make one. Make one.

Ric Rac Paddywack Quilt

check out our
YouTube tutorial

With right sides facing, layer a Fabric C square on the top left corner of a Fabric G square.

Stitch on the drawn line and trim $\frac{1}{4}$ " away from the seam.

Make six.

Make six.

Make seven.

Make six.

Make five.

Make five.

Make six.

Make six.

Make five.

Repeat on the top right corner.

Border Unit should measure $3\frac{1}{2}$ " x $3\frac{1}{2}$ ".

Make fifty-two total.

Make six.

Make six.

Make seven.

Make six.

Make five.

Make five.

Make six.

Make six.

Make five.

Assemble thirteen Border Units.

Side Outer Border should measure $3\frac{1}{2}$ " x $39\frac{1}{2}$ ".

Make two.

Assemble two Corner Border Units and thirteen Border Units.

Top and Bottom Outer Border should measure $3\frac{1}{2}$ " x $45\frac{1}{2}$ ".

Make two.

Ric Rac Paddywack Quilt

Check out our
YouTube tutorial

Attach Side Outer Borders.

Attach Top and Bottom Outer Borders.

Finishing:

Piece the Fabric H strips end to end for binding.

Quilt and bind as desired.

Girl Color Option:

Boy Color Option:

