

Quiet Time PILLOW

Creations Craft/Sewing Class

WWW.YOUNGFOUNDATIONS.ORG/CREATIONS

What's in your packet?

Lesson page part 1 for teacher use.....	pages 2-3
Lesson page part 2 for teacher use.....	page 4
Pillow part 1 tutorial.....	pages 5-8
Pillow part 2 tutorial.....	pages 9-12
Handout for student use.....	last page

CLASS NAME: Quiet Time Pillow Part 1

Project: decorating a pillow

Start class with a word of prayer.

Part I lesson:

- There are many reminders of Quiet Time:
 - t-shirt
 - rock
 - journal
 - pin
- This pillow is another reminder to do Quiet Time.
- It is important to do EVERYDAY!
- The Lord will take whatever you give Him, whether it be 2 minutes, 5 minutes, or an hour.
- When you don't do Quiet Time, your day doesn't go as well.

Quote:

“Now, there’s a code of ethics to it. God has a new birth for you. But listen to His still, small Voice. Every one of you people who profess to be Christians, get yourself quiet before Him. Don’t let the washing hinder. Don’t let the work hinder. Don’t let nothing hinder. Don’t let nobody know what you’re doing. Just go before Him. Get up in the woods, somewhere. Get out on the side of the road. Go into the secret closet and close the door, when the kids gets at school. There, get down on your knees. You’ve heard all kinds of voices, everywhere. But just get down and stay there until those voices are silenced, and you begin to lift up. It’ll change you. It’ll make you different, like it did this little Samuel. It’ll do something to you, if you’ll just do it. Now, it’ll make you what you should be. It’ll make you the kind of Christian that you ought to be.”

Rev. William Marrion Branham
58-1005M Hear His Voice

Quote Minute Marker: 47:52-49:07, paragraph 80

Scripture:

And he said, Go forth, and stand upon the mount before the LORD. And, behold, the LORD passed by, and a great and strong wind rent the mountains, and brake in pieces the rocks before the LORD; but the LORD was not in the wind: and after the wind an earthquake; but the LORD was not in the earthquake: And after the earthquake a fire; but the LORD was not in the fire: and after the fire a still small voice.

1 Kings 19:11-12

Quote when making tassels:

“And then there was a little wash bench, just a little board with a little slanting leg beneath it, tacked against the tree. A little, old, half sulfur pump there that we pumped the water out, and we washed at this old tree. And Mama used to take meal sacks and make towels. Anybody ever use a meal-sack towel? Well, I’m sure I’m feel at home now. And those big, old rough towels! And when she’d give us little kiddies a bath, she’d... feel like she was rubbing the hide off everytime she rubbed. And I remember that old meal sack. And she’d pull some of the strings out, make little tassels, to kind of decorate it up.”

Rev. William Marrion Branham
59-0419A My Life Story

Quote Minute Marker: 19:16-19:58, paragraph 33

CLASS NAME: Quiet Time Pillow Part 2

Project: sewing a pillow

Start class with a word of prayer.

Scripture:

My soul shall be satisfied as with marrow and fatness and my mouth shall praise thee with joyful lips:
When I remember thee upon my bed, and meditate on thee in the night watches.

Psalms 63:5-6

Part 2 lesson:

- Quiet time is similar to meditating.
 - Meditate on the Lord day and night.
 - Psalm 1:2, Joshua 1:8
- Definition of meditation: the art of focusing 100% of your attention in one area.
 - Focus your attention on Jesus Christ, the Word.
- Be mindful of wandering in your thoughts while praying.
 - Get rid of your own thoughts and hear His still small Voice.
- Pay close attention when listening to the tapes
- Bow your head AND your heart when praying.
 - Give all of your attention to the Lord Jesus Christ.

Quote:

“...And he said... But kids, you know, they drop some kind of a—a coin in there, and they was playing some kind of little song. And I was setting there. And Billy said, “Daddy, ain’t that a pretty song?”

I said, “What song?” I didn’t even know it was playing.

And he said, “You know, daddy,” said, “you just read so much, and pray so much, till everything you can think of is Jesus Christ.” I said, “Thank you, son; that’s the best compliment I’ve ever had.” Yes, sir. That’s right. I said, “That’s right.”

Rev. William Marrion Branham
55-0612 The Presence Of The Lord Jesus

Quote Minute Marker: 1:14:04-1:14:37, paragraph 60

Quiet Time Pillow

PART 1 TUTORIAL

MATERIALS NEEDED:

QT Stencil:
Print this image
on card stock.

quiet
time

1.

Iron your muslin pieces.

2.

Find and mark the center of one piece of muslin. (9 1/2" from each edge.)

3.

Tape the QT stencil onto the stiff cardboard.

Cut out the QT tree and letters with an x-acto knife.

4.

5.

Center the QT stencil and tape it to the muslin using masking tape.

6.

Tape underneath the inside pieces of the letters e and q for security.

7. Paint from the outside edge of the stencil in, and hold the edges down.

8. Take the template off as soon as you are done painting, and let the muslin dry.

9. Make 4 tassels by watching the tassel tutorial video on this project web page.

Quiet Time Pillow PART 2 TUTORIAL

The seam allowance throughout this project is ½”.

MATERIALS NEEDED:

1.

Mark 1 ½" in on the bottom sides of the muslin with a ½" seam allowance.

2.

Pin the bottom of both pieces right sides together.

Sew to the 1 ½" mark and back tack. Increase the stitch length and baste to the next mark. Switch the length back to normal and finish the last 1 ½".

3.

4.

Iron the seam open.

5.

Center the zipper over the basted stitch, Pin the zipper to one side of the seam allowance, right sides together.

6.

Zig-zag the pinned edge of the zipper and seam only from mark to mark. Don't catch the pillow itself. Repeat on the other seam allowance.

Pin the front and back pillow pieces right sides together.

Sew the three edges that have not been sewed. Back tack a few times at each corner to secure the tassels.

Remove tape. Trim the corners. Be careful not to cut the seam.

Turn right sides out and push out the corners.

Great job!

This pillow case fits a 20" x 20" pillow insert.

QUIET TIME PILLOW

sewing part 2

My soul shall be satisfied as with marrow and fatness and my mouth shall praise thee with joyful lips.

When I remember thee upon my bed, and meditate on thee in the night watches.

Psalms 63:5-6

“...And he said... But kids, you know, they drop some kind of a—a coin in there, and they was playing some kind of little song. And I was setting there. And Billy said, “Daddy, ain’t that a pretty song?”

I said, “What song?” I didn’t even know it was playing. And he said, “You know, daddy,” said, “you just read so much, and pray so much, till everything you can think of is Jesus Christ.” I said, “Thank you, son; that’s the best compliment I’ve ever had.” Yes, sir. That’s right. I said, “That’s right. **That’s all I want on my heart, on my heart, in my mind all day long and night, meditate upon His precepts and on His love.**”

Rev. William Marrion Branham
55 0612 The Presence Of The Lord Jesus