

Star Cakes Quilt Pattern

Shortcut Pattern

Finished Size: 72 1/2" x 90"

Fabric Requirements

- One print Layer Cake or forty 10" squares (Fabric A)
(One Varsity Layer Cake SKU# 5590LC)
- One solid Layer Cake or forty 10" squares (Fabric B)
(One Bella Ivory Layer Cake SKU# 9900LC-60)
- 1 7/8 yards solid (9900-60)
- 7/8 yard binding (5597-14)
- 5 5/8 yards backing (5590-11)
- One Creative Grids Square It Up & Fussy Cut 9 1/2" Ruler
Creative Grids #CGRSQ9

cutting

- Cut solid fabric into:
 - 15 - 2 1/2" x 16" rectangles (Fabric C)
 - 8 - 2 1/2" x width of fabric strips (Fabric D)
 - 9 - 2 1/2" x width of fabric strips (Fabric E)
- Cut binding fabric into:
 - 9 - 2 1/2" x width of fabric strips (Fabric F)

Check out our
YouTube tutorial

1-866-826-2069
www.FatQuarterShop.com
www.YouTube.com/FatQuarterShop

Quilt Center

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

With right sides facing, layer a Fabric B square with a Fabric A square.

Using the Creative Grids Square It Up & Fussy Cut 9 1/2" Ruler, trim the layered Fabric B and Fabric A squares to measure 9 1/2" x 9 1/2".

Make forty Trimmed Layered Units.

Make forty.

Draw a diagonal line twice on the wrong side of the Trimmed Layered Unit.

Stitch 1/4" from each side of the drawn lines.

Make forty Cake Units.

Make forty.

Cut the Cake Units into quarters.

Quarter Cake Unit should measure 4 3/4" x 4 3/4"."

Make one hundred sixty.

Make one hundred sixty.

Cut apart on the marked line.

Half Square Triangle Unit should measure 4 3/8" x 4 3/8"."

Make three hundred twenty.

Make three hundred twenty.

Star Cakes Quilt Pattern

Assemble four different Half Square Triangle Units.

Pay close attention to unit placement.

Corner Cake Unit should measure $8\frac{1}{4}'' \times 8\frac{1}{4}''$.

Make eighty.

Assemble four Corner Cake Units.

Star Cakes Block should measure $16'' \times 16''$.

Make twenty.

Piece the Fabric D strips end to end and subcut into:

4 - $2\frac{1}{2}'' \times 68\frac{1}{2}''$ strips (Sashing Strips)

Assemble the Quilt Center using the Fabric C rectangles and the Sashing Strips for sashing. Press toward the background fabric.

Borders

Piece the Fabric E strips end to end and subcut into:

2 - $2\frac{1}{2}'' \times 86''$ strips (Side Borders)

2 - $2\frac{1}{2}'' \times 72\frac{1}{2}''$ strips (Top and Bottom Borders)

Attach Side Borders.

Attach Top and Bottom Borders.

Finishing

Piece the Fabric F strips end to end for binding.

Quilt and bind as desired.

Star Cakes Sizing Guide

Follow the piecing instructions for the original Star Cakes pattern.
This reference guide will assist with making it in different sizes.

Lap Quilt

Refer to the Star Cakes pattern for the Lap.

Crib Quilt

Finished Size: 37 1/2" x 37 1/2"

Fabric Requirements:

- Eight Varsity Print 10" Squares (Fabric A)
- Eight Bella Ivory Solid 10" Squares (Fabric B)
- 5/8 yard solid (9900-60)
- 1/2 yard binding (5597-14)
- 2 3/4 yards backing (5590-11)

Cutting:

Cut solid fabric into:

- 2 - 2 1/2" x 16" rectangles (Fabric C)
- 1 - 2 1/2" x width of fabric strip (Fabric D)
- 4 - 2 1/2" x width of fabric strips (Fabric E)

Cut binding fabric into:

- 5 - 2 1/2" x width of fabric strips (Fabric F)

Instructions:

Make sixty-four Half Square Triangle Units.

Make four Star Cakes Blocks measuring 16" x 16".

Subcut the Fabric D strip into:

- 1 - 2 1/2" x 33 1/2" strip (Sashing Strip)

Piece the Fabric E strips end to end and subcut into:

- 2 - 2 1/2" x 33 1/2" strips (Side Borders)
- 2 - 2 1/2" x 37 1/2" strips (Top and Bottom Borders)

check out our
YouTube tutorial

1-866-826-2069
www.FatQuarterShop.com
www.YouTube.com/FatQuarterShop

Star Cakes Sizing Guide

Twin Quilt

Finished Size: 61" x 78 1/2"

Fabric Requirements:

One Print Layer Cake™ or twenty-four 10" Squares

(Varsity Print Layer Cake™) (Fabric A)

One Solid Layer Cake™ or twenty-four 10" Squares

(Bella Ivory Layer Cake™) (Fabric B)

2 yards solid (9900-60)

7/8 yard binding (5597-14)

5 1/4 yards backing (5590-11)

Cutting:

Cut solid fabric into:

8 - 2 1/2" x 16" rectangles (Fabric C)

5 - 2 1/2" x width of fabric strips (Fabric D)

8 - 5 1/2" x width of fabric strips (Fabric E)

Cut binding fabric into:

9 - 2 1/2" x width of fabric strips (Fabric F)

Instructions:

Make one hundred ninety-two Half Square Triangle Units.

Make twelve Star Cakes Blocks measuring 16" x 16".

Piece the Fabric D strips end to end and subcut into:

3 - 2 1/2" x 51" strips (Sashing Strips)

Piece the Fabric E strips end to end and subcut into:

2 - 5 1/2" x 68 1/2" strips (Side Borders)

2 - 5 1/2" x 61" strips (Top and Bottom Borders)

Star Cakes Sizing Guide

Queen Quiet

Finished Size: 90" x 90"

Fabric Requirements:

- Two Print Layer Cakes™ or fifty 10" Squares
(Two Varsity Print Layer Cakes™) (Fabric A)
- Two Solid Layer Cakes™ or fifty 10" Squares
(Two Bella Ivory Layer Cakes™) (Fabric B)
- 2 ⅓ yards solid (9900-60)
- 1 yard binding (5597-14)
- 8 ¾ yards backing (5590-11)

Cutting:

Cut solid fabric into:

- 20 - 2 ½" x 16" rectangles (Fabric C)
- 10 - 2 ½" x width of fabric strips (Fabric D)
- 11 - 2 ½" x width of fabric strips (Fabric E)

Cut binding fabric into:

- 11 - 2 ½" x width of fabric strips (Fabric F)

Instructions:

Make four hundred Half Square Triangle Units.

Make twenty-five Star Cakes Blocks measuring 16" x 16".

Piece the Fabric D strips end to end and subcut into:
4 - 2 ½" x 86" strips (Sashing Strips)

Piece the Fabric E strips end to end and subcut into:
2 - 2 ½" x 86" strips (Side Borders)
2 - 2 ½" x 90" strips (Top and Bottom Borders)

Star Cakes Sizing Guide

King Quilt

Finished Size: 107 ½" x 107 ½"

Fabric Requirements:

- Two Print Layer Cakes™ or seventy-two 10" Squares
(Two Varsity Print Layer Cakes™) (Fabric A)
- Two Solid Layer Cakes™ or seventy-two 10" Squares
(Two Bella Ivory Layer Cakes™) (Fabric B)
- 3 yards solid (9900-60)
- 1 ⅛ yards binding (5597-14)
- 10 ⅓ yards backing (5590-11)

Cutting:

Cut solid fabric into:

- 30 - 2 ½" x 16" rectangles (Fabric C)
- 14 - 2 ½" x width of fabric strips (Fabric D)
- 12 - 2 ½" x width of fabric strips (Fabric E)

Cut binding fabric into:

- 13 - 2 ½" x width of fabric strips (Fabric F)

Instructions:

Make five hundred seventy-six Half Square Triangle Units.

Make thirty-six Star Cakes Blocks measuring 16" x 16".

Piece the Fabric D strips end to end and subcut into:
5 - 2 ½" x 103 ½" strips (Sashing Strips)

Piece the Fabric E strips end to end and subcut into:
2 - 2 ½" x 103 ½" strips (Side Borders)
2 - 2 ½" x 107 ½" strips (Top and Bottom Borders)

