

HST Sampler Quilt

BLOCK #7: Churn Dash (variation)

Final Block Size: 12.5" square


The Churn Dash block is believed to have originated from the early half of the 19th century and can be known by many other names including the Double Monkey Wrench and Love Knot. The block became a quick favourite for beginners to piece due to its simple elements like the HSTs, rectangles and squares.

+++ Measurements & Cutting:

From the background fabric cut: x2: 5" squares (to be made into HSTs)
From the Minaret print fabric cut: x2: 5" squares (to be made into HSTs)
& x4: 4.5" squares (for the inside and outside rows)
From the Elephantastic Pink fabric cut: x1: 4.5" square (for the centre)

Fabrics:

Background: Cotton Supreme Solid in Blue Skies by RJR Fabrics
Elephantastic Pink: Cotton Supreme Solid by RJR Fabrics
Minaret: From the range, The Sultan's Garden by Mary McGuire for RJR Fabrics

Watch this video tutorial to see how to piece the block together!

+++

This is Block 7 of 9 in a Quilt Along series that I'm featuring on my YouTube channel and will be made into a HST Sampler Quilt. If you have any questions about this block or the series you can send me an email to the following address: 3and3quarters@gmail.com

Reference: http://www.quilting-in-america.com/churn-dash.html