

2 skill
level

free

tiffany butterfly pillow

just ask, Jo-Ann **how to**

more projects, tips & techniques at Joann.com®

SUPPLIES & TOOLS:

- Legacy Studio™ Tiffany Collection fabrics:
 - 5/8 yd each Chevron Green, Chevron Purple
 - 1/8 yd Ombre Dots
- 12" fat chenille stem
- Large bag polyester stuffing
- 1/8 yd Steam-a-Seam® iron-on fusible web
- Basic sewing supplies
- Sewing machine
- Iron and ironing surface

DIRECTIONS:

Read all directions before beginning. All seam allowances are 1/4".

WOF = Width of Fabric

CUTTING:

1. Use pattern to cut a set of butterfly wings and dots out from Chevron Green and a set from Chevron Purple.
2. Use pattern to cut 2 butterfly bodies from Ombre Dots.

ASSEMBLY:

1. Following manufacturer's instructions, fuse Steam-a-Seam® iron-on fusible web to wrong side of each dot.
2. Peel Steam-a-Seam® iron-on fusible web backing and fuse dots to wings. Stitch around each dot using zigzag or decorative stitch.
3. Turn edges of butterfly body under 1/4" and press. Place body on center of wings and top stitch leaving a small opening at side for stuffing.
4. Place butterfly wings with wrong sides together and stitch 1/4" from edge leaving an opening for turning.
5. Turn butterfly pillow to right side and fill with stuffing. Stitch opening closed.
6. Fill body on both sides with stuffing and stitch openings closed.
7. Bend chenille stem in half and curl ends to create antennae. Handstitch to butterfly pillow at top center.

Enlarge patterns to measurements.

Skill Level 2: Sewing experience needed

Approximate Crafting Time: 3 hours

Please read and follow all manufacturers' instructions for all tools and materials used.
Provide adult supervision if children participate in this project.
©2009 Jo-Ann Stores, Inc. All rights reserved.