


Fabric Postcard (page 1 of 4)


Instructions to make a 4 x 6-inch fabric postcard, including printable postcard backs in two styles


Fabric Postcard (page 2 of 4)

FROM

POST CARD

PLACE POSTAGE HERE

TO


FROM

POST CARD

PLACE POSTAGE HERE

TO


Fabric Postcard (page 3 of 4)

From:

Post Card

To:

Place
Postage
Here


From:

Post Card

To:

Place
Postage
Here


Fabric Postcard (page 4 of 4)

Fussy-Cut Viewer For a 4 x 6-inch Postcard

Print this page and use a craft knife to cut this rectangle out.
Use the leftover "frame" as a viewer to look at your fabric.
Note that a ¼-inch border for the binding
is taken into account.

Supplies

- 4 x 6-inch piece of fabric or a 4 x 6-inch quilt block
Note: Use the Fussy-Cut Viewer above to select just the right motif in a novelty print.
- 4 x 6-inch piece of Peltex or Timtex (very stiff interfacing)
- Fabric for binding (optional)
- Basic sewing supplies
- 8½ x 11-inch card stock

Instructions

- Quilt your fabric or quilt block to the interfacing and embellish as desired.
- Print the postcard back design onto the card stock and cut out a post card.
- Sew the quilt to the postcard closely around the edges.
- Add quilt binding, or use satin stitch around the edges.
- Take the fabric postcard to your post office to mail. Some post offices will charge you the standard postcard rate, but some (such as mine) will charge you a surcharge because the postcard is thicker than a standard postcard.
Note: You can always mail your fabric postcard in an envelope, but I like to think that my little postcard art makes people smile along its postal journey!