

**LILY® SUGAR'N CREAM®
FLOWERS DISHCLOTH (TO CROCHET)**

MEASUREMENT

Approx 7½" [19 cm] square.

MATERIALS

Lily® Sugar'n Cream® (70.9 g/2.5 oz; 109 m/120 yds)
00046 (Rose Pink)
or 00042 (Tea Rose)
or 00010 (Yellow)
or 01222 (Country Green)
or 01215 (Robin's Egg)
or 00026 (Light Blue)
or 01317 (Hot Purple) **1 ball or 54 m/60 yds**

Size 5 mm (U.S. H or 8) crochet hook **or size needed to obtain gauge.**

GAUGE

13 sc and 14 rows = 4" [10 cm].

P.O. Box 40 Listowel ON N4W 3H3

ABBREVIATIONS

www.sugarncream.com/abbreviations

Approx = Approximately. **RS** = Right side.
Beg = Beginning. **Sc** = Single crochet.
Ch(s) = Chain(s). **St** = Stitch(es).
Dc = Double crochet. **Yoh** = Yarn over hook.
Rep = Repeat.

INSTRUCTIONS

Ch 26. (See diagram on page 2).

1st row: (RS). 1 sc in 2nd ch from hook. Miss next 2 ch. (*Yoh and draw up a loop*) 3 times in next ch. *Yoh and draw through all loops on hook* – puff st made. Ch 2. (Puff st. Ch 2. Puff st. Ch 1) in same ch as last puff st. Miss next 2 ch. *1 sc in next ch. Miss next 2 ch. [(Puff st. Ch 2) twice. Puff st. Ch 1] all in next ch. Miss next 2 ch. Rep from * twice more. 1 sc in last ch. Turn.

2nd row: Ch 3 (counts as dc). 1 dc in first sc. Ch 2. 1 sc in center puff st of next 3 puff st group. Ch 2. 3 dc in next sc. *Ch 2. 1 sc in center puff st of next 3 puff st group. Ch 2. 3 dc in next sc. Rep from * once more. Ch 2. 1 sc in center puff st of next 3 puff st group. Ch 2. 2 dc in last sc. Turn.

3rd row: Ch 2 (does not count as st). (Puff st. Ch 2. Puff st. Ch 1) all in first dc. Miss next dc and ch 2. 1 sc in next sc. *Miss next ch 2 and dc. [(Puff st. Ch 2) twice. Puff st. Ch 1] all in next dc. Miss next dc and ch 2. 1 sc in next sc. Rep from * twice more. Miss next ch 2 and dc. (Puff st. Ch 2. Puff st) in top of beg ch 3. Turn.

4th row: Ch 1. 1 sc in first puff st. Ch 2. Miss next ch 2 and puff st. 3 dc in next sc. Ch 2. *1 sc in center puff st of next 3 puff st group. Ch 2. 3 dc in next sc. Ch 2. Rep from * twice more. 1 sc in last puff st. Turn.

5th row: Ch 1. 1 sc in first sc. *Miss next ch 2 and dc. [(Puff st. Ch 2) twice. Puff st. Ch 1] all in next dc. Miss next dc and ch 2. 1 sc in next sc. Rep from * 3 times more. Turn.

6th to 13th rows: Rep 2nd to 5th rows twice more.

14th row: As 2nd row. Fasten off.

FLOWERS DISHCLOTH

1 of 2

DIAGRAM

KEY

○ = chain (ch)

⊥ = single crochet (sc)

⌋ = double crochet (dc)

⊖ = puff st

