
© 2002 - 2011 Scarlett Rose page 1

Celtic Plaid Celtic Plaid Celtic Plaid --- a free patterna free patterna free pattern

© 2002 - 2011 Scarlett Rose page 2

Celtic Plaid - a free pattern by Scarlett Rose

http://www.ScarlettRose.com

Supply List for a four block 40ò Celtic Plaid wallhanging, as shown:

1 yd of print fabric for background strips around center squares

1/2 yd or more of a large scale print for center squares of blocks (depending on motifs)

1/2 yd of fabric each of two prints (for bias, if making your own) or two rolls of readymade bias

1 yd of print for border and binding

Backing and batting of your choice

This pattern is free for personal use. Please do not remove credits or links. Do not sell this

pattern or include it in any collections, books or any other media unless permission is obtained from Scarlett Rose.

The color graphics were designed in EQ7.

http://www.scarlettrose.com/

© 2002 - 2011 Scarlett Rose page 3

This 16ò block design is based on a traditional

patchwork pattern called ñBright Hopesò.

The 8 1/2ò center square is fussy cut from a

large print. The border is made up of four

pieces, each measuring 4 1/2" x 12 1/2". These

pieces can be sewn on so that they spiral either

to the right or left.

The first piece is sewn to the center block, right

sides together and matching the top edges. Stop

an inch or so before the end of the block and

leave the excess length of the border piece free.

The next piece is added along the side with the

matching length. This is repeated for the third

and fourth pieces.

After the fourth piece is added, then finish sewing the seam of the first piece, which now

matches in length because of the addition of the fourth piece of the border.

This technique is called partial seaming and is used in patchwork for easier piecing of some

patterns. The diagram above shows this technique.

Besides using large scale prints, the 8" finished center square could feature your choice of

machine or hand embroidery designs, a pieced patchwork block, an appliqué block or inkjet

printed fabric.

Press all the seams towards the rectangles, away from the center square.

Make two blocks spiraling to the right and two blocks that spiral to the left, see diagrams below.

© 2002 - 2011 Scarlett Rose page 4

Make 1/4ò bias tape by your favorite method,

either by cutting and sewing bias for hand

appliqué or by making fusible bias for machine

appliqué. You can also purchase readymade

bias, if you prefer. If needed, please refer to the

instructions included with the bias bars or

fusible tape makers.

Place the strips of bias along the inside edge of

the seams on the block (or as quilters would

say, ñin the ditchò).

Hand appliqué the strips with matching thread

or if using fusible, iron the strips down in turn,

making sure that the top cut edge of each strip is

covered by the next strip. The last strip will

need to be tucked under the first strip. For the

fusible, peel up the bias carefully and re-iron it down over the cut edge of the last strip.

Once this first row of bias is ironed down, then topstitch each strip with a matching color of

metallic thread, matching cotton thread or contrast thread. Use clear thread with a reduced

length blind hem stitch, zigzag stitch or machine appliqué stitch for invisible machine appliqué.

Using a ruler and a marking pen or pencil, mark

a line one inch away from the first row of bias.

This will be your guide for placing the second

row of bias.

Hand appliqué this next row of bias or if using

fusible bias, iron down the fusible bias. Make

sure that the top cut edge of the bias is covered

by the next strip. Again, the last strip will need

to be tucked under the first strip. Then sew,

with appropriate thread color.

Sew the four 16 1/2" Celtic Plaid blocks

together. Please double check that there are two

of each of the Celtic Plaid blocks and that they

are set together so that they alternate,

one spiraling to the right and one spiraling to

the left. Refer to the pattern picture or the layout diagram if needed.

Measure the finished center panel and cut the 4 1/2" wide border strips to fit. Miter the corners

of the border or set them square, your choice.

Appliqué strips of one of the bias colors to the border, in the ditch, for the accent frame.

© 2002 - 2011 Scarlett Rose page 5

Layer and quilt as desired. Make the

binding from the border fabric.

The next couple pages show some ideas

for coloring and size variations of the

Celtic plaid block design for you to

consider.

Use any large scale print, batik or other

novelty fabric for the center squares.

Change the amount of bias colors.

Use up to 8 colors for a rainbow effect,

or pair lights and darks of colors for

shading.

The more colors used for the bias, the

more the interlacing will show up!

Make more blocks for larger size quilts.

The center square could also be used for

signatures, making this design a special

friendship quilt!

Fabric painting, stenciling or stamping

could be done in the squares, too.

© 2002 - 2011 Scarlett Rose page 6

In this sample layout, bias

tape was also placed between

the first and second borders.

Four colors of bias, in two

shades, were used in the

blocks, with a repeat of one

color pair on the border. The

blocks were pieced with a

light fabric for the back-

ground square.

The machine embroidery

shown in the center squares

are cross stitch knot designs

from the Large Multicolor

Knot Collection 1.

These knots could also be

hand cross stitched on even

weave fabric or with waste

canvas. The e-chart for the

knot designs is the Tricolor

Knot Collection I.

Simply change the thread colors to match your fabrics and combine them in any way you wish.

The center square could be a

simple pieced block, as shown in

this batik sample.

Chose your favorite 8ò patch-

work block!

Make a sampler by picking out

many different blocks. Mix

patchwork and appliqué.

Hand or machine quilt a design

in the center square.

Use trapunto.

http://www.scarlettrose.com/large_multicolor_knot_collection_1.html
http://www.scarlettrose.com/large_multicolor_knot_collection_1.html
http://www.scarlettrose.com/echarts.html
http://www.scarlettrose.com/echarts.html

