

Bunny Towels

20" x 28" Towel

Bunny Hill Designs


Copyright 2013 Bunny Hill Designs

Materials Needed for One Towel:

White kitchen towel approximately 20" x 28"

1 Mini Charm Pack (40 – 2 1/2" squares)

5" x 7" fabric for bunny

5" x 7" (or 1/4 yd) Pellon Wonder Under™ Transfer Web #805

5/8 yd Pellon™ Lightweight fusible interfacing #911FF – 2 1/2" x 20 1/2" (or width of towel plus 1/2")

Machine sewing thread to match fabrics


Sharpie™ Ultra Fine Permanent Marker

Blanket stitch appliqué is perfect for these Easter towels. This project is fast and fun. You can make these towels in an afternoon.

Use a 1/4" seam allowance.


1 Assemble Strip

- Sew (11) 2 1/2" x 2 1/2" squares together in a strip using 1/4" seam allowance.
- Press seams in one direction.
- Trim fabric strip and fusible interfacing strip to width of towel + 1/2".
- Place rough side of fusible interfacing to right side of strip. Stitch around all four sides.
- Cut a 2" slit lengthwise in the center of the interfacing and turn right side out through slit.
- Finger press seam edges. (Do not press with an iron or it will stick to your ironing board.)
- Place bottom edge of strip, interfacing side down, 2" up from bottom edge of towel. Using a ruler to keep it straight, press in place with iron on silk/wool setting.
- Edge stitch strip to towel.


2 Assemble Bunny

- Trace bunny, arm and tail onto paper side of Wonder Under™.
- Cut out pieces ¼" outside traced lines.
- Press Wonder Under™ pieces rough side down to wrong side of bunny, arm and tail fabrics. We used a 2½" mini charm square for the arm and tail. Press for 5-8 seconds with hot, dry iron. Let cool.
- Cut out on traced line.
- Using a straight pin, score the backing and remove from the appliqué pieces.
- Center bunny on towel, 1" up from top of strip. Iron tail first, bunny and then arm onto towel.
- Cover appliqué with damp press cloth. With iron on wool setting, press firmly for 10-15 seconds.
- Remove press cloth and iron towel to eliminate excess moisture.
- Blanket stitch appliqué in place.
- Ta Da! You've just created the perfect towel for yourself, a friend or a teacher to enjoy. I think you should make a few more!


Bunny Hill Designs

Phone: 1.888.634.2050 • Fax: 925.634.2722
www.bunnyhilldesigns.com • bunnyhillblog.com
• Email: info@bunnyhilldesigns.com