


Crochet Stitches

VISUALTM ENCYCLOPEDIA

300 Stitch Patterns, Edgings, and More


Robyn Chachula

Crochet Stitches

VISUALTM

ENCYCLOPEDIA

Crochet Stitches VISUALTM ENCYCLOPEDIA

300 Stitch Patterns, Edgings, and More

Robyn Chachula


John Wiley & Sons, Inc.

Crochet Stitches VISUAL™ Encyclopedia

Copyright © 2011 by John Wiley & Sons, Inc., Hoboken, New Jersey. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Wiley, the Wiley logo, Teach Yourself VISUALLY, and related trademarks are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc. is not associated with any product or vendor mentioned in this book.

The publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional services. If professional assistance is required, the services of a competent professional person should be sought. Neither the publisher nor the author shall be liable for damages arising here from. The fact that an organization or Website is referred to in this work as a citation and/or a potential source of further information does not mean that the author or the publisher endorses the information the organization or Website may provide or recommendations it may make. Further, readers should be aware that Internet Websites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services or to obtain technical support please contact our Customer Care Department within the U.S. at (877) 762-2974, outside the U.S. at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats and by print-on-demand. Not all content that is available in standard print versions of this book may appear or be packaged in all book formats. If you have purchased a version of this book that did not include media that is referenced by or accompanies a standard print version, you may request this media by visiting <http://booksupport.wiley.com>. For more information about Wiley products, visit us www.wiley.com.

Library of Congress Control Number: 2011935817

ISBN: 978-1-118-03005-9 (cloth)

ISBN: 978-1-118-18317-5; 978-1-118-18316-8; 978-1-118-17165-3 (ebk)

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

Book production by John Wiley & Sons, Inc. Composition Services

Credits

Acquisitions Editor

Pam Mourouzis

Senior Project Editor

Donna Wright

Copy Editor

Marylouise Wiack

Technical Editor

Julie Holetz

Editorial Manager

Christina Stambaugh

Vice President and Publisher

Cindy Kitchel

Vice President and Executive Publisher

Kathy Nebenhaus

Interior Design

Jennifer Mayberry

Photography

Matt Bowen

Special Thanks...

The yarns used in the book were all graciously donated by the following yarn companies. Thank you so much for all your support and quick response to all my requests, I truly appreciate all that you have given me. They are

- Blue Sky Alpaca (Alpaca Silk)
- Cascade Yarns (Cascade 220 Sport and Pima Tencel)
- Lion Brand (Cottonease)
- Caron International (Country)
- Coats and Clark (Soft Yarn and Eco-ways).

Each yarn chosen highlights either the technique perfectly with amazing stitch definition or makes the color pop off the page with their wonderful color schemes.

About the Author

Robyn Chachula (Pittsburgh, PA) is a crochet designer with a background in structural engineering. Whether she is building a concrete building or a granny square blanket, her approach to designing them is the same: She takes a big project and breaks it down into little items that she can understand, then pieces them back together for the big picture. In her book *Blueprint Crochet: Modern Designs for the Visual Crocheter*, she used her engineering background and crochet symbols to bring crochet to new learners. Its follow-up, *Baby Blueprint Crochet*, marries more challenging stitch diagrams with a modern take on baby projects. Her patterns in *Mission Falls Goes Crochet* are for the whole family. Fans can catch her as one of the crochet experts on *Knit and Crochet Now* on PBS, or on her blog, Crochet by Faye (www.crochetbyfaye.blogspot.com).


Acknowledgments

This book gave me so much pleasure in diving into, researching, and testing all aspects of crochet; I want to thank all the creative designers who have come before me to inspire and challenge my own designs.

Crocheting all the swatches in the book was a pure joy, but I had to share the fun to get the book finished. I had the fantastic help from my wonderful friends and contract crocheters, Diane Halpern, Rebecca DeSensi, Megan Granholm, Virginia Boundy, Amy Maceyko, and Susan Jeffers.

Thank you to everyone at Wiley, especially Donna Wright, Pam Mourouzis, and Marylouise Wiack for making the ramblings of a sleep deprived mom sound intelligent. A special thank you to Julie Holetz, our technical crochet editor, for re-reading and counting every stitch in the book over and over with me.

Most importantly, I would like to thank my friends and family for all their love and support in every crazy challenge I take on. Your joy to jump in and help entertain the baby while I squirreled away on the book I cannot thank you enough. I would especially like to thank my husband, Mark, for his unwavering love. Without his encouragement and help, this book would not have been possible.

Lastly, I want to thank you. Thank you for enjoying what I love to do so much. Your enthusiasm of crochet is what keeps me energized to share my kooky designs, so thank you very much!

Table of Contents

CHAPTER 1 Simple Stitch Patterns 1

Slip Stitch Patterns

Slip Stitch	2
Front Loop Slip Stitch.	2

Single Crochet Patterns

Single Crochet	4
Foundation Single Crochet.	4
Single Crochet Ribbing	5
Alternating Single Crochet Spike	5

Half Double Crochet Patterns

Half Double Crochet	8
Waffle Rib	9
Middle Bar Half Double Crochet.	9

Double Crochet Patterns

Double Crochet.	10
Foundation Double Crochet.	11
Herringbone Double Crochet.	11

Treble Crochet Patterns

Treble Crochet	13
--------------------------	----

Combined Stitch Patterns

Brick	15
Block	15
Aligned	16

Back Loop Slip Stitch	3
Purl Slip Stitch.	3

Tweed.	6
Angled	6
Rocking	7
Extended Single Crochet	7
Extended Mesh	8

Forked Half Double Crochet.	10
--	----

Double Crochet Group.	12
Diamond Tweed	12
Wrapped Double Crochet.	13

Linked Treble Crochet.	14
--------------------------------	----

Jacquard	16
Chicken Foot.	17


Table of Contents

CHAPTER 2 Textured Stitch Patterns 18

Simple Texture Stitch Patterns

Crunchy Stitch	19	Arruga Stitch	22
Kuranchi Stitch	20	Woven Shell Stitch	22
Kroller Stitch.	20	Romeo Cluster Stitch	23
Bloque Stitch	21	Kyla Shell Stitch	24
Kabeli Corded Stitch	21	Marguerite Stitch.	24

Bobble Texture Stitch Patterns

Bobblet Stitch	25	Balloon Stitch	29
Diagonal Bob Stitch	26	Judith Bobble Stitch	30
Filet Bobbles Stitch.	27	Popping Cable Stitch	30
Diamante Bobble Stitch.	28	Popping Circle Stitch	31
Popcorn Line Stitch.	28	Popping Flower Stitch.	32

Cable Stitch Patterns


Single Rib	32	Pine Tree Stitch	39
Basketweave Stitch.	33	Cable Lattice Stitch.	40
Woven Stitch.	34	Diamond Stitch	41
Twisted Columns	34	Stella Cable	42
Cable Towers.	35	Arabel Cable	43
Petal Link Stitch	36	Olivia Cable	44
Greene Lace	36	Severin Cable	45
Ginger Stitch.	37	Marcus Cable.	46
Ripple Lace	38	Masterpiece Cable	47
Jeobneun Stitch	38	Brennen Cable	48


CHAPTER 3 Lace Stitch Patterns 50

Chain Space Stitch Patterns

Picot Trellis	51	Zen Shell	54
Trefoil Link	52	Diamond Lattice	55
Trefoil Lattice	52	Posy Arcade	56
Zen Lattice	53		


Shell Stitch Patterns

Iced Shell	57	Iris Shell	60
Fairy Shell	57	Colonnade	61
Pistachio Shell	58	Diamond Shell	62
Arcade	58	Jumping Shells	63
Clunky Lace	59	Emma Lace	64
Delmarva	60		

Cluster Stitch Patterns

Wallpaper Cluster	65	Leaf Bloom	68
Pebble Lace	66	Clover Lattice	69
Climbing Vine	66	Harriet Lace	70
Stone Trellis	67	Flower Diamond	70
Paragon	68		

Wave Stitch Patterns

Simple Chevron	72	Corolla Wave	74
Peephole Chevron	73	Atlantic Wave	75
Simple Wave	73	Pacific Wave	76

Pineapple Stitch Patterns

Spider	76	Columbia Lace	82
Berry Lace	78	Pineapple	84
Blackberry Jam	79	Kiwi Lace	86
Strawberry Lace	80		

CHAPTER 4 Unique Lace Stitch Patterns 88

Filet Stitch Patterns

Dermot Filet Stitch	89	Granya Filet Stitch	92
Keelan Filet Stitch	90	Mairenn Filet Stitch	93
Rebecca Filet Stitch	91		

Short Row Stitch Patterns

Ella	94	Raya Clover	97
Akalena	95	Stivlana	98
Tatianna	96		

Raya Clover


Table of Contents

Brussels Stitch Patterns

Drika	99
Annaleise	100
Lotte	101

Loop Stitch Patterns

Solomon's Knot Stitch . . .	104
Bathsheba Knot Stitch . . .	105
Abishag Cluster Knot . . .	106

Partial Motif Stitch Patterns

Madena Lace	108
Anesha Lace	109
Zaria Lace	110

Jacintha	102
Fleur Brussels Motif	103

Classic Broomstick Lace . . .	107
Broomstick Lace Flower . . .	107

Innya Lace.	111
Nadja Lace.	112

CHAPTER 5 Colorwork Stitch Patterns 113

Mosaic Stitch Patterns

Popsicle Spike	114
Ridge Diagonal.	115
Dotted Frieze	116
Wave Tote	117
Gentle Wave	118
Twilight	118
Gambia	119
Cameroon	120

Embroidery Stitch Patterns

Rutherglen	126
Bearsden	127
Glasgow	128

Charted Color Stitch Patterns

Snowflake	130
Jumping Beans.	131
Diamond Jacquard	132

Malawi	120
Congo.	121
Kenitra	122
Azilal	122
Zagora	123
Tarfaya	124
Oujda	125

Larkhall	129
Alloa	130

Bright Daisy	133
Carnation Wallpaper	134


CHAPTER 6 Tunisian Stitch Patterns 136

Simple Stitch Patterns

Tunisian Simple Stitch	137	Griddle Stitch	140
Tunisian Purl Stitch.	138	Twisted Simple Stitch.	140
Tunisian Knit Stitch	138	Ribbed Simple Stitch	141
Tunisian Extended Stitch	139	Dropped Simple Stitch	141
Tire Tread Stitch	139	Crossed Simple Stitch	142

Textured Stitch Patterns


Basketweave Stitch	142	Single Rib Stitch	146
Ocean	143	Starburst Stitch	147
Neom	144	Borla Ripple Stitch	148
Knotted Cross Stitch	144	Diamond Knit Stitch	149
Cordon Stitch	145	Cable Column Stitch	150

Lace Stitch Patterns

Esme Lace	151	Emeline Lace.	156
Julianna Lace	152	Catrain Lace	157
Mildred Lace	153	Alianor Lace	158
Cedany Lace	154	Peronell Lace	158
Adelaide Lace	155	Cleves Lace	159

Color Stitch Patterns

Fendrel	160	Bolbec	163
Cartwright.	161	Terryn	164
Wykeham	162		


Neom

CHAPTER 7 Square and Hexagonal Granny Squares 165

Classic Granny Squares

Traditional Granny Square	166	Gerber Daisy Granny Square	172
Double Crochet Granny Square	167	Posy in the Granny	173
Brick Granny Square	168	Gladiolus Granny Square.	174
Open Cross Granny Square	169	Beatrice Granny Square	174
Window Granny Square	170	Rose Granny Square.	176
Crossed Clusters Granny Square	171		


Sachem Blossom

Table of Contents

Hexagon Motifs

Traditional Granny Square	177	Gardenia Hexagon	182
Budding Hexagon	178	Dahlia Hexagon	183
Ridged Hexagon	179	Kensington Hexagon	184
Spiral Hexagon	180	Beachwood Hexagon	185
Peony Hexagon	180	Winterburn Hexagon	186
Crystal Hexagon	181	Brynwood Hexagon	187

Lacy Motifs

Crystal Lace Motif	188	Carnation Lace Motif	195
RaeAnne Motif	189	Vikna Lace Motif	196
Moorish Motif	190	Maltese Lace Motif	197
Zany Motif	190	Kukka Lace Motif	198
Hatsukoi Motif	191	Sweetheart Lace Motif	199
Blomma Motif	192	Gothic Lace Motif	200
Calendula Motif	192	Sachem Blossom Motif	201
Glass Lace Motif	193	Diamond Lasa Motif	202
Rouz Motif	194		

CHAPTER 8 Flower, Snowflake, and Joining Motifs 203

Flower Motifs

Kaihua Motif	204	Tulipe Motif	210
Daun Motif	205	Amaryllis Motif	211
Bloei Motif	205	Toets Motif	211
Nashi Motif	206	Protea Motif	212
Flor de Nieve Motif	206	Gallica Motif	213
Tusculum Motif	207	Carnation	214
Fuji Motif	207	Chrysanthemum	214
Daisy Leaf Motif	208	Spiral Motif	215
Windroos Motif	208	Anjer Motif	216
Tea Rose Motif	209	Nelke Motif	217

Circular Motifs

Victoria Motif	218	Lorena Motif	223
Letitia Motif	219	Constance Motif	224
Eudora Motif	220	Orpha Motif	225
Julia Motif	221	Hasu Flower Motif	226
Zylphia Motif	222	Riverbed Flower Motif	227

Lorena Motif


Snowflake Motifs

Zimni Snowflake	228	Lujoso Snowflake	234
Daisy Snowflake	229	Bernard Snowflake	235
Uriah Snowflake	230	Magairlin Snowflake	236
Ambrose Snowflake	231	Surrey Snowflake	237
Leander Snowflake	232	Clinton Snowflake	238
Mudan Snowflake	233	Wilfred Snowflake	239

Joining Motifs

Slip Stitch Seam	240	Slip Stitch Motifs	
Reverse Single Crochet		Together	243
Seam	241	Small Motif Join	244
Double Crochet Track		Cluster Chain Seam	245
Seam	242	V-Stitch Seam	246
Chain Space Seam	242		

CHAPTER 9 Edgings 247

Simple Edgings

Reverse Single Crochet		Chain Lace Edging	250
Edging	248	Picot Curls Edging	250
Double Arch Edging	248	Net Cluster Edging	251
Picot Edging	249	Cluster Picot Edging	252
Spike Cluster Edging	249		


Shell Edgings

Mission Edging	253	Maria Shell Edging	257
Mystic Edging	254	Sorbet Shell Edging	258
Belle Edging	255	Gemma Edging	258
Kika Shell Edging	256	Clover Edging	260

Special Edgings

Mari Cluster Edging	261	Anderlecht Edging	265
Aragon Crossed Edging	262	Flapper Edging	266
Chrysler Edging	263	Ruffle Edging	266
Lucky Clover Edging	264	Bubble Edging	267
St. Basil Edging	264		

Mystic Edging


Introduction

As an art form and a craft, crochet spans centuries and countries around the world. In this book, I tried to pay homage to that fact. Inside you will find patterns that date from Victorian lacework, 1960s retro granny squares, and modern interpretations of crochet. The stitches span the globe from the United States to the Ukraine to Japan to South America and more. I wanted to compile and touch on as many forms of this unique craft as I could. You will find patterns that look deceptively like knitting, but in actuality are simply slip stitch crochet, and the patterns might look deceptively challenging—like the mosaic colorwork pattern—but in actuality are simply stripes of color. You will also find motifs that range from the classic granny square to gothic window inspired hexagons. In the Tunisian chapter, you can explore my favorite part of the technique, which is the woven-like fabric it can create.

Using my tips and tricks to make your work look sensational, I hope this book will jump-start your creativity in crochet. You can mix and match any of the edgings with any of the stitch patterns for unique scarves or blankets, or try new-to-you methods of joining motifs and granny squares for exceptional shawls and afghans. How about testing out complex cables as borders on your next cardigan?

Crochet Symbol Basics

Every stitch pattern in this book has a helpful diagram associated with it. With a few tips, these diagrams can become your best guide to successful crocheting. The key to understanding crochet symbols is that each symbol represents a crochet stitch. (For a list of crochet symbols, see page 270.) I like to think of them as little stick diagrams of the actual stitch because crochet symbols try to mimic the actual stitch as close as possible. The best thing about the symbols is they are used internationally. Once you master them, you can use the symbols in any crochet book from Russia to Japan.

Stitches

First let's look at the smallest stitch, the chain. The symbol is an oval. Why an oval? Well, think about making a chain stitch: It's a loop pulled through another loop that looks a lot like interlocking ovals. Next is the slip stitch, which is a filled dot. It is little and almost invisible, just like the actual stitch. The single crochet is a squat cross, again just like the stitch. The half double crochet is slightly taller than the single crochet. The double crochet is taller than the half double and has an extra cross in its middle. From the double crochet up, the little cross tells you how many yarn overs you have before you insert your hook. Go ahead, make a double crochet. Now look at your stitch: Do you see the little cross in the middle of the stitch? That's why the double crochet symbol has that bar in the middle of its post. The rest of the symbols fall in line with the same reasoning. If the stitch is short, the symbol will be short; if the stitch puffs out, the symbol will as well.

Diagrams

As previously mentioned, every pattern in the book has a stitch diagram alongside the written directions. This is to help guide you in the pattern and make it easier to see where the stitches will be created.

Granny Squares


To read granny square diagrams, you start in the center just as you would to crochet. Following the symbol key, crochet the stitches you see. The numbers on the diagram let you know where the beginning of each round is so you can keep track of where you are. Granny square diagrams feature each round in a new color so it's easy to keep track of what round you are on.

Stitch Pattern

Stitch pattern diagrams are not much different than granny square diagrams. The key difference is that instead of crocheting in the round, you crochet back and forth in turned rows. Therefore, when reading the diagram, you start at the bottom foundation chain. The diagrams in this book have a gray section that indicates the stitch pattern repeat. To start crocheting, make as many chains as the diagram shows. To do so, crochet a multiple of the number of chains in the gray highlighted area plus the ones not included in the shading. Then, following the symbol key, crochet the stitches you see for the first row. At the end of the row, turn, and continue crocheting the stitches you see for the following rows. The numbers on the diagram let you know where the beginning of each row is so you can keep track of where you are. Each diagram uses a new color for each row so it's easy to keep track of what row you are on.

CHAPTER 1

Simple Stitch Patterns


SLIP STITCH PATTERNS

Slip Stitch


The smallest of all the stitches, this dense fabric makes great kitchen scrubbies with cotton yarn.

Ch any number of sts.

Row 1 (RS): Sl st in 1st ch from hk and ea ch across, turn.

Row 2: Sl st in ea sl st across, turn.

Rep row 2 to desired length.


TIP When crocheting slip stitch patterns, use a hook that is two to three times larger than recommended on the ball band of the yarn. Slip stitches tend to tighten up over time, so using a larger hook helps to guarantee that your swatch does not become smaller as you work.

Front Loop Slip Stitch


This simple pattern makes a thin fabric that is great for hats.

Ch any number of sts.

Row 1 (RS): Sl st in 1st ch from hk and ea ch across, turn.

Row 2: Sl st flp in ea sl st across, turn.

Rep row 2 to desired length.


Back Loop Slip Stitch


Looking for a ribbing that very closely matches knitting? This pattern is for you.

Ch any number of sts.

Row 1 (RS): Sl st in 1st ch from hk and ea ch across, turn.

Row 2: Sl st blp in ea sl st across, turn.

Rep row 2 to desired length.


Purl Slip Stitch

This pattern can easily pass for purl stitches in knitting.


Ch any number of sts.

Row 1 (RS): Sl st in 1st ch from hk and ea ch across, turn.

Row 2: Sl st blp in ea sl st across, turn.

Row 3: Sl st flp in ea sl st across, turn.

Rep rows 2 and 3 to desired length.


SINGLE CROCHET PATTERNS

Single Crochet


The fattest of all the stitches, single crochet comes in handy for any project, from sweaters to toys.

Ch any number of sts.

Row 1 (RS): Sc in 2nd ch from hk and ea ch across, turn.

Row 2: Ch 1, sc in ea sc across, turn.

Rep row 2 to desired length.


Foundation Single Crochet

This is a great way to start projects if your crochet chains are always too tight. It creates the chain and first row of single crochet at the same time.

Ch 2, insert hk in 2nd ch from hk, pull up lp, yo, draw through 1 lp (the “ch”), yo, draw through 2 lps (the “sc”), *insert hk under 2 lps of the “ch” st of last st and pull up lp, yo, and draw through 1 lp, yo and draw through 2 lps; rep from * for length of foundation.


Single Crochet Ribbing


This ribbing is faster to crochet than slip stitch ribbing, with the same amount of elasticity.

Ch any number of sts.

Row 1 (RS): Sc in 2nd ch from hk and ea ch across, turn.


Row 2: Ch 1, sc blp in ea sc across, turn.

Rep row 2 to desired length.


TIP

To join the ribbing to sweater cuffs or a collar, join the yarn to the edge of the sweater with a slip stitch. Crochet the desired number of chains and complete row 1. At the end of the row, slip stitch twice to the edge of the sweater—once to join the ribbing to the sweater, and a second time as a turning chain. Do not chain 1 and complete row 2. Continue around the sweater with slip stitch to the sweater edge every other row.


Alternating Single Crochet Spike

This fabric makes very warm vests for men and kids.

Single Crochet Spike (sc spike): Insert hk into st 1 row below, pull up lp, yo, and pull through all lps on hk.

Ch an even number of sts.


Row 1 (RS): Sc in 2nd ch from hk and ea ch across, turn.

Row 2: Ch 1, sc in 1st sc, *sc spike over next sc into ch below, sc in next sc; rep from * across, turn.

Row 3: Ch 1, sc in 1st 2 sc, *sc spike over next sc, sc in next sc; rep from * across to last sc, sc in last sc, turn.

Row 4: Ch 1, sc in 1st sc, *sc spike over next sc, sc in next sc; rep from * across, turn.

Rep rows 3 and 4 to desired length.


Tweed

This simple stitch pattern can transform itself into tweed when you crochet each row in a different color.


Ch an even number of sts.

Row 1 (RS): Sc in 2nd ch from hk, *ch 1, sk next ch, sc in next ch; rep from * across, turn.

Row 2: Ch 1, sc in 1st sc, sc in next ch-1 sp, *ch 1, sk next sc, sc in next ch-1 sp; rep from * across to last sc, sc in last sc, turn.

Row 3: Ch 1, sc in 1st sc, *ch 1, sk next sc, sc in next ch-1 sp; rep from * across to last 2 sts, ch 1, sk next sc, sc in last sc, turn.

Rep rows 2 and 3 to desired length.


Angled


This lightweight pattern is perfect for cardigans and skirts that need to move.

Ch a multiple of 3 sts.

Row 1 (RS): Sc in 2nd ch from hk, ch 3, sc in next ch, sk next ch, *sc in next ch, ch 3, sc in next ch, sk next ch; rep from * across, turn.

Row 2: Ch 1, (sc, ch 3, sc) in ea ch-3 sp across, turn.

Rep row 2 to desired length.


Rocking


A mix of lace and texture makes this simple pattern great for baby blankets.

Ch an even number of sts.

Row 1 (RS): Sc2tog over 2nd and 3rd ch from hk, *ch 1, sc3tog over prev ch and next 2 ch; rep from * across to last 2 ch, ch 1, sc2tog over prev ch and last ch, turn.

Row 2: Ch 1, sc2tog over 1st sc and next ch-1 sp, *ch 1, sc3tog over prev ch-1 sp and next sc and ch-1 sp; rep from * across to last ch-1 sp, ch 1, sc2tog over prev ch-1 sp and last sc, turn.

Rep row 2 to desired length.


Extended Single Crochet

This very thin fabric works well for all types of projects, from socks to gloves.


Extended single crochet (esc): Insert hk into next st, yo and pull up a lp, yo, draw through 1 lp on hk, yo, and draw through rem 2 lps on hk.

Ch any number of sts.

Row 1 (RS): Esc in 3rd ch from hk (sk ch counts as esc) and ea ch across, turn.

Row 2: Ch 2 (counts as esc), esc in ea esc across to t-ch, esc in top of t-ch, turn.

Rep row 2 to desired length.


Extended Mesh


Extended stitch sits slightly angled, and when combined with classic mesh, it makes a drapey fabric that is great for lots of projects.

Ch an odd number of sts.

Row 1 (RS): Esc in 5th ch from hk (counts as esc, ch-1 sp), *ch 1, sk 1 ch, esc in next ch; rep from * across, turn.

Row 2: Ch 3 (counts as esc, ch-1 sp), *sk next ch-1 sp, esc in next esc, ch 1; rep from * across to t-ch, esc in top of t-ch, turn.

Rep row 2 to desired length.


HALF DOUBLE CROCHET PATTERNS

Half Double Crochet


Being short and thick, half double crochet stitches can be the black sheep of the crochet family, but they are unique in the way they wrap yarn overs around the post. They form the basis for a number of amazing stitch patterns.

Ch any number of sts.

Row 1 (RS): Hdc in 3rd ch from hk (sk ch counts as hdc), hdc in ea ch across, turn.

Row 2: Ch 2 (counts as hdc), hdc in ea hdc across, turn.

Rep row 2 to desired length.


Waffle Rib


A very textured stitch pattern makes for a great fabric for warm, snugly sweaters.

Ch an even number of sts.

Row 1 (RS): Hdc in 3rd ch from hk (sk ch counts as hdc), hdc in ea ch across, turn.

Row 2: Ch 2 (counts as hdc), *hdc blp in next hdc, hdc flp in next hdc; rep from * across to last 2 sts, hdc blp in next hdc, hdc in top of t-ch, turn.

Rep row 2 to desired length.


Middle Bar Half Double Crochet

Crocheting in the middle bar makes a great fabric with a defined horizontal line.

Middle Bar: Insert hk into middle of wrong side of the hdc st that is formed by the yo in the hdc st. The middle bar is below the top 2 lps.


Ch any number of sts.

Row 1 (RS): Hdc in 3rd ch from hk (sk ch counts as hdc), hdc in ea ch across, turn.

Row 2: Ch 2 (counts as hdc), hdc in middle bar of ea hdc across to t-ch, hdc in top of t-ch, turn.

Row 3: Ch 2 (counts as hdc), hdc in ea hdc across to last t-ch, hdc in top of t-ch, turn.

Rep rows 2 and 3 to desired length.


TIP

You can crochet in the middle bar of any stitch taller than half double crochet. A nice variation of this pattern is to single crochet in the middle bar of the half double crochet in row 2. Doing so shortens the distance between the horizontal lines.

Forked Half Double Crochet

Crocheting in the middle bar makes a great fabric with a defined horizontal line.


Forked Half Double Crochet (fk hdc): Yo hk, insert hk into next st indicated, pull up lp, yo hk, insert hk into next st indicated, pull up lp, yo hk, pull through 3 lps on hk, yo hk, pull through last 3 lps on hk.

Ch any number of sts.

Row 1 (RS): Fk hdc in 3rd and 4th ch from hk (sk ch counts as dc), fk hdc in prev and next ch across to last ch, dc in last ch, turn.

Row 2: Ch 3 (counts as dc), fk hdc in 3rd ch and next hdc, fk hdc in prev and next hdc across to t-ch, dc in top of t-ch, turn.

Rep row 2 to desired length.


DOUBLE CROCHET PATTERNS

Double Crochet


The double crochet is the most useful stitch in a crocheter's toolbox. It can make thin fabric and when combined with other stitches can form an infinite number of patterns.

Ch any number of sts.

Row 1 (RS): Dc in 4th ch from hk (sk ch counts as dc), dc in ea ch across, turn.

Row 2: Ch 3 (counts as dc), dc in ea dc across to t-ch, dc in top of t-ch, turn.

Rep row 2 to desired length.


Foundation Double Crochet


Foundation double crochet is perfect to use when your project needs an elastic foundation.

Ch 4 sts.

Yo, insert hk into 4th ch from hk, pull up lp, yo, draw through 1 lp (the “ch”), [yo, draw through 2 lps] twice (the “dc”).

Yo, insert hk under 2 lps of the “ch” portion of last st and pull up lp, yo, and draw through 1 lp, [yo and draw through 2 lps] twice.

Rep for desired length.


Herringbone Double Crochet

This is a fun stitch that puts a new twist on a classic just by slightly changing how you pull off the loops.

Herringbone Double Crochet (herr dc): Yo hk, insert hk into next st indicated, yo, pull through st and 1st lp on hk, yo, pull through 1 lp on hk, yo, pull through last 2 lps on hk.

Ch any number of sts.

Row 1: Herr dc in 4th ch from hk and ea ch across, turn.

Row 2: Ch 3 (counts as herr dc), herr dc in ea dc across, turn.

Rep row 2 for desired length.

