

Cards Holder

tutorial by Teresa Lucio

TUTORIAL

Materials

- .2 different cotton fabric :
- .1 for exterior fabric
- .1 for lining
- .Medium woven fusible interfacing : Pellon SF101-Vilene G700
- . Fusible stabilizer : Pellon 987F- Vilene H630
- . Erasable marking pen
- . Ruler
- . Fabric Glue (optional)

PRINTING

When printing, set scaling to “none” or “100%” in your print properties.

A 1” (2.5 cm) test square is included with the pattern pieces

Sewing Tips:

Seam allowance: is 1/4” (7 mm), unless otherwise specified.

WST/WS: an abbreviation that stands for Wrong Side Together OR Wrong Side which indicates which way the fabrics should face.

RST/RS: an abbreviation that stands for Right Side Together OR Right Side which indicates which way the fabrics should face.

Basting Stitch: Sewing using a longer stitch length.

Topstitch: Sewing using a longer stitch length.

NOTE: This is not a pattern, it's just a tutorial done by me, was not corrected, the English is not my native language, so it's normal to have some mistakes. Is prohibited to share without my permission.

Preparation and cutting

1-Print the pattern at “Actual size” or “100% scale”.

2-Cut out all paper pattern pieces along the solid black lines.

3-You can use the pattern in two ways, cut in rectangle or with curves as shown in the photos.

4-On the wrong side of the fabric, trace and cut the pieces from the exterior fabric and lining fabric, as instructed on each pattern piece.

5-Fuse the interfacing to the wrong side of the fabrics. Fuse the fleece to the exterior fabric making sure to centre it.

Assembling

1-Place the exterior fabric and the lining right side together and pin or clip all around.

2-Sew around all the edges with a $\frac{1}{4}$ " seam allowance, leaving a 3" opening where we are going to turn through to the right side. This should be on one of the long straight sides.

3-Next, clip all the corners, being careful not to clip into the seam line.

Finishing

1-From the opening we left earlier, turn your work right side out.

2-Arrange by hand all corners, use a knitting needle to get the corners as neat and straight as possible and press very well.

3-On the 3" hole we left for turning through, fold the seam allowance to the inside on both pieces of fabric. Align the fabrics and press the area the bag will be pulled through before turning. Then the creases are nice and clean. Close the opening with some fabric glue or handstitch the opening closed. Press again.

4-Fold the piece in half to find the center, press the fold.

5-After the center marked, mark 1/2 "for each side of the fabric

6-Then bring the edges toward the center and fold as shown.Pin or clip.

7-Topstitch all the way around with a seam allowance of 1/8".

8-For a better finish and so the cards holder folds better, topstitch one seam in the middle as seen in the photo.

Done

I'd love to see your creations

Tutorial by Teresa Lucio

A1

Cards holder

pattern by Teresa Lucio

2 x woven fusible interfacing

1 x fleece

A

Cards holder

pattern by Teresa Lucio

1 x exterior fabric

1 x lining fabric

1"