

Stitch Please™

Felted Baskets

Type : Knit

Level : Intermediate

By Hattie Townsend

Felted Baskets

Materials

Premier® Yarns *Stitch Please™ Chunky* (100% Wool; 3.5oz/100g, 120yds/110m)

- 1135-33 Oat of This World - 1 skein (Small)
- 1135-02 Stay Gold - 2 skeins (Large)

Needles

US Size 11 (8 mm) 24" circular needle, *or size needed to obtain gauge*

Notions

Tapestry needle

Stitch markers in two different colors

Leather, at least 3½ x 4"

Sewing needle and thread to match leather

Awl or other sharp object

Sizes

Small (Large)

Finished Measurements

Width: 8½ (12½)"

Height: 8½ (12½)"

Gauge

12 sts x 16 rows = 4" in St st UNFELTED

Save time, check your gauge.

Pattern Notes

These Baskets are worked from the bottom up. They begin with a rectangular base worked flat and then stitches are picked up from around the base and worked in the round. Once the knitting is complete, it is felted and then leather is sewn onto the handles.

Pattern Stitch Guide

Garter Stitch (*any number of sts*)

Knit every row.

Stockinette Stitch (St st) (*any number of sts*)

Knit every rnd.

Felted Baskets

Basket Instructions

Cast on 32 (44, 56) sts. Work even in **Garter st** for 48 (66, 84) rows (24, 33, 42 ridges). Do not turn your work at the end of the last row.

Working along the short edge of the rectangle, pick up and knit 24 (33, 42) sts (one st for each ridge), pm, pick up and knit 32 (44, 56) sts along cast-on edge of rectangle, pm, working along short edge, pick up and knit 24 (33, 42) sts (one st for each ridge), pm, knit across 32 (44, 56) sts, place marker in a second color to mark the beginning of the rnd – 112 (154, 196) sts.

Rnds 1-12: Knit.

Dec Rnd: *K2tog, knit to 2 sts before the next marker, ssk, sm; rep from * around – 8 sts dec'd. Rep Dec Rnd every 13th rnd, 2 (3, 4) more times – 88 (122, 156) sts.

Shape Handles

Rnd 1: *K3 (6, 10), bind off 12 (13, 12) sts, knit to marker, sm, k26 (36, 46), sm; rep from * once more.

Rnd 2: *K3 (6, 10), using e-wrap cast-on, cast on 12 (13, 12) sts, knit to marker, sm, k26 (36, 46); rep from * once more.

Knit 6 Rnds even.

I-cord bind off: Using a knit cast on, *cast on 3 sts, k2, ssk, do not turn. Slip the stitches 3 sts just worked that are now on your right-hand needle onto the left-hand needle; rep from * around until 3 sts remain, k3tog. Cut yarn leaving long tail. Using tail, neatly sew i-cord ends together to make one continuous bound off edge.

Finishing

Weave in ends. Felt piece in washer or manually in a bucket with hot water and dish soap. Shape piece and allow to dry.

Cut 1 leather piece for each handle, approximately 3½ x 2". Along each edge make holes with awl for easier sewing, space holes ½ - 1" apart. Wrap leather piece around handle and sew in place, rep for other handle.

Felted Baskets

Abbreviations

dec('d)	decrease(d)
k	knit
k2tog	knit 2 sts together (1 st dec'd)
k3tog	knit 3 sts together (2 sts dec'd)
meas	measures
pm	place marker
rep	repeat(ing)
sm	slip marker
ssk	slip slip knit (1 st dec'd)
st(s)	stitch(es)

