

Carol's Star

March 2016
Paper Pieced
Blues and Whites

This makes a 12" block
and it's paper pieced!

I am naming this one for
my sister Carol, who
passed away in 1998 after
a long battle with cancer.
She was a shining star :o)

[Click here for templates A](#)
[Click here for templates B](#)
[Click here for templates C](#)

**This is an original
pattern. Please abide by
the Terms and
Conditions of use! :o)**

The first thing that I would recommend that you do, is go to the [Practice Paper Piecing Page](#). When you feel comfy with paper piecing, come on back and try a Carol's Star block! You will need to print out two copies of the A + B template pages and one of the C page per block you want to make on very lightweight paper. Fat Quarters should be plenty!

After all units are paper pieced lay them out as shown at left. Sew three horizontal rows, then join the rows to finish off the block.

©August 17 2006 Marcia Hohn

mh paper

<http://www.quilterscache.com>

Here are four
blocks by five :o)

Happy Quilting
Folks!

Marcia :o)

Here's
Karlene's!
Denise's! Pat's!

Original Block

1 inch test
square

Carol's Star

