

Broken Dishes 1930s Quilt

Patti-Ann Publications

Broken Dishes
1930s Quilt

Patti-Ann Publications

© 2011 Grandma’s Attic

 Broken Dishes is a very old quilt pattern dating back to the 1800s.
It appeared in print at least as early as 1895 in a Ladies Art Company
catalog of quilt blocks. Many patterns from that time period also found
their way into 1930s-era quilts. Done in the bright bold prints of 1930s
reproduction prints, you will love the way this quilt comes to life.

 To make a Baby sized quilt top from the 6ò quilt blocks, in straight
sets of 4 blocks across and 5 blocks down, you will need 20 Broken
Dishes blocks. To make a Crib/Lap sized quilt top from the 6ò quilt
blocks, in straight sets of 8 block across and 9 blocks down, you will
need 72 Broken Dishes blocks. To make a Twin sized quilt top, in
straight sets of 12 blocks across and14 blocks down, you will need a
total of 168 Broken Dishes quilt blocks. By adding additional blocks, you
can make this quilt top any size you like.

Fabric Requirements:

 Baby Quilt Top (24ò x 30ò): 80 (4”x4”) fabric squares
 Cut 10 each from nine different 1/8 yd. cuts of 1930s-era reproduction prints.
 You will not have fabric left over for binding unless you purchase additional
 yardage.

 Crib Quilt Top (48ò x 54ò): 144 (4”x4”) fabric squares
 Cut 36 each from nine different 1/4 yd. pieces of 1930s-era reproduction prints.
 You may have fabric left over to make a binding from the scraps.

 Twin Size Top (72ò x 84ò): 336 (4”x4”) fabric squares
 Cut 84 4ò squares from eight different 1/4 yd. cuts of blender bright fabrics.
 You may have fabric left over to make a binding from the scraps.

Making the Half-Square Triangle Units:

1. To make this quilt top, you will need to match up two
 different fabrics (right sides together) to make a pair.
 Each pair will yield two half-square triangle units.
 For best effect, mix up the fabric squares in a manner
 that is pleasing to you. Do not stress too much over
 color combinations. The scrappy look achieved by
 this method makes the quilt sparkle.

2. Draw a line crosswise on the lighter fabric of the
matched pair. (See diagram for details.)

3. Using this line as your guide, sew exactly 1/4ò from
each side of the line. (Try to be exactðIf you make these seams too large, your block will not square up to 3-1/2ò.)

4. After sewing both seams, cut fabrics apart on the line that you drew. Press seams to the dark side. Square to 3-1/2ò.

5. After sewing all of your half square triangles, you
should have a total of 48 units if you are making
the Doll quilt top, 80 units if you are making the
Baby quilt top, and 160 units if you are making the

 Crib quilt top.

Broken Dishes Quilt Block

Half Square Triangle Units:

Line you draw on fabric.
You will also cut on this
line after sewing.

Sewing linesðyou must be
exactly 1/4ò from the mid-
dle line.

-2-

Broken Dishes 1930s Quilt

Constructing the Broken Dishes Block:

1. Selecting from all of the Half-Square Triangle Units constructed, lay out four units as
shown below in a scrappy manner.

2. Sew each row together using 1/4ò seam allowance. Press the seam in each row to
one side, alternating the direction you press with each row. (This will make it easier

 to line up seams when putting the rows together.)

4. Sew the units together vertically using a 1/4ò seam allowance to complete your Broken Dishes block.
5. Your completed block should measure 6-1/2ò square.
6. Repeat this method using all the Half-Square Triangle Units until you have made all of the Broken Dishes Blocks need-

ed for your quilt top.

Putting the Blocks Together:

1. Now that you have made all the Broken Dishes quilt blocks, you are ready
 to construct the quilt top.
2. Lay the blocks out 4 across and 5 down (or 8 across and 9 down, or 12 across x 14 down, depending on size) in a

manner that is pleasing to you. This is a scrappy quilt. Your blocks will look good in
any arrangement.

3. Sew each row together using 1/4ò seam allowance. Press the seams of each row to
one side, alternating the direction you press with each row. (In other words, press
seams in row 1 to the left; row 2 to the right, etc. This will make it easier to line up
the seams when you are putting the rows together.)

4. Once all your horizontal rows are together, you will need to sew them together
vertically, again using a 1/4ò seam allowance to complete your quilt top.

5. Depending on the layout you choose, your quilt top should measure approximately
 18ò x 24ò or 24ò x 30ò, depending on the size you chose to make.

Completing Your Quilt:

 Once your quilt top is together, you will want to have it quilted; then bind it either in
one fabric or with scraps of 1930s prints.

É 2011 Patti-Ann Publications
167 SW Court Street * Dallas, OR 97338
www.grandmasatticquilting.com

** Designers and/or authors disclaim any and all liability
 for unsatisfactory results. All information has been checked
 and rechecked; however, no warranty is given, nor results
 guaranteed.

Broken Dishes 1930s Quilt

Instructions are given for a variety of sizes.

 Using the bright bold prints of 1930s-era fabrics, our Broken Dishes 1930s Quilt will sparkle
with color. This timeless quilt block, dating back to the 1800s is easy to complete and fun to do.

Supplies:

 18” x 24” Doll Quilt
 1/8 yard of nine different 1930s-style prints in a variety of colors, shapes and sizes.
 Yardage will give you extra fabric for making a scrappy binding.
 Batting and Backing: 26ò x 32ò

 24” x 30” Baby Quilt
 1/8 yard of nine different 1930s-style prints in a variety of colors, shapes and sizes.
 Batting and Backing: 32ò x 38ò
 Binding: 1/2 yard or scraps

 48” x 54” Crib Quilt
 1/4 yard of nine different 1930s-style prints in a variety of colors, shapes and sizes.
 Batting and Backing: 56ò x 62ò
 Binding: 1/2 yard or scraps

© Copyright 2011 Patti-Ann Publications. All rights reserved.
No part of this pattern may be reproduced in any form.

Patti-Ann Publications
167 SW Court Street
Dallas, OR 97338

503-623-0451

e-mail: GrandmasAttic@compuserve.com

www.grandmasatticquilting.com

