


sewing: the thread of life


September 2006

FL/ST/Needlearts/2006-103pr

Project Skill: Learn to make intentional holes without increasing stitches

Life Skills: Practicing creativity

Level: 1A

Holes and Ridges Knitted Dishcloth

Debra G. Proctor, M.S., USU Extension Agent, Wasatch County

Cotton yarn is a good yarn to use for a dishcloth. It is absorbent, stronger wet than dry, machine washable and can be bleached if needed. These dishcloths are easy and fun to make. Make several and give them as gifts.

Supplies needed:

- 1-2oz. skein of worsted weight cotton yarn
- Knitting needles, size 8 or size needed for gauge
- Gauge: 9 sts = 2"

Finished size: 9" square

Instructions:

Cast on 43 sts.

Rows 1-8: Knit across. (Four ridges on each side)

Row 9: K5, *YO, K2 tog, repeat from * across to last 4 sts, K4.

Rows 10-13: Knit across. (Two ridges on each side)

Rows 14-68: Repeat rows 9-13 eleven times. (Twelve rows of hole pattern)

Rows 70-77: Knit across. (Four ridges on one side, three on other)

Bind off all sts in knit.


Stitches used in this pattern:

Yarn over (yo): Increase a stitch by wrapping the yarn over the right needle without working a stitch.

Knit 2 stitches together (K2 tog): Decrease a stitch by putting tip of right needle through next 2 stitches on left needle as to knit. Knit these 2 stitches as one.

Utah State University is committed to providing an environment free from harassment and other forms of illegal discrimination based on race, color, religion, sex, national origin, age (40 and older), disability, and veteran's status. USU's policy also prohibits discrimination on the basis of sexual orientation in employment and academic related practices and decisions.

Utah State University employees and students cannot—because of race, color, religion, sex, national origin, age, disability, or veteran's status—refuse to hire; discharge; promote; demote; terminate; discriminate in compensation; or discriminate regarding terms, privileges, or conditions of employment, against any person otherwise qualified. Employees and students also cannot discriminate in the classroom, residence halls, or in on/off campus, USU-sponsored events and activities.

This publication is issued in furtherance of Cooperative Extension work. Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Noelle Cockett, Vice President for Extension and Agriculture, Utah State University.