

THE FELTED BAG BOOK

21 SIMPLE PROJECTS FOR FUN AND STYLISH BAGS

SUSIE JOHNS

The popular craft of felting uses wool, water and soap to create a thick, strong and durable material — perfect for making a long-lasting bag.

The Felted Bag Book shows ways you can try this exciting craft for yourself. Combining a number of different felting techniques — wet felting, knitted felting, crocheted felting and recycling — it offers 21 fun projects to experiment with wool and make truly stunning bags. Learn how to manipulate layers of wool tops for extra thickness, to knit and crochet fantastic designs and ways to embellish your bags with eye-catching motifs and trimmings.

Whether you're looking for a sturdy shopping bag or a delicate evening clutch, there is a bag for every taste and for every occasion. And, with simple step-by-step instructions and inspiring photographs, it has never been easier to create one (or several) for yourself.

Susie Johns is an experienced and talented crafter, specializing in textiles, knitting, crochet and embroidery. She contributes regularly to a number of craft magazines, teaches craft workshops and is the author of a range of books on practical subjects, such as *Frame Your Memories* and *Street Chic Jewellery*, also published by New Holland.

Other titles from New Holland

Bags Bags Bags

Dorothy Wood

A fantastic collection of simply made bags, featuring the most popular shapes and sizes and individualized to suit your own style.

ISBN 978 1 84537 892 9

paperback, 96 pages

£8.99

Street Chic Jewellery

Susie Johns

20 fun and imaginative jewellery designs to create chic, stylish and urban looks.

ISBN 978 1 84773 171 5

hardback, 112 pages

£14.99

Party Knits

Melody Griffiths and Lesley Stanfield

A collection of 24 up-to-the-minute patterns, including jumpers, cardigans, boleros, dressy tops, camisoles, sweaters, wraps, coats, gilets and accessories.

ISBN 978 1 84773 224 8

paperback, 128 pages

£9.99

New Holland Publishers (UK) Ltd
Garfield House

86-88 Edgware Road

London W2 2EA

www.newhollandpublishers.com

THE
FELTED BAG
BOOK

THE
FELTED BAG
BOOK

SUSIE JOHNS

First published in 2009 by
New Holland Publishers (UK) Ltd
London · Cape Town · Sydney · Auckland

Garfield House, 86–88 Edgware Road,
London W2 2EA, United Kingdom
www.newhollandpublishers.com

80 McKenzie Street, Cape Town 8001, South Africa
Unit 1, 66 Gibbes Street, Chatswood,
NSW 2067, Australia
218 Lake Road, Northcote, Auckland, New Zealand

Text copyright © 2009 Susie Johns
Photographs copyright © 2009 New Holland Publishers (UK) Ltd
Illustrations copyright © 2009 New Holland Publishers (UK) Ltd
Copyright © 2009 New Holland Publishers (UK) Ltd

All rights reserved. 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 or otherwise,
without the prior written permission of the publishers and copyright
holders.

Susie Johns has asserted her moral right to be
identified as the author of this work.

ISBN 978 1 84773 456 3

Senior Editor: Louise Coe
Photography: Paul Bricknell

Production: Marion Storz
Design: Lucy Parissi
Editorial Direction: Rosemary Wilkinson

2 4 6 8 10 9 7 5 3 1

Reproduction by Pica Digital Pte Ltd, Singapore
Printed and bound by Craft Print International Ltd, Singapore

Contents

Introduction

Basic information

Wet felting

Scarlett

Alina

Annie

Harriet

Emma

Knitting

Valerie

Mary

Juliet

Violet

Eve

Stella

Lisa

Crochet

Kirsty

Amelie

Lily

Sienna

Fleur

Lucy

Recycling

Martha

Caroline

Edith

Templates

Resources

Index

Acknowledgements

Introduction

A handbag is not only a necessity, it is the finishing touch to your outfit. A good-looking bag is a great way to express your individuality and sense of style, not just a receptacle for all those necessary items such as money, keys, make-up and heaven knows what else.

Forget designer bags for the moment. Forget leather bags and bags made from canvas or plastic or snakeskin. Here is a selection of entirely different bags: those made from felt. Felt is a great fabric. It's thick and strong – perfect for making beautiful, practical and hard-wearing bags. You can make felt in a number of ways: either by wet felting or needle felting with wool fibres, or by 'boiling' woollen items.

This book introduces these various techniques to those unfamiliar with the felting genre, while also offering a number of new ideas and patterns for those who are already felting fans. The book is broken down into chapters on wet felting, knitting, crochet and recycling, offering fun and diverse projects to follow for each. It also encourages you to be imaginative and creative, with suggested variations on the main theme and plenty of scope for adaptation, using different colours and finishes. Each bag can be customised to express your individual sense of style. And once you have mastered the basic techniques, you can come up with your own ideas and create your own unique pieces.

Felt has a long history, probably dating back to the first time a pilgrim placed some sheep's wool inside his shoes to prevent blisters on a long journey, only to find that the heat, moisture and friction from his feet had compressed it into a piece of felt fabric.

Felt-making has been – and still is – practised all over the world. In Scandinavia and Russia, the process is used to make boots and mittens; in Asia, large felt panels are used in the construction of yurts (a tent-like shelter used by nomads) and for capes worn by shepherds; in Turkey and other Middle Eastern countries you will find felt carpets and rugs; and in South

America, the United States, the UK and numerous other countries it is used to make hats – and also in the manufacture of pianos and cars, among other practical applications. Felt-making is currently enjoying a big revival, with many artists, designers and craftsmen using the process in very creative ways to make clothing and household accessories.

Anyone who enjoys working with their hands, with fabrics and yarns in particular, can easily produce a simple felted bag. Start with combed wool fibres or with spun woollen yarn, if you prefer, and in no time at all, following the step-by-step projects in this book, you will be the proud owner of a delightful felt bag. So now is your chance to discover this craft for yourself and make a bag – or two or more – that is beautiful as well as practical and hard-wearing.

It is fascinating to witness the process of soft woollen fibres being transformed into thick felted fabric, and particularly satisfying, in the case of the knitted and crocheted bags, which are felted in a domestic washing machine, to know that you intended to shrink them to a fraction of their original size, and did not do it by accident, as many of us have done at some time with a beloved sweater or scarf.

I have enjoyed making the bags in this book and hope that you will be inspired to try some of the projects for yourself.

SUSIE JOHNS

Basic information

The materials and equipment needed to make a felted bag will vary according to the technique you have chosen to use – whether it is wet felting, knitting, crochet or recycling. If you turn to the beginning of each chapter, you will find a more detailed list of all the items you will require.

Many craft shops and yarn shops carry a range of specialist materials for felting, such as wool fleece, yarns, crochet hooks and needles, and some can be real treasure troves when it comes to other items such as buttons, bag handles and clasps. However there is no doubt that, with the demise of many of the small local wool shops that once graced every high street, buying on the internet has made specialist shopping a whole lot easier; you will find a whole range of useful materials and equipment by typing ‘felting’ into a search engine, or by browsing online craft catalogues.

Hoarders among you may find a use for old wool and cashmere sweaters (even those that have been attacked by moths) and stashes of knitting yarn. Those who enjoy browsing in junk shops and flea markets should be on the lookout for pure wool garments that can be recycled, as well as second-hand knitting needles, crochet hooks, buttons and old handbags that can be dismantled or deconstructed, giving attractive handles, buckles or clasps a new lease of life.

Try techniques such as needle felting (top) on small swatches, and knit (or crochet) a small test piece (bottom) before tackling a larger project

Wool

The most important material is, of course, wool. This may come in the form of wool tops, which is wool fleece that has been carded (combed) so that all the fibres run in the same direction. It is sold in thick lengths, like a rope, and is used for wet felting and needle felting. The desired quantity can be gently teased away, or the whole rope, or part of it, can be rolled to make bag handles and straps.

Perhaps a more familiar way to purchase wool is in spun form, in skeins, hanks or balls. These can be used to make knitted or crocheted fabrics, which can then be felted by shrinking them in the washing machine.

Ready-made woollen garments, such as scarves, sweaters, shawls and woollen blankets, can also be turned into felt. This is a great way to recycle fabrics that may otherwise be consigned to landfill.

AFTER-CARE: Remember to treat felted items as you would any woollen items. Dry cleaning is recommended. If you prefer washing, it is best to do this by hand; you may be able to wash them in your washing machine on a wool cycle. Washing may distort the shape and you will probably have to ease them back into shape while damp.

You can also buy ready-made felt, manufactured from wool or a wool-viscose mix, for quick and easy results. Do not confuse this with the squares of craft felt available in art shops and toy stores, which is not suitable for use in any of the projects in this book.

Lining

Most of the projects in this book do not require to be lined. Knitted and crocheted felt, when shrunk in a washing machine, tends to produce a thick, firm fabric, and wet felt can be made to your preferred thickness, depending on how many layers of fibres you build up.

Recycled felt, meanwhile, where you shrink existing garments or other woollen items in hot water, can vary depending on the original thickness. If the resulting felted fabric is a little too soft or stretchy, a lining may help to give it substance and make it more hard-wearing.

As well as reinforcing your bag, a lining can also provide a soft, smooth interior, in contrast to the warm, woolly texture of the felt.

To line a bag, choose a plain or patterned **silk, cotton or synthetic fabric**. Measure the bag and cut the fabric to fit the front and back, as well as the base and sides for a deeper bag, adding 2 cm ($\frac{3}{4}$ in) all round for seams and turnings. You should aim to make your fabric lining into a bag of the same dimensions as the bag to be lined. Next place the lining inside the bag, with wrong sides together, then turn under any raw edges and slipstitch the fold to the top of the bag. To make the lining as inconspicuous as possible, position it a little way down from the top edge of the bag.

ABBREVIATIONS

beg	begin(ning)
cm	centimetre(s)
dc	double crochet
dec	decrease
in	inch(es)
inc	increase
k	knit
mm	millimetres
p	purl
pssso	pass slipped stitch over
rep	repeat
st 1	slip one stitch
st(s)	stitch(es)
tbl	through back of loop(s)
tog	together
*	repeat instructions between asterisks as many times as instructed
()	work instructions inside brackets as many times as instructed

Look out for beautiful buttons for the perfect finishing touch. Sew on firmly with a needle and strong thread.

To line handles and straps, you can use the same fabric or – better still – use a length of ribbon or tape the same width as, or slightly narrower than, the handle. Velvet ribbon is a good choice for this, as it creates a slip-proof handle that will sit comfortably on your shoulder (as with Mary, on page 44).

To further reinforce the bag, you may wish to create an interlining. This is probably best made from a non-woven interfacing, which is available in a range of different weights. For a really rigid result, choose pelmet interfacing, which is very firm and will hold its shape; it is particularly good for boxy-shaped bags. Plastic canvas, usually sold alongside tapestry canvasses, can also be employed, particularly for reinforcing bag bases – as with Eve, on page 59.

Rigid handles can give a professional finish. These are acrylic, but also look out for wood and bamboo.

Fastenings

Buttons come in different shapes, sizes and materials and are the perfect choice for a simple fastening. Check out craft shops for other fastenings too, as it is easy to substitute one that really catches your eye for any of those used in the book.

Press fasteners are useful for keeping bag flaps closed (see page 42 for an example of this). You may also wish to consider a magnetic closure for a more professional finish. These come in two main parts, with metal washers, and are easy to insert into the fabric, and to attach with the help of a hammer or pliers (see pages 54–55 for instructions on how to do this).

Experiment with fastenings and closures, such as press fasteners, magnets, zips and hinged clasps.

Handles

Most of the bags in the book have felt handles but in some cases handles made from other materials have been used. Look for **wooden, acrylic and bamboo handles**, as well as **chains** and **cords**, to ring the changes.

Tools

Aside from the equipment listed in each chapter, make sure you have a good pair of sturdy **dressmaking scissors** for cutting felted fabric, a smaller pair of scissors for snipping threads, and another pair of scissors that can be used for cutting paper and other materials for templates and patterns.

A large, sharp **embroidery needle** is useful for stitching through one or more thickness of felt, especially with embroidery threads, while a **blunt-ended tapestry needle** with a large eye is essential for joining knitted or crocheted pieces prior to felting. An all-purpose **sewing needle** is also used throughout the book, with ordinary sewing thread.

Cord handles and straps can be stitched directly to a felt bag or attached using various rings and clips.

You will need a **tape measure** for measuring pattern pieces and a **rigid ruler** for checking tension swatches and drawing straight lines.

Pens and **pencils** are always useful; a **water-erasable** or fading fabric marker is a good choice for making temporary marks on fabric, while an ordinary pencil or ballpoint pen can also be used for marking fabric, as well as patterns and templates.

Some of the templates on pages 106–109 have been reduced in size to fit them on the page, so it would be useful to have access to a **photocopier**, to enlarge these.

Wet felting

This traditional method of wet felting produces a very strong, thick and durable fabric by laying carded (combed) fibres of pure wool fleece in layers and matting them together into a dense mat, with the help of water, soap, heat and friction.

Materials

The fibres used for ‘wet’ felting are sold as ‘wool tops’ or ‘roving’ but are generally referred to in this book as ‘fleece’.

The bags in this section of the book are made with 21-micron merino wool tops: clean, carded (combed) fibres made from 100 per cent wool from merino sheep. Merino wool tops are the most widely available and commonly used, probably because they tend to be the easiest to work with. They come in a wide range of colours (see the picture of felted beads on page 19 for some of the colours available).

Buy wool tops in small amounts and try to use them quickly. Storing the fibres for long periods of time makes them more difficult to pull apart. They are also troublesome to store, as keeping them in sealed plastic bags, which may seem the best idea if you want to protect them from moth damage, has the negative effect of retaining moisture, which can make the fibres coarse.

Basic equipment

Plastic sheet: This is to protect your table or work surface. Buy plastic sheeting from a DIY store or use a large bin liner.

Towels: An old towel laid on top of the plastic sheet helps to soak up water. It is also useful to have a few towels handy for drying your hands and mopping up excess water.

Bubble wrap: Laid underneath the wool fibres, the texture of the bubble wrap helps to increase friction while you are rubbing, thereby speeding up the felting process.

Net curtain: This is laid on top of the fibres so that you can rub without disturbing the layers. The holes in the fabric allow water and soap to pass through. Use an old net curtain, a mosquito net or length of medium-weight nylon or polyester netting.

Plastic bottle: Recycle any suitable plastic bottle. You will need to make a few holes in the cap with a sharp needle, such as a felting needle, so you can sprinkle the water on the felt. You could also use a plant spray bottle or a water bottle with a sports cap.

Block of soap: Choose a large block of soap; this is used to rub over the layers of wool fibres. An olive oil soap is a good choice, as it is kinder to your hands.

Bamboo mat: This can be used underneath the felt, instead of bubble wrap. It is also used in the later stages, if the felt needs to be rolled. For large pieces, use an old bamboo blind; for smaller pieces, a table mat or sushi mat

is ideal.

Plastic: This is useful for cutting templates to create the desired size and shape and to prevent the layers of wool from bonding together when making a bag in one piece. If you use a fairly rigid plastic, you can feel the hard edges of the shape as you felt. However, a thick plastic carrier bag is adequate. Buy sheets of acetate from an art supplier or look out for suitable packaging that can be recycled.

Scissors: To cut felt it is best to use dressmaking scissors. Embroidery scissors, small with sharp points, are also useful.

Markers: Use an erasable fabric marker or tailor's chalk to mark fabric, and a ballpoint pen or permanent marker to draw templates on plastic.

Needles: You will need an ordinary sewing needle and thread to stitch handles to some of the bags and a beading needle and strong thread to sew on beads and other decorations.

Method

The technique of creating 'wet' felt varies in small details but basically involves creating layers of carded fleece and, with the aid of soap, water and friction, causing the fibres to bond together. The first part of the felting process creates pre-felt. This means that the fibres are bonded but not yet completely felted. The pre-felt can be cut and used to decorate other pieces, or you can proceed with the second part of the process, to create the finished felted fabric.

Felting

- 1 Prepare your work surface by protecting it with a plastic sheet and laying a towel and a layer of bubble wrap on top.

Tease out tufts of wool fleece. To do this, hold a long length of merino wool
2 tops in one hand and, with the other hand, grasp the ends of the fibres tightly and pull.

step 2

3 For the first layer, lay the fibres side by side on the work surface (or on the template, if you are using one), making sure that all the fibres lie in one direction and there is an even thickness all over. The felting process will cause the wool to shrink, so make sure you allow for this by adding about 15 to 20 per cent more fabric all round than the desired measurement of the finished piece.

step 3

- 4 For the second layer, lay the fibres at right angles to the first layer, again making sure that the layer is of an even thickness.

step 4

- 5 For the third layer, the fibres should lie in the same direction as the first layer, and so on, until you have the desired number of layers.

step 5

- 6 To make the pre-felt, cover the layers of wool fibres with a piece of net and, using the plastic bottle with holes pierced in the top, sprinkle with water, making sure the piece is evenly wetted but not soaking.

step 6

- 7 Pat it all over with your hands; this helps to settle the fibres, allowing a greater degree of control before the felting.

step 7

- 8 Gently rub the block of soap over the net curtain. This will start to felt the wool fibres. Do this as gently as possible in the early stages in order not to disturb the layers too much.

step 8

9 Press down all over with your hands, to make sure any air bubbles are removed before starting the felting.

10 Rub with both hands, using a circular motion, for about 10 minutes.

step 10

11 Peel off the net, turn the piece over, place the net on top again and repeat the process on the other side. From time to time, lift the net and replace it, to make sure it does not become embedded in the felted fibres.

12 To complete the felting process, place the pre-felt on a bamboo mat and roll it backwards and forwards for about 10 to 15 minutes, until the felt hardens, periodically wetting it with soapy water. Check the size from time to time and roll as required in different directions until you have achieved the desired shape and size.

step 12

13 Rinse the felt with really hot water. To do this, boil water in a kettle, place the felt in a bowl or sink and carefully pour the water over. Repeat several times, then rinse thoroughly with cold water under a running tap to remove soap residue.

step 13

14 Pull the felt gently into shape then lay out flat and allow to dry.

How to make felt beads

These can be used as fastenings or embellishments and are a good way of using up small amounts of leftover wool tops.

1 Twirl a small piece of fleece around your fingertip, then begin to wrap more fibres around it, to make a ball.

2 Wet the ball by dipping it briefly into a bowl of water or spraying it with water; squeeze out any excess water as it should be wet right through but not dripping.

step 2

- 3 Rub your hands with soap, then roll the ball gently in your palms, without using too much pressure. Continue until the ball begins to harden – about 10 minutes.

step 3

- 4 Roll the ball on a bamboo mat until it becomes very firm.
- 5 Place the ball in a sink or bowl and pour on very hot water from a kettle. Rinse thoroughly with cold water to remove soap.

How to make a felt cord

Felt cord makes useful handles; short lengths can be used to make button loops and decorations.

- 1 Pull off a length of fleece about 15–20 per cent longer than the required finished length of the cord. Lay it on a work surface and sprinkle with water.

step 1

2 Wet your hands and soap them thoroughly, then draw the fibres through your hands, rolling them backwards and forwards. Keep rolling and wetting the fibres until they thicken.

step 2

3 Roll well on a bamboo mat or bubble wrap until the piece has hardened.

4 Once the cord is the required length and thickness, place in a bowl or sink and pour on really hot water from a kettle, then rinse with cold water and leave to dry.

Scarlett

Made in one piece, this little handbag is quick and easy to make. You can make your bag bigger or smaller by altering the size of the template. Leave it plain or embellish it with felt beads – it's up to you.

Materials:

180 g (6 $\frac{1}{3}$ oz) merino wool tops in red

180 g (6 $\frac{1}{3}$ oz) merino wool tops in pink

Equipment

plastic sheet

old towel

bubble wrap

piece of plastic, approx. 30 x 30 cm
(12 × 12 in)

net

plastic bottle of water

soap

Finished size

width: 22 cm (8 $\frac{3}{4}$ in)

height: 26 cm (10 $\frac{1}{4}$ in)

Method

1 Place a sheet of plastic and a towel on your work surface with a sheet of bubble wrap on top. Cut a template from plastic to the size and shape of the finished bag, using the template on page 106 as a guide.

step 1

2 Split the red and pink wool fibres into two equal batches, for the front and back of the bag.

3 Lay three layers of the red and pink fibres onto the template.

step 3

- 4 Cover with the net curtain and sprinkle with water; ensure the piece is wet all over, but not soaking.

step 4

- 5 Gently rub the block of soap all over the net curtain. Press down to make sure all the air bubbles are removed before starting the felting process.
- 6 Rub with both hands, using a circular motion, for about 10 minutes. Turn the shape over and repeat the process on the other side. From time to time, lift the net and replace it, to make sure it does not become embedded in the felted fibres.
- 7 Lay out three further layers of the red and pink fibres on the pre-felt and repeat the felting process. Turn the piece occasionally and make sure you fold the edges around the template to the back.
- 8 Now turn the whole piece over and cover the second side with three layers of pink and red fibres. Felt the second side and turn in the edges of the fibres to create a smooth and even edge around the template. Repeat with three more layers.

- 9 Once the felt has shrunk to the desired size and all fibres are nicely felted together, remove the template. To do this, cut the bag above the handles.

step 9

- 10 Trim the edges of the bag with scissors, if necessary, to correct the shape, then felt the cut edges by rubbing them with soapy fingers.
- 11 Now wet the bag with really hot water, and continue to felt, if necessary. Then place the felted bag in a sink or bowl and rinse with really hot water from a kettle. Rinse thoroughly with cold water to remove the soap, then gently pull the bag into shape and allow to dry flat.

Alina

This patchwork shoulder bag is made from a four-layered piece of flat felt. The random patches of colour add charm to the design and can be varied, offering plenty of scope for individual expression.

Materials

200 g (7 oz) merino wool tops in red
80 g (2¾ oz) merino wool tops in purple
80 g (2¾ oz) merino wool tops in pale pink
80 g (2¾ oz) merino wool tops in hot pink
80 g (2¾ oz) merino wool tops in yellow
matching red sewing thread
embroidery thread in lilac
red felt bead

Equipment

plastic sheet
old towel
bubble wrap
net
plastic bottle of water
soap
bamboo mat
embroidery needle

Finished size

width: 34 cm (13½ in)

height: 28 cm (11 in)

Method

- 1 Protect your work surface with a plastic sheet. Place an old towel on top and a sheet of bubble wrap on top of the towel.

- 2 Reserve about a quarter of the red merino wool tops for the handle and lay out the remainder in four layers to form a large rectangle about 110 × 60 cm (43¹/₃ × 23²/₃ in). After felting, you should have a finished piece measuring about 100 × 50 cm (39¹/₃ × 19²/₃ in).
- 3 Lay the net over the top and sprinkle with water, making sure the wool fibres are evenly wetted but not soaking wet.
- 4 Gently rub the block of soap all over the net. Press down all over with your hands to make sure any air bubbles are removed before starting the felting process.
- 5 Rub with both hands, using a circular motion, for about 10 minutes, to create the pre-felt. From time to time, lift the net and replace it to make sure it does not become embedded in the felted fibres. Turn the whole piece over from time to time, to achieve the same felted effect on both sides.
- 6 To create the patchwork design, remove the net and place patches of purple, pale pink, hot pink and yellow fibres on the pre-felt, using the picture of the finished bag as a guide.

step 6

- 7 Replace the net and sprinkle with water, then gently rub all over with the block of soap.

step 7

- 8 Rub for about 15 minutes or until the wool tops are well bonded to the backing.

step 8

- 9 Turn the piece over from time to time, to achieve the same felted effect on both sides.

10 When the fibres are well bonded, place the piece on a bamboo mat and roll well for about 10 minutes or until the piece has hardened.

11 Once the fibres are firmly bonded together, wet the piece with really hot water and continue rolling if necessary. As soon as you start using hot water, the felt will shrink a little more.

12 Place the felted piece in a sink or bowl and pour on really hot water from a kettle. Pull the piece into shape with your hands, lay it on a flat surface and allow to dry while you felt the handles and cut out the templates.

Handle

13 To make the handle, which also forms the sides of the bag, you will need to end up with a piece measuring 110×5 cm ($43\frac{1}{3}$ in \times 2 in). Lay down a long strip of red fibres on the prepared work surface, measuring about 160 cm (63 in) long and 8 cm ($3\frac{1}{4}$ in) wide. Cover with the net, sprinkle with water and gently rub with the block of soap.

14 Continue with the felting process, as described for the main part of the bag, to produce a thick, strong strap.

Marking up

15 Cut out three pieces from the patchworked felt: one piece measuring 50×35 cm ($19\frac{2}{3} \times 13\frac{3}{4}$ in) for the back and flap, one piece measuring 35×25 cm ($13\frac{3}{4} \times 10$ in) for the front and one piece measuring 25×4 cm ($10 \times 1\frac{1}{2}$) for the base.

16 Stitch the bag front to the base using an embroidery needle and lilac embroidery thread and using blanket stitch to create raised seams about 0.5 cm ($\frac{1}{4}$ in) from the edge of the felt. Stitch the back to the base the same way. Stitch the strap in place, with the ends forming the side pieces of the bag. Decorate the edge of the flap and the strap with blanket stitch.

17 As a final embellishment, cut an 8 cm (3¼ in) circle of pink felt from leftover pieces and a 4 cm (1½ in) circle of purple felt. Snip into the edges to form fringed 'petals'. Stitch to the bag through the centre of each circle, adding a red felt bead in the circle.

NOTE: Remember to save any scraps of felt – trimmings cut from larger pieces, or small experimental swatches – as they can be used to add decorative touches, such as this disc-shaped flower.

Annie

With a cord handle long enough to fit over your shoulder or across your body, this is the ideal all-purpose bag. You can make it in the colour shown or a colour to suit every outfit.

Materials

180 g (6 $\frac{1}{3}$ oz) merino wool tops in dark purple

180 g (6 $\frac{1}{3}$ oz) merino wool tops in thistle lilac

matching lilac sewing thread

Equipment

plastic sheet

old towel

bubble wrap

piece of plastic, at least 29 × 25 cm
(11 $\frac{1}{2}$ × 10 in)

net

plastic bottle of water

soap

sewing needle

4 dark purple felt beads

40 cm (16 in) lilac silky cord

Finished size

height: 24 cm (9 $\frac{1}{2}$ in)

width: 24 cm (9½ in)

Method

- 1** Protect your work surface with the plastic sheet, then lay the towel and bubble wrap on top.
- 2** Cut a template measuring 29 × 25 cm (11½ × 10 in), from the piece of plastic and place on the bubble wrap.
- 3** Reserve 40 g (1½ oz) of the lilac wool tops for the handle. Divide the remaining lilac fibres into two equal batches, to make the front and back of the bag, and set aside.

4 Place the template on the work surface and lay three layers of dark purple fibres on top. Add at least 5 cm (2 in) extra all round the edge of template for shrinkage.

step 4

5 Cover with the net and sprinkle with water, making sure the piece is evenly wetted but not soaked. Gently rub the block of soap over the net.

6 Press down all over to make sure any air bubbles are removed before starting the felting process, then rub with both hands, using a circular motion, for about 10 minutes. From time to time, lift the net and replace it, to make sure that it does not become embedded in the felted fibres.

7 Turn the piece over with the felted side face down and the template face up. Bring the edges of the felt around the edges of the template.

8 Lay out three layers of dark purple on the template, cover with the net and pre-felt it in the same way as the first side.

9 Wrap the edges of the fibres around the template and continue felting to fuse the edges of the front and back of the bag together. Take care that

you do not felt it too much at this stage, however, or the next layer will not adhere.

10 Cover the bag, first one side and then the other, with three layers of thistle lilac fibres and pre-felt them. The lilac layers should completely cover the layers of dark purple.

step 10

11 Cut the bag open at the top end. Felt the ends into the bag and proceed to finish felting the whole bag. Rub the cut edges and the joined areas at the sides and base of the bag with soapy fingers.

step 11

12 Once the felt has shrunk to the desired size and all the fibres are nicely felted together, remove the template. Place the bag in a sink or bowl and rinse with really hot water from a kettle. Rinse again several times with really hot water. Roll down the top edge and pull the bag gently into shape, then allow to dry flat.

Handles

13 To make the handles, use the reserved fibres to make three cords. Lay three 110 cm ($43\frac{1}{3}$) strands of wool tops on the work surface. Sprinkle each one with water, then wet your hands and soap them thoroughly.

step 13

14 Roll the wool cords backwards and forwards. Keep rolling and wetting them until they thicken and form neat cords. Each one will shrink in length to about 90 cm ($35\frac{1}{2}$ in). Once it is the required length and thickness, leave to dry.

step 14

Finishing

15 Stitch the three handle cords together neatly and firmly, side by side, using lilac sewing thread. Stitch the ends of the cords to the inside of the bag.

16 Cut the lilac silky cord in half and stitch a felt bead to each of the four ends. Tie to the base of the handle.

Harriet

This simple stylish bag is the ideal size for carrying the everyday bare necessities such as a purse, mobile phone and make-up. If you like, you can make the strap longer to wear across the body or you could leave it off altogether to make a stylish clutch.

Materials

200 g (7 oz) merino wool tops in blue
100 g (3½ oz) merino wool tops in turquoise
100 g (3½ oz) merino wool tops in light blue
matching blue sewing thread
clasp or buckle

Equipment

plastic sheet
old towel
bubble wrap
piece of plastic, at least 30 × 28 cm
(12 × 11 in)
net
plastic bottle of water
soap
sewing needle

Finished size

height: 15 cm (6 in)

width: 28 cm (11 in)

Method

- 1** Protect your work surface with the plastic sheet and lay the towel and bubble wrap on top.
- 2** Cut a template measuring 30×28 cm (12×11 in), from plastic, and place it on the bubble wrap.

step 2

- 3 Lay out three layers of the blue fibres on top of the template, adding at least 5 cm (2 in) extra all round for shrinkage.

- 4 In the middle of the piece lay out another three layers of blue. On the top of the piece and the top half of the sides, lay out three layers of turquoise and blue. On the bottom and bottom half of the sides, lay out three layers of dark blue. The positioning of the colours is important: if you wish to create a striped effect, lay out the fibres in blocks of separate colours; if you want a more random effect, lay the fibres in smaller, irregular patches. Make sure the different coloured areas are all the same thickness, creating an even layer of fibres overall.

step 4

- 5 Lay the net over the top and sprinkle with water, making sure the wool fibres are evenly wetted but not too wet. Gently rub the block of soap over the net. Press down all over with your hands to remove any air bubbles before starting the felting process.
- 6 Rub with both hands, using a circular motion, for about 10 minutes. Occasionally lift the net and replace it to ensure it does not become embedded in the felted fibres.
- 7 Turn the felt and template over. Fold the edges of the pre-felted piece over the edges of the template.
- 8 Cover the bottom half of the template with three layers of blue and dark blue. This will form the front of the bag; the felt behind the template will

form the back and flap.

step 8

9 Repeat the felting process for this part of the bag. Turn the piece from time to time and felt all edges and ends into the bag using soapy fingers.

10 Continue to work on the bag until the felt is nice and strong. Once the felt has shrunk to the desired size and all the fibres are nicely felted together, remove the template.

11 Now rinse the felted bag with really hot water. To do this, place the bag in a bowl or sink and pour really hot water from a kettle over it. Rinse several times with hot then cold water, then pull the bag gently into shape and allow to dry flat.

Handle

12 To make the strap, lay at least two layers of dark blue wool tops in a row 150 cm (59 in) long on a piece of bubble wrap. Wet the fibres, place the net on top and pre-felt. If the net is shorter than the length of fibres, work on one area at a time, ensuring each area is pre-felted before lifting the net and moving on to another area.

step 12

13 Use soapy fingers to felt the strap edges, making them smooth and even. If necessary, trim the edges with scissors to obtain a neat line, then work over the cut edges with soapy fingers. Rinse the strap and leave to dry.

Finishing

14 When the felted pieces are completely dry, stitch the handle ends to the inside of the bag.

15 Stitch one half of the clasp or buckle to the front of the bag and the other to the flap. In the finished picture a two-part ceramic buckle with a magnetic closure has been used.

Emma

This bucket-shaped bag is constructed from a large piece of flat felt with two rolled felt handles and a pretty appliqué design on the front.

Materials

300 g (10 oz) merino wool tops in natural white

80 g (2¾ oz) merino wool tops in light yellow

80 g (2¾ oz) merino wool tops in light pink

80 g (2¾ oz) merino wool tops in light turquoise white or natural thread

embroidery threads in yellow, pink and turquoise

Equipment

plastic sheet

old towel

bubble wrap

net

soap

plastic bottle of water

bamboo blind

pen, pencil or tailor's chalk

large crewel needle

embroidery needle

tissue paper

Finished size

height: 32 cm (12½ in)

width: 28 cm (11 in)

Method

- 1** Protect your work surface with a plastic sheet and place a towel and a sheet of bubble wrap on top.
- 2** Make a six-layered piece of flat felt by laying out the natural white fleece in six layers over an area measuring about 85 × 60 cm (33½ × 23⅔ in). This allows for 5cm (2 in) shrinkage and should give you a piece measuring 75 × 50 cm (29½ × 19⅔ in) after felting.
- 3** Cover with a net and sprinkle with water, making sure that the piece is evenly wetted but not soaking.
- 4** Gently rub the block of soap over the net. Press down all over with your hands, to make sure any air bubbles are removed before starting the felting.
- 5** Once the wool has started bonding together, put a bamboo blind underneath and roll the felt from both sides, lengthwise and diagonally. The direction in which you roll is the direction in which the felt will shrink. If the felt piece is too big to roll on the bamboo, either roll it in sections or rub it with your hands.

6 Once the felt has shrunk to the desired size and all the fibres are nicely felted together, place the felt in a bowl or sink and rinse with really hot water from a kettle. As soon as you start using hot water the felt will shrink a little more. Rinse thoroughly and gently squeeze out the excess water, then lay the felt out flat and leave to dry.

7 Make small squares, measuring about 15 cm (6 in), of yellow, pink and turquoise felt for the flower motifs in a similar way, but using only two layers of wool fibres instead of six.

Handle

8 To make a cord, lay a 70 cm (27½ in) length of wool tops on the work surface. Sprinkle with water, then wet your hands and soap them thoroughly, Roll the wool backwards and forwards to form a long sausage.

9 Keep rolling and wetting the felt until it thickens and forms a neat cord. It will shrink to about 60 cm (23⅔ in) in length. Once it is the required length and thickness, leave it to dry then cut it in half.

Making up

10 Cut out two templates from tissue paper for the front and back of the bag and two templates for the sides, using the patterns on page 107 as a guide. Cut out one rectangle measuring 19 × 4 cm (7½ × 1½ in) for the base.

step 10

11 Lay the templates on the felt, mark around the edges with a pen or tailor's chalk and cut out the felt pieces for the bag.

step 11

12 Cut the small coloured felt pieces into petal and stem shapes (using the template on page 107 or creating your own design) and arrange them on the bag front (and the back, if you wish).

Finishing

13 Sprinkle the motifs with water and gently rub them with soapy fingers to attach them to the backing fabric. Rinse well to remove all soap residue. Leave to dry. Overstitch the edges of each shape, if you wish, with matching embroidery thread.

step 13

14 Using a sewing needle and white or natural thread, stitch the bag front to the sides, oversewing the edges to create raised seams. Stitch the bag back to the sides in the same way, and then stitch the base in place. Finally, pin and then stitch the handles in place.

step 14

NOTE: If you prefer, the coloured patches for the flower motif can be needle felted (see page 98) onto the bag or simply stitched in place, rather than wet felting them. You could also recycle pieces left over from other projects if you don't wish to make small felt pieces especially for the decoration.

Knitting

Knitting is a relatively quick, easy and fuss-free way to create felted bags. The bags are made much bigger than you might imagine, as the felting process causes dramatic shrinkage in order to produce something that is firm and hard wearing.

Most of the projects in this book are knitted in garter stitch (knit every row). This not only makes them easy for even a novice knitter, it also creates a thick, solid fabric, perfect for a strong handbag. In fact, most of the finished bags are firm and dense enough not to require lining.

Garter stitch also creates a flat fabric that does not curl up, which is an advantage when felting in the washing machine. If edges curl, they may become bound in that curled-up position and, once this has happened, it is difficult to separate the fibres. This curling tendency can be exploited when it comes to making felted flower petals, however. Petals knitted in stocking stitch (called stockinette stitch in the US) have a natural tendency to curl and they can be left like this while drying; when completely dry they will retain their curled shape.

Yarns

All the yarns used in these projects are 100 per cent wool. Occasionally, yarns made from wool mixed with a small proportion of other fibres will felt successfully but as a general rule of thumb it is best to stick to 100 per cent wool. It is important to look carefully at the label, however, as yarns marked ‘machine washable’ or ‘superwash’, even if they are spun from 100 per cent wool, will not felt.

Needles

Projects are usually knitted on needles larger than those recommended on the ball band of each individual yarn. Using bigger needles means that you use more yarn but this is necessary for good results. When the felting process takes place, the knitted fabric shrinks and thickens.

Garter stitch

Tension Gauge

In each project a tension gauge is given. This is a guideline so you can check to see if the tension of your knitting matches the tension stated. If you have *more* stitches to 10 cm (4 in), then try using needles one size larger; if you have fewer stitches, try using smaller needles. This information is also useful if you decide to substitute a different yarn from the one specified, as you will want one that knits to a similar tension. Do be aware that if you use a different yarn your bag may end up bigger, smaller, wider or narrower than the one shown, and might even be a different texture.

Method

Knitting

When making up the knitted items, secure and trim off any loose ends. Normally loose ends are woven into the fabric, usually on the seams, but if the item is to be felted this is not only unnecessary but can cause lumps, bumps and uneven results.

Felting

Place the knitted items to be felted in a washing machine with two or three

old small towels or face cloths. Do not use new towels as they are liable to shed fibres, which will become incorporated in the felt. Small towels are better than big ones as a knitted item may get tangled in a large towel and become misshapen.

Add normal laundry detergent but no fabric conditioner. The items in this book were felted using an eco-friendly non-biological liquid detergent. Set the machine to a 40°C (100°F) cycle with the shortest possible spin. If you have a top-loading or twin-tub machine, you will be able to check on the progress of the felting at various stages but with a front-loading machine, you will have to wait until the end of the cycle.

During the wash cycle, the hot water causes the fibres to swell, while the agitation causes the scales on the fibres to rub together and form a bond. The knitting shrinks and forms a dense mat, not only smaller but also thicker and firmer than the original knitted fabric.

A sample of knitting and the felted result

Once you have removed the felted items from the machine, check to see if they have felted successfully. If the texture of the stitches is still very apparent or if the fabric is too soft and loose, you may need to return the item to the machine and wash again at a higher temperature of 60°C (140°F). If you are happy with the texture, however, pull the items gently into shape while still damp and lay them out flat to dry.

Bear in mind that this is a somewhat experimental process and sometimes produces unexpected results. For example, if you place too many items in your machine, some of them may become joined together. Most of the time, however, the results are successful.

Drying

Do not tumble dry the items, as they may become misshapen or shrink even further and become hard. Do not hang them up to dry, as the water still contained in the fibres can be heavy and may cause the item to stretch out of shape.

Bear in mind that the drying process can take a long time. You may have to wait several days or even weeks, depending on temperature and humidity,

for your felted fabric to dry completely.

When it is totally dry, if the fabric is suitably firm and dense, you will be able to cut it without the cut edges fraying. This means that the edges of bags do not need to be hemmed and that shapes and motifs can be cut from the felted fabric.

NOTE: In some of the projects, the instructions refer to ‘right’ and ‘wrong’ sides of the material, but with garter stitch both sides of the fabric look the same, so do not worry which is the right or wrong side. Just make sure that you match row ends and sew cast-on or cast-off edges stitch by stitch to avoid puckering or distortion.

Valerie

This soft little shoulder bag features a silver chain strap and a sparkly brooch on its tab fastening, adding a touch of glamour – perfect for an evening out. It is very quick to make and requires only two balls of yarn.

Materials

2 × 50 g (1¾ oz) balls Rowan Kid Classic in lavender ice 841
matching purple sewing thread
2 × 2 cm (¾ in) rings
70 cm (27½ in) handbag chain with clips
1 large press fastener
1 large decorative brooch or button

Equipment

pair of 6.50 mm (US: 10½) knitting needles
tapestry needle
sewing needle

Tension

14 sts and 24 rows to 10 cm (4 in) measured over garter stitch
using 6.50 mm (US: 10½) knitting needles

Finished size (approx.)

width: 24 cm (9½ in)
height: 16 cm (6¼ in)

Method

Front and back (make 2)

- 1 Cast on 60 sts and work 18 rows in garter stitch (knit every row).
- 2 Decrease 1 st at each end of next row and every following sixth row until 40 sts remain. Cast off loosely.
- 3 To make a tab, pick up and knit the centre 10 sts of cast-off edge on one of the pieces and knit 28 rows. Cast off.

Making up

- 4 Stitch front to back along base and sides using the tapestry needle and spare yarn.

Felting

- 5 Place the bag in a washing machine with detergent but no conditioner and wash at 40°C (100°F) with no spin (or minimum spin). Pull the bag gently into shape while wet, place on a flat surface and leave to dry naturally.

Finishing

- 6 Stitch rings in place at either side of the bag at the top of each side seam and attach the chain to the rings.

step 6

- 7 Stitch one half of the press fastener on the underside of the tab and the other on the front of the bag.

step 7

- 8 Pin a brooch or stitch a button to the front of the tab.

step 8

Joan

Smaller bag

This version is 21 cm (8 $\frac{3}{4}$ in) wide and 11 cm (4 $\frac{3}{4}$ in) high and uses only one ball of yarn. For front and back (make 2), cast on 50 sts and work 12 rows in garter stitch (knit every row). Dec 1 st at each end of next and every following sixth row until 36 sts remain. Cast off. Make the tab and finish the bag, as larger version.

For a different type of fastening, attach a D-ring to the end of the tab and a hinged clip to the front of the bag. For a different handle, thread beads onto strong thread and stitch the ends to the bag.

Mary

This unusual asymmetrical shoulder bag combines two harmonious colours of yarn. To prevent the handle stretching too much in use, it is a good idea to line it with a length of velvet ribbon. If you wish, you could also line the main body of the bag.

Material

5 x 25 g (1 oz) balls Jamieson & Smith 2-ply
jumper-weight yarn in pale turquoise 75

6 x 25 g (1 oz) balls Jamieson & Smith 2-ply
jumper-weight yarn in powder blue FC15

1.1 m (1¼ yd) of 38 mm (1½ in) wide velvet ribbon (optional)

sewing thread to match ribbon (optional)

2 silver flat rectangular rings, approx.

4 × 2 cm (1½ × ¾ in)

Equipment

pair of 7.00 mm (US: 10½) knitting needles

tapestry needle

sewing needle

Tension

13 sts and 28 rows to 10 cm (4 in) measured

over garter stitch using 7.00 mm (US: 10½)

knitting needles and double yarn

Finished size (approx.)

width: 30 cm (12 in)

height 21 cm (8¼ in)

Method

Note that yarn is used double throughout.

Front

1 Cast on 50 sts in pale turquoise yarn and work in garter stitch (knit every row) for 64 rows.

2 To shape the strap extension, cast off 22 sts at beginning of next row (right side), then knit to end.

Next row and each wrong-side row: k to end.

Next 3 right-side rows: cast off 3 sts, k to end.

Next 3 right-side rows: cast off 2 sts, k to end.

Next 3 right-side rows: cast off 1 st, k to end.

Cast off remaining 10 sts.

Back

3 Follow the instructions for the front, working in the powder blue yarn.

Shoulder strap

4 Cast on 10 sts in powder blue yarn and work in garter stitch for 226 rows or until the work measures 104 cm (41 in). Cast off.

Pocket

- 5** Cast on 23 sts in powder blue yarn and work 25 rows in garter stitch. Cast off.

Making up

- 6** Stitch pocket to centre front, using tapestry needle and yarn. Stitch front to back along base and sides.

Felting

- 7** Place the bag and the shoulder strap in a washing machine and wash at 40°C (100°F) with a normal washing powder or liquid; do not use

conditioner and do not spin.

- 8 Remove from the machine, squeeze out excess water, pull gently into shape and leave to dry flat; do not hang up.

Finishing

- 9 Stitch the velvet ribbon, if using, to one side of the shoulder strap, using matching sewing thread.

step 9

- 10 Insert one end of the shoulder strap into a metal ring, then fold over and stitch neatly.

step 10

- 11 Insert the strap extension on the front of the bag into the other side of the metal ring, fold over and stitch. Repeat on the back of the bag.

step 11

Fred

Matching slipcase

You can use any leftover yarn to make a matching slipcase, useful for protecting a camera, MP3 player or other device, or for separating your passport or other important documents from the other clutter inside your bag. To make a slipcase like the one below, which measures 16 cm (6 ¼ in) high and 15 cm (6 in) wide, cast on 23 sts and work 100 rows in garter stitch. Cast off. Fold in half and stitch the side seams using matching yarn. To felt, follow the instructions for the main bag. Cut a 32 cm (12 ½ in) length of ribbon and stitch in place around the top of the slipcase, about 6 mm (¼ in) from the edge.

Juliet

This slouchy bag has a capacious interior – perfect for a trip to the shops or the beach. It is shown here in two different colour schemes: purple and turquoise, and blue and pink. Instructions are given for the purple/turquoise bag, with the blue/pink option in brackets.

Materials

- 1 × 100 g (3½ oz) ball Knitshop Simply Wool in blue-turquoise (or blue)
- 1 × 100 g (3½ oz) ball Knitshop Simply Wool in dark lilac (or bright lilac)
- 1 × 100 g (3½ oz) ball Knitshop Simply Wool in bright lilac (or rose pink)
- 1 × 100 g (3½ oz) ball Knitshop Simply Wool in light lilac (or deep pink)

Equipment

- pair of 7.00 mm (US: 10½) knitting needles
- tapestry needle
- biscuit tin or similar rectangular object

Tension

- 13 stitches and 23 rows to 10 cm (4 in)
measured over garter stitch using 7.00 mm
(US: 10½) knitting needles

Finished size (approx.)

width: 22 cm (8¾ in)

height: 20 cm (8 in)

Method

Sides (make 2)

- 1** Cast on 70 sts in blue-turquoise (or blue) and work 36 rows in garter stitch.
- 2** Break yarn, join in dark lilac (or bright lilac) and work 36 rows in garter stitch.
- 3** Break yarn, join in bright lilac (or rose pink) and work 36 rows in garter stitch.
- 4** Break yarn, join in light lilac (deep pink) and work 4 rows.
- 5** Cast off 18 sts at beg of next 2 rows and 1 st at beg of next 8 rows. Work 2 rows without decreases, then dec 1 st at beg of next 2 rows. For the handle, work 120 rows on remaining 24 sts. Cast off.

Making up

- 6 Join the two side pieces together using matching yarn, then flatten the bag so that the seams are at the centre front and back of the bag.

step 6

7 Stitch the base seam and stitch the two handle ends together.

Felting

8 Place the bag in a washing machine and wash at 40°C (100°F) with a normal washing powder or liquid; do not use conditioner and do not spin.

9 Remove from the machine, squeeze out excess water and pull gently into shape. Insert a biscuit tin or a similar object of a suitable size and shape to help create a rectangular shape. Leave to dry completely before removing the tin.

step 9

Juniper

Shallower bag

This version has a slightly shorter handle and makes a good shoulder bag big enough to accommodate a magazine or A4 folder. It is made from a shaded yarn in fruity colours.

You will need two 50 g (1¾ oz) balls of Wendy Fusion in shade 155 cajun and two balls in shade 158 juniper berries.

With 7.00 mm (US: 10½) needles and shade 155, working to a tension of 13 stitches and 25 rows to 10 cm (4 in), cast on 70 sts and work 72 rows of garter stitch, joining in shade 158 when the first ball has run out.

Cast off 18 sts at beg of next 2 rows, 1 st at beg of next 8 rows, work 2 rows without decreases, then dec 1 st at beg of next 2 rows.

Continue on these 24 remaining sts until the yarn runs out.

Make the other half of the bag in exactly the same way and make up and felt as for the main bag.

Violet

Quick and easy to knit, this little clutch purse takes only one ball of yarn. The felted fabric is firm, so lining is optional. You can use scraps of left-over felted fabric from another project to make the decoration, or you can buy ready-made wool-viscose felt.

Materials

1 × 100 g (3½ oz) ball Rowan Scottish Tweed
Aran in lavender 005
magnetic closure
10 cm (4 in) square of orange felt
8 cm (3¼ in) square of pink felt
matching lavender sewing thread
lining fabric, at least 35 × 50 cm
(13¾ × 19⅔ in)
large decorative button

Equipment

pair of 5.50 mm (US: 9) knitting needles
tapestry needle
sewing needle
flat-nosed pliers
pen, pencil or tailor's chalk

Tension

13 sts and 28 rows to 10 cm (4 in) measured over garter stitch

using 5.50 mm (US: 9) knitting needles

Finished size (approx.)

width: 28 cm (11 in)

height: 15 cm (6 in)

Method

- 1 Cast on 40 sts in lavender yarn and work 80 rows in garter stitch (knit every row).
- 2 To shape the flap, dec 1 st at beginning of each row until 18 sts remain, then dec 2 sts at beginning of next 6 rows. Cast off remaining 6 sts.

Making up

- 3 Fold the main part of the bag (excluding flap) in half, with right sides together, so the fold reaches just under the tab of the bag and stitch side seams using the tapestry needle and spare yarn. Turn right side out.

Finishing

- 4 Place the bag in a washing machine and wash at 40°C (100°F) with a normal washing powder or liquid; do not use conditioner and do not spin.
- 5 Remove from the machine, squeeze out excess water, pull gently into shape and leave to dry flat; do not hang up.

Finishing

- 6 Insert one half of the magnetic closure into the front of the bag, to correspond with the lower part of the flap.

step 6

- 7 Place the bag on the lining fabric and use it as a guide to cut out the lining. Stitch the side seams of the lining and place inside the bag.

step 7

- 8 Fold under raw edges and slipstitch in place.

step 8

- 9 Fix the other half of the magnetic closure to the underside of the flap; on the front of the flap, bend over the prongs using pliers, making sure they are pressed down flat and as firmly as possible.

step 9

10 Mark a 9 cm (3 ½ in) circle on the orange felt square and a 7 cm (2 ¾ in) circle on the pink felt square; to do this, draw around suitable round objects, such as cups or lids. Cut out the circles.

step 10

11 Make a series of cuts from the outer edge of each circle towards the centre, to form petals. Carefully shape the ends of the petals with small scissors.

step 11

- 12 Place the smaller pink flower on top of the larger orange one and join with a few small stitches through the centres.
- 13 Stitch the flower decoration to the flap, hiding the back of the magnetic closure. Stitch the button in place on the flower centre.

Rosie

Pink Handbag

For this version use the same yarn, Rowan Scottish Tweed Aran, but in brilliant pink 010 and felt at a higher temperature, 60°C (140°F), to make the bag slightly smaller, thicker and firmer, so there is no need to line it.

Trim the flap with a bobble braid in a bright turquoise blue and transform the clutch into a handbag with a handle made from a short length of bright turquoise blue velvet ribbon.

Eve

A big red flower looks bold and bright against a grass green border on this pretty but practical tote bag.

Materials

4 × 50 g (1¾oz) balls Aragon Yarns Classic Romney
in natural

2 × 50 g (1¾oz) balls Aragon Yarns Classic Romney
in mallard green

1 × 50 g (1¾oz) ball Aragon Yarns Classic Romney
in raspberry

oddment of yellow 100% wool double knitting yarn
(US: worsted-weight yarn)

matching natural and green sewing threads

plastic canvas or heavy interfacing, approx.
19 × 7.5 cm (7½ × 3 in)

cotton fabric, approx. 32 × 50 cm (12½ × 19⅔ in)

Equipment

pair of 6.50 mm (US: 10½) knitting needles

tapestry needle

sewing needle

washing bag

biscuit tin or rectangular object (optional)

Tension

13 sts and 24 rows to 10 cm (4 in) over garter stitch
using 6.50 (US: 10½) knitting needles

Finished size (approx.)

width: 21 cm (8¼ in)

height: 18 cm (7 in)

Method

Front and back (make 2)

1 Cast on 48 sts in natural yarn and work 66 rows in garter stitch (knit every row).

2 Break off yarn and change to mallard green. Work 20 more rows and cast off.

Sides (make 2)

3 Cast on 16 sts in natural and work 52 rows in garter stitch.

4 Break off yarn and change to mallard green. Work 20 more rows and cast off.

Handles (make 2)

5 Cast on 7 sts in mallard green and work in garter stitch until the piece measures 43 cm (17 in) in length. Cast off.

Making up

6 Stitch the cast-on rows on the front and back pieces together to form a base seam.

- 7 Attach the side pieces, matching the centre of cast-on edges to ends of base seam. Stitch side seams. Attach handles.

Flower petals: (make 5)

8 Cast on 3 sts in raspberry yarn.

Row 1 and all odd-numbered rows: p to end. Rows 2, 4, 6, 8 and 10: inc in first st, k to last st, inc in last st. (13 sts)

Row 12: k to end. Rows 14, 16 and 18: k 2 tog, k to last 2 sts, k 2 tog tbl.

Row 19: p to end. (7 sts)

Cast off.

Flower centre:

9 Cast on 6 sts in yellow yarn.

Row 1 and all odd-numbered rows: p to end.

Rows 2, 4 and 6: inc in first st, k to last st, inc in last st. (12 sts)

Row 10: k to end.

Row 12: k 2 tog, k to last 2 sts, k 2tog tbl.

Row 13: p to end.

Cast off.

step 9

10 Break off the yarn, leaving a long end. Thread this onto a tapestry needle, and thread around edge of work. Pull up and fasten off.

Felting

11 Place the flower pieces in the washing bag. Place in a washing machine along with the bag. Add detergent but no conditioner and wash at 40°C (100°F) with no spin (or minimum spin).

12 Pull the bag and the flower pieces gently into shape while wet and leave to dry naturally. If you wish, place a rectangular object, such as a biscuit tin, inside the bag while it dries.

Lining

13 To line the bag, insert the rectangle of plastic canvas in the bottom of the bag to help create a firm, flat base; trim it to fit, if necessary.

step 13

14 Stitch the plastic in place in the base of the bag with a few firm stitches placed strategically at corners and at intervals along the edges.

step 14

15 Fold the lining fabric in half with the short edges together and stitch the side seams. Stitch across the two corners at the base to create a gusset.

16 Insert the lining into the bag, fold the top edges under by 2 cm ($\frac{3}{4}$ in), pin in place, then slipstitch to the inside top of the bag, about 6 mm ($\frac{1}{4}$ in) down from the edge.

step 16

Finishing

Stitch the petals together, then stitch the flower centre in place. Stitch the

17 flower in position on the bag.

step 17

YARN TIP: The flower centre requires only a small amount of yarn, so instead of buying a whole ball of yellow, use a scrap of any yarn that will felt successfully.

Stella

Wool and velvet form a luxurious partnership in this elegant handbag with chic acrylic handles. You can follow the green and pink colour scheme shown here or choose your own clever combination.

Materials

4 × 50 g (1¾ oz) balls Debbie Bliss Donegal Aran Tweed in apple 11
30 cm (12 in) of 6 mm (¼ in) lavender velvet ribbon
2 clear pink acrylic bag handles
matching lavender and pink sewing threads
60 cm (23⅔ in) of 24 mm (1 in) pink velvet ribbon

Equipment

pair of 5.50 mm (US: 9) knitting needles
tapestry needle
sewing needle

Tension

14 sts and 27 rows to 10 cm (4 in) measured over garter stitch using 5.50 mm (US: 9) knitting needles

Finished size (approx.)

width: 29 cm (11½ in)
height: 25 cm (10 in)

Method

Front and back (make 2)

- 1 Cast on 54 sts in the apple yarn. Work 9 rows in garter stitch, then dec 1 st at each end of next row. Repeat these 10 rows 7 times. (38 sts)
- 2 Continue in garter stitch for 16 rows without further shaping. Cast off.

Gusset (make 2)

- 3 Cast on 9 sts and work 96 rows in garter stitch. Cast off.

Pocket

- 4 Cast on 20 sts and work 32 rows in garter stitch. Cast off.

Making up

5 Stitch the pocket to the centre front of the bag with a tapestry needle and spare yarn. Stitch front to back along cast-on edges. Insert gussets between front and back pieces and stitch side seams.

step 5

Felting

6 To felt, place the bag in a washing machine and wash at 40°C (100°F) with a normal washing powder or liquid; do not use conditioner and do not spin.

7 Remove from the machine, squeeze out excess water, pull gently into shape and leave to dry flat; do not hang up.

Finishing

8 Cut the narrow lavender velvet ribbon into four equal lengths. Slip the lengths through the slots in the bag handles and stitch both ends in place on the outside of the bag, using lavender sewing thread.

step 8

9 Stitch the pink ribbon around the top of the bag, positioning the edge of the ribbon 3 mm ($\frac{1}{8}$ in) from the top edge and slipstitching the edges to the felted fabric using matching pink sewing thread.

step 9

10 Tie a knot in the centre of the remaining piece of pink ribbon, to create a simple but eye-catching detail. Fold ends under and stitch the knotted ribbon to top of pocket.

Blanche

Turquoise and green bag

Experiment with different colour combinations and decorative details. This bag has been made using the same yarn in Sky 10, a soft blue-green, and partnered with clear teal handles and a lime green and pink velvet ribbon. It also features a quirky flower in a bright contrasting colour, made from a small amount of red-violet double knitting wool with a centre made from a circle cut from a scrap of felted fabric and gathered around the edges. The felted petals are stitched in place at the base of one of the handles and the centre stitched on top.

To make the petals (make 6): cast on 4 sts using double knitting wool and 6.50 mm (US:10½) needles.

Row 1 and all odd-numbered rows: p to end.

Row 2: inc in first st, k 2, inc in last st.

Row 4: inc in first st, k 4, inc in last st.

Row 6: inc in first st, k 6, inc in last st.

Row 8: inc in first st, k 8, inc in last st.

Next 9 rows: work in stocking stitch (US: stockinette stitch), without shaping, ending with a purl row.

Row 18: k 2 tog, k 8, k 2 tog tbl.

Row 20: k 2 tog, k 6, k 2 tog tbl.

Cast off.

Place the petals in a washing bag and place in a washing machine with the bag. Wash at 40°C (100°F) with a normal washing powder or liquid; do not use conditioner and do not spin.

Remove from the machine. Pull the petals gently into shape before leaving to dry.

Lisa

This small bag is the essence of chic. The fabric is firm without being bulky and the unlined interior will easily hold essentials such as make-up, phone and keys. The strap is optional and the decoration easy to achieve with a few stitches.

Material

- 3 × 50 g (1¾ oz) balls Twilleys Freedom in ecru 401
- 2 skeins of DMC tapestry yarn in pale green
- 1 skein of DMC tapestry yarn in pale turquoise
- 1 skein of DMC tapestry yarn in pale yellow
- 2 small lobster clasps
- 2 small split rings
- star charm and jump ring (optional)

Equipment

- pair of 8.00 mm (US: 11) knitting needles
- tapestry needle
- French knitting spool
- washing bag

Tension

- 11½ sts and 24 rows to 10 cm (4 in)
measured over garter stitch using 8.00 mm
(US: 11) knitting needles

Finished size (approx.)

width: 22 cm (8¾ in)

height: 11 cm (4¼ in)

Method

1 With ecru yarn and 8.00 mm (US: 11) needles, cast on 20 sts and k 1 row.

Next 4 rows: cast on 3 sts at beg of row, k to end.

Next 4 rows: cast on 2 sts at beg of row, k to end.

Next 4 rows: inc 1 st at beg of row, k to end.

Next 10 rows: work on these 44 sts in garter stitch without further shaping.

Next row: k 18, sl 1, k 2 tog, pssso, k to end.

Next row: k 16, sl 1, k 2 tog, pssso, k to end.

Next row: k 14, sl 1, k 2 tog, pssso, k to end.

Next row: k 12, sl 1, k 2 tog, pssso, k to end.

Next row: k without further decreases.

Cast off remaining 36 sts.

FRENCH KNITTING

1 Pass the end of the yarn down through the central hole in the spool, leaving a short tail. Wind the yarn from right to left once around each nail, then on to the next in a clockwise direction.

2 Wind the yarn once round the outside of all four nails, working in a clockwise direction. Using the tapestry needle, pull the bottom loop over the top loop and off the nail.

3 Continue, repeating step 2, tugging on the tail of yarn from time to time, and gradually the cord will appear through the hole in the bottom of the spool.

Making up

2 Stitch the front and back together along the base and sides, leaving the top open.

step 2

Handle

3 To make a cord handle, use pale green tapestry wool and the French knitting spool to make a cord of the desired length (see left); it will shrink by about 10 per cent once felted.

Felting

4 Place the bag in a washing machine; put the handle in the washing bag and place in the washing machine. Add detergent but no conditioner and wash at 40°C (100°F) with no spin (or minimum spin).

5 Pull both bag and handle gently into shape while wet and leave to dry naturally.

Finishing

6 Using the tapestry needle and the various tapestry yarns, work rows of running stitch in pale green, pale turquoise and pale yellow. Use the picture of the finished bag as a reference.

step 6

7 Stitch a small lobster clasp to either end of the handle using the tapestry needle and a spare length of yarn.

step 7

- 8 Stitch a small split ring to either side of the bag and attach handle. If desired, attach a star charm to one of the rings, using a jump ring.

step 8

Miranda

Bag with Star motif

This bag has been made with the same yarn in Grey 421 and is decorated with a yellow felted star, which has been crocheted from one 25g ball of Jamieson & Smith 2-ply jumper-weight yarn in primrose 23, used double. For crochet instructions, see pages 68–70.

To make the star: use a 6.00 mm (US: J/10) hook and double yarn to make 5 ch. Join with a sl st to form a ring.

Round 1: work 2 ch and 9 dc in ring, join with a sl st to second of 2 ch.

Round 2: *work 7ch and 1 dc in second ch from hook, 1 dc in each of next 4ch, sl st in base of ch, then sl st in each of next 2 sts; rep from * 4 times.

Round 3: work 1 dc in each st up edge of first point, 5 ch in st at top of point, 1 dc in each st down opposite side, then sl st in st between points; rep for each of remaining 4 points. Fasten off.

Stitch the felted star to the front of the bag and stitch a decorative grey button in the centre.

To create a handle, use a 1.1m (1¼yd) length of silver-grey cord, folded in half and stitched to the inside of the bag.

Crochet

Felting adds a new dimension to simple crochet. Basic crochet stitches are easy to master, even for the beginner, and each of the crochet projects in this book is straightforward, mainly consisting of double crochet (please note that this is known as single crochet in the US) worked either in rows or, for seamless items, in rounds.

Yarns

Most pure wool yarns can be used, unless they have been treated to be easily laundered – often labelled ‘machine washable’ or ‘superwash’ – in which case they will not felt successfully. For crochet, yarns with a very loose twist are not particularly easy to work with as the hook tends to slip between the strands. Very hairy or fluffy yarns are also tricky as it is not easy to see individual stitches and it is therefore more difficult to know where to insert the hook.

If you wish to try out a new yarn, it is best to crochet a sample swatch and wash it in the washing machine at 40°C (100°F) to test whether it will felt or not. This will also be necessary if you want to design your own projects or adapt an existing pattern, as you will need to know not only if the yarn will felt but also how much it will shrink.

All the crochet projects in this book have clear instructions, including yarn types and quantities, so if you follow the steps carefully you will not go far wrong.

Do bear in mind, however, that felting is not an exact science and that the texture and size of your finished bag may differ slightly from the one pictured, especially if you have used a different wool. For this reason, the given dimensions of the finished items are approximate.

Hooks

The hooks used for these projects are quite large – mostly 4.00 mm (US: F/5) and 6.00 mm (US: J/10). As a general rule, items worked on the larger hooks will tend to end up slightly thicker and firmer after felting than those worked on the smaller size.

Method

Crochet

As with knitting, once the items have been made, you should secure and trim off any loose ends. Do not weave in the loose ends as this may cause lumps or uneven thickness after felting.

General tip

As a general rule, at the beginning of each row or round, a number of chain (ch) stitches are worked in place of the first stitch. This is usually 2 ch in place of 1 dc (or 3 ch in place of 1 tr, and so on). The chain stitches bring the work up to the correct height and are counted as the first stitch of the row or round. To save space, these initial chain stitches are not always specified in

patterns (though in this book they are), but, with experience, it becomes second nature to include them.

Felting

Place items in a washing machine with two or three small towels or face cloths. It is better to use old towels as newer ones often shed fibres, which will become incorporated in the felt. Add normal laundry detergent but do not add fabric conditioner. Set the machine to a 40°C (100°F) cycle with the shortest possible spin or no spin at all.

Remember that felting sometimes produces unexpected results; you might find that items become joined together if you put too many together in the machine. Check the felted items thoroughly when you remove them from the machine to see if they have felted successfully. If stitches still look very visible or if the fabric is too soft and loose, you may need to wash the item again at a higher temperature of 60°C (140°F).

Drying

If you are happy with the texture, pull the items gently into shape while still damp and lay them out flat to dry. Do not tumble dry, as the items may become misshapen, and do not hang them up to dry as any water in the fibres can be heavy and may cause the item to stretch. You might be surprised at how long items must be left to dry, so be patient. Depending on temperature and humidity, and how dense and wet the fabric is, it can take several days or even weeks.

A foundation chain

Working 1 sc into the 3rd chain

Single crochet in red and white

Kirsty

This cute little bag features stripes of varying thicknesses. Instructions are given for the pink, grey and ivory striped bag, but you can choose your own colour combinations and vary the widths of the stripes.

Materials

1 × 25 g (1 oz) ball Jamieson & Smith
2-ply jumper-weight yarn in ivory 1A

1 × 25 g (1 oz) ball Jamieson & Smith
2-ply jumper-weight yarn in pale pink
1283

1 × 25 g (1 oz) ball Jamieson & Smith
2-ply jumper-weight yarn in raspberry
pink FC22

1 × 25 g ball Jamieson & Smith 2-ply
jumper-weight yarn in pale grey 203

1 or 2 small buttons

white sewing thread

Equipment

4.00 mm (US: G/6) crochet hook

tapestry needle

sewing needle

Tension

17 sts and 15 rows to 10 cm (4 in)
measured over dc using 4.00 mm

(US: G/6) crochet hook

Finished size (approx.)

width: 18 cm (7 in)

height: 21 cm (8¼ in)

Method

Note that yarn is used double throughout. Work into back loop of each st.

1 Using the 4.00 mm (US: G/6) hook and two strands of ivory yarn, make 31 ch. Turn.

Round 1: Work 2 ch and 2 dc into first st, then, working along the foundation chain, 1 sc into each st to end. Work 2 dc into last st, then 1 sc

into each st along the opposite side of the foundation chain. Join with sl st to first 2 ch. (64 sts)

Round 2: remember (see page 70) that at the beginning of every round you will need to work 2 ch in place of the first dc. Work 1 sc into each st of previous round, except at either end, work 3 sc into the second of the 3 sts. Join with sl st to first 2 ch. (68 sts)

Rounds 3, 4 and 5: repeat round 2. (80 sts)

2 Work 30 rounds of dc without further increases and changing colours every few rounds to create stripes. (Try to start each round at one of the side edges of the bag if possible.) Fasten off yarn.

Buttonhole flap

3 Find centre back st and count 3 sts on either side. Rejoin grey yarn (or colour used for last round) to third st to right of centre and work 7 rows of dc on these 7 sts.

4 To make the button loop, 1 dc into each of first 2 sts, 4 ch, miss 3 sts, 1 dc into each of last 2 sts. Fasten off and weave the end of yarn through the sts of the last row to help create a neat button loop.

Handles

5 Count 7 sts to left of buttonhole flap. Rejoin yarn to the eighth st. Each handle is worked in rows of 3 dc; so, working on this and next 2 sts to left, work 60 rows of dc. Fasten off.

6 Leaving a gap of 7 sts between the edge of the flap and the handle, join the end of the handle to the top of the bag on the other side of the flap, using the crochet hook and sl st, or stitching in place using a tapestry needle.

7 Make a handle on the front of the bag in the same way, to match.

Felting

8 Place in a washing machine and wash at 40°C (100°F) with a normal washing powder or liquid; do not use conditioner and do not spin. Remove from the machine, squeeze out excess water, pull gently into shape and leave to dry flat; do not hang up.

Finishing

9 Stitch one or two buttons in place to correspond with the buttonhole. In this example, a tiny button has been stitched on top of a larger one, for decorative effect.

step 9

Nicky

Matching purse

You can use any leftover yarn to make a matching purse. Use double yarn throughout and work into back loop of each st. Using the 4.00 mm (US: G/6) hook, make 11 ch. Turn.

Round 1: Work 2 ch and 2 dc into first st, then, working along the foundation chain, 1 dc into each st to end. Now work a further 2 dc into last st, then 1 dc into each st along the opposite side of the foundation chain. Join with sl st to first 2 ch. (24 sts)

Round 2: (remember to work 2 ch in place of the first sc at the beginning of every round, see page 70) work 1 dc into each st of previous round, except at either end, work 3 dc into the second of the 3 sts. Join with sl st to first 2 ch. (28 sts)

Rounds 3, 4 and 5: repeat round 2. (40 sts) Now work 11 rounds of dc

without further increases and changing colours every few rounds to create stripes. (Try to start each round at one of the side edges of the purse.) Fasten off yarn.

To make a flap, turn and work 1 row of 20 dc. Turn.

Next row: Skip first st, work 18 dc. Turn.

Next row: Skip first st, work 16 dc. Turn.

Continue in this way, decreasing 1 st at either end of each row until you have 8 dc.

Next row (buttonhole): Skip first st, work 2 dc, 4 ch, skip 2 sts, 1 dc into each of next 2 sts. Fasten off and weave the end of the yarn through the sts of the last row, to help create a neat button loop.

Felt the purse, following the instructions given for the bag. Sew on a button.

FELTING NOTE: This yarn felts successfully at 40°C (100°F), though some shades felt more successfully at 60°C (140°F). It is advisable to felt the bag at 40°C (100°F), then remove it from the washing machine and check to see if the fabric is firm enough. You could then wash again at 60°C (140°F) if you prefer a firmer result. After felting, the fabric becomes very fluffy; if you wish, you can trim the surface with sharp scissors for a less fuzzy effect.

Amelie

Vertical stripes lend a quirky charm to this matching pair of practical bags. They have round bases, so they can hold a lot of ‘stuff’.

Materials

Large bag

3 × 50 g (1¾ oz) balls Sirdar Eco Wool
DK in ecru 200

3 × 50 g (1¾ oz) balls Sirdar Eco Wool
DK in earth 203

Small bag

2 × 50 g (1¾ oz) balls Sirdar Eco Wool
DK in ecru 200

2 × 50 g (1¾ oz) balls Sirdar Eco Wool
DK in earth 203

Equipment

4.00 mm (US: G/6) crochet hook
tapestry needle

Tension

17 sts and 15 rows to 10 cm (4 in), measured over dc using 4.00
mm (US: G/6) crochet hook

Finished size (approx.)

Large bag

height: 23 cm (9 in)
diameter: 23 cm (9 in)

Small bag

height: 18 cm (7 in)
diameter: 18 cm (7 in)

Method

Large bag

1 Using the 4.00 mm (US: G/6) hook and ecru wool, work 5 ch, join with sl st to make a ring.

Round 1: work 2 ch and 11 dc into ring, join with sl st to second of 2 ch. (12 sts)

Round 2: work 2 ch and 1 dc into first st, then work 2 dc into each st; join with sl st to second of 2 ch. (24 sts)

step 1

Round 3: work in dc without any increases.

Round 4: work 2 ch and 2 dc into next st, * dc and 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. (36 sts)

Round 5: work 2 ch and 1 dc into next st, 2 dc into next st, *1 dc into each of next 2 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch.

Round 6: work in dc without any increases.

Round 7: work 2 ch and 1 dc into each of next 2 sts, 2 dc into next st, *1 dc into each of next 3 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch.

Round 8: work 2 ch and 1 dc into each of next 3 sts, 2 dc into next st, *1 dc into each of next 4 sts, 2 dc into next st, then repeat from * to end; join with

sl st to second of 2 ch.

Round 9: work in dc without any increases.

Round 10: work 2 ch and 1 dc into each of next 4 sts, 2 dc into next st, *1 dc into each of next 5 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch.

Round 11: work 2 ch and 1 dc into each of next 5 sts, 2 dc into next st, *1 dc into each of next 6 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch.

Round 12: work in dc without any increases.

Round 13: work 2 ch and 1 dc into each of next 6 sts, 2 dc into next st, *1 dc into each of next 7 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch.

Round 14: work 2 ch and 1 dc into each of next 7 sts, 2 dc into next st, *1 dc into each of next 8 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch.

Round 15: work without any increases.

Round 16: work 2 ch and 1 dc into each of next 8 sts, 2 dc into next st, *1 dc into each of next 9 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. (132 sts)

Round 17: work 2 ch and 1 dc into each of next 9 sts, 2 dc into next st, *1 dc into each of next 10 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch.

Round 18: work in dc without any increases.

Round 19: work 2 ch and 1 dc into each of next 10 sts, 2 dc into next st, *1 dc into each of next 11 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch.

Round 20: work 2 ch and 1 dc into each of next 11 sts, 2 dc into next st, *1 dc into each of next 12 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. (168 sts)

Round 21: work one round in dc without increases. Fasten off yarn.

step 1

2 For the main part of the bag, make a foundation chain of 62 ch with either the earth or ecru yarn and work in rows of dc, changing colour between the ecru and earth yarn after every 2 rows to create a striped fabric. Continue until the work measures 84 cm (33 in). Stitch the two shorter sides together to form a cylinder, then stitch the circular base in place.

3 Handles (make 2): using earth yarn, make 8 ch, then join with sl st to make a ring. Work 2 ch and 1 dc into each st to end; join with sl st to second of 2 ch. Continue working in rounds to form a long tube, 60 cm ($23\frac{2}{3}$ in) in length. Fasten off.

4 Stitch handles in place using a tapestry needle and spare yarn.

Small bag

5 To make the base, work as for large bag to end of round 16, then work 1 round of dc without increases. Fasten off.

For the main part of the bag, make a foundation chain of 44 ch and work in 6 rows of dc, changing colour every 2 rows to create a striped fabric. Continue until the work measures 66 cm (26 in). Stitch the two shorter sides together to form a cylinder, then stitch the circular base in place.

7 Handles (make 2): using earth yarn, make 5 ch and work in rows of dc for 62 rows. Fasten off. Stitch handles in place.

Felting

8 Place the bags in a washing machine with detergent but no conditioner and wash at 40°C (100°F). Do not spin. Pull into shape while damp and leave to dry naturally. In order to create a round base, you can place a round biscuit tin or similar object inside the bag. Wait until the bag is completely dry before removing the tin.

Diane

Red-and-white-striped bag

Substitute Jamieson & Smith 2-ply jumper-weight yarn, eight 25 g (1 oz) balls of white 1 and six 25 g (1 oz) balls of red 93. Using the yarn double throughout, follow the pattern for the larger bag, but making the handles slightly shorter – 43 cm (17 in) instead of 60 cm (23 $\frac{2}{3}$ in), or longer if you prefer. This yarn does not shrink quite so much so the resulting bag will be slightly larger. After felting, stitch a length of red bobble braid – you will need about 84 cm (33 – to the bag, close to the top edge.

Lily

Pastel stripes and bamboo handles make pretty touches for this very practical bag.

Materials

- 4 × 100 g (3½ oz) balls of knitting4fun Pure Wool in ecru
- 1 × 100 g (3½ oz) ball of knitting4fun Pure Wool in jade blue
- 1 × 100 g (3½ oz) ball of knitting4fun Pure Wool in primrose
- 1 × 100 g (3½ oz) ball of knitting4fun Pure Wool in pale pink
- 1 × 100 g (3½ oz) ball of knitting4fun Pure Wool in lilac
- 4 D-rings, to fit handles
- 2 bamboo handles, approx. 14 cm (5½ in) diameter
- matching ecru sewing thread

Equipment

- 6.00 mm (US: J/10) crochet hook
- biscuit tin or rectangular object (optional)
- screwdriver
- sewing needle

Tension

15 sts and 14 rows to 10 cm (4 in) measured over dc using 6.00 mm (US: J/10) crochet hook

Finished size (approx.)

width: 24 cm (9½ in)

height: 30 cm (12 in)

Method

1 Using the 6.00 mm (US: J/10) hook and ecru yarn, work a foundation chain of 36 ch, work 2 rows of dc (with 2 ch in place of first dc of each row), then start to work in rounds on these 36 sts.

Round 1: Work 2 ch and 2 dc into first st to form a corner, work 1 dc into end of last row worked, then 3 dc into next st to form second corner; work 1 dc into each of next 34 sts (along other side of foundation ch), 3 dc into next st to form third corner, 1 dc into centre of short edge, 3 dc into next st to form fourth corner, then 1 dc into each of next 34 sts; join with sl st in second of 2 ch. (82 sts)

Round 2: work sl st into second of 3 corner sts on previous round, 2 ch and 2 dc into the same st, 1 dc into each of next 3 sts, 3 dc into corner st, 1 dc into each of next 36 sts, 3 dc into corner, 1 dc into each of next 3 sts, 3 dc into corner, then 1 dc into each of next 36 sts; join with sl st in second of 2 ch. (90 sts)

Round 3: work sl st into second of 3 corner sts on previous round, 2 ch and 2 dc into next st, 1 dc into each of next 5 sts, 3 dc into corner st, 1 dc into each of next 38 sts, 3 dc into corner, 1 dc into each of next 5 sts, 3 dc into corner, then 1 dc into each of next 38 sts; join with sl st in second of 2 ch. (98 sts)

Work 5 more rounds in the same way, working 1 dc into each st along edges and 3 dc into each corner. (138 sts)

Work a further 12 rounds without further shaping. Break off yarn.

Join in jade blue yarn and work 2 rounds. Break off yarn.

Join in ecru yarn and work 10 rounds. Break off yarn.

Join in primrose yarn and work 2 rounds. Break off yarn.

Join in pale pink yarn and work 2 rounds. Break off yarn.

Join in ecru yarn and work 10 rounds. Break off yarn.

Join in lilac yarn and work 2 rounds. Break off yarn.

Join in ecru yarn and work 10 rounds. Break off yarn.

Join in primrose yarn and work 2 rounds. Break off yarn.

Join in jade blue yarn and work 2 rounds. Break off yarn.

Join in ecru yarn and work 6 rounds. Fasten off yarn.

Handle tabs (make 4)

2 Using ecru yarn, make 6 ch. Work 24 rows of dc. Fasten off.

Felting

3 Place the bag in a washing machine; put the handle tabs in washing bag and place in the machine. Wash with normal laundry detergent but with no conditioner at 40°C (100°F); do not spin.

4 Pull the bag into shape while damp and leave to dry naturally; you may wish to place a biscuit tin or similar object of suitable size and shape inside the bag to help create a neat rectangular shape. Leave to dry completely before removing the tin.

Making up

5 Fix the D-rings to the bamboo handles using the screwdriver.

step 5

6 Stitch one end of each handle tab in place on the outside of the bag, positioning them to correspond with the ends of the bamboo handles. Slip a D-ring onto each and stitch the other end of each tab in place on the

inside of the bag.

step 6

NOTE: If you wish to make a lining, lay the bag flat, measure and cut a lining from cotton fabric. Stitch the side seams, press bottom corners and stitch to make a gusset.

(See page 59 for full instructions.)

Grace

Textured felt bag

Combining a yarn that felts well with one that doesn't can produce interesting contrasts in texture. To make this version you will need two 50 g (1¾ oz) balls of Sirdar Eco Wool DK in ecru 200 and 1 × 50 g (1¾oz) ball each of Rowan Pure Wool DK in tea rose 025, lavender 039, gilt 032 and pier 006, or your choice of DK (double-knitting, or worsted-weight) yarn.

Use a 3.50 mm (US: E/44) crochet hook and follow the instructions for the main bag to end of Round 3. Continue straight as main bag, varying coloured stripes by working each of the 2 rows in a different colour and working the second of the 2 rows into back loop of each st. Fasten off after fourth 2-row stripe.

After felting, the coloured stripes remain soft and only slightly felted.

Here, acrylic handles have been used instead of bamboo handles, but you could choose your own style, perhaps recycling handles from an old bag.

Sienna

This unusual bag is made from two felted circles with a long strap forming a gusset between them. Each piece is lined with soft cotton to make the bag more hard-wearing.

Materials

- 1 × 25 g (1 oz) ball Jamieson & Smith 2-ply jumper-weight yarn in pale turquoise 75
- 1 × 25 g (1 oz) ball Jamieson & Smith 2-ply jumper-weight yarn in pale blue 14
- 1 × 25 g (1 oz) ball Jamieson & Smith 2-ply jumper-weight yarn in blue FC15
- 1 × 25 g (1 oz) ball Jamieson & Smith 2-ply jumper-weight yarn in lilac 49
- 1 × 25 g (1 oz) ball Jamieson & Smith 2-ply jumper-weight yarn in pale pink 1283
- 3 × 25 g (1 oz) ball Jamieson & Smith 2-ply jumper-weight yarn in raspberry pink FC22
- cotton fabric, at least 70 × 40 cm (27½ × 16 in)
- matching pink sewing thread or invisible thread
- 2 buttons (optional)

Equipment

- 6.00 mm (US: J/10) crochet hook
- sewing needle

Tension

14 sts and 13 rows to 10 cm (4 in) measured over dc using 6.00 mm (US: J/10) crochet hook and double yarn

Finished size (approx.)

diameter: 23 cm (9 in)

depth: 5 cm (2 in)

Method

Note that the yarn is used double throughout.

Front and back (make 2)

1 Using the 6.00 mm (US: J/10) hook and two strands of pale turquoise yarn, work 5 ch, join with sl st to make a ring.

Round 1: work 2 ch and 11 dc into ring; join with sl st to second of 2 ch. (12 sts)

Round 2: work 2 ch and 1 dc into first st, then work 2 dc into each st; join with sl st to second of 2 ch. (24 sts)

Round 3: work 2 ch and 2 dc into next st, *1 dc into next st, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. (36 sts)

Round 4: work in dc without any increases. Break off yarn and join in pale blue yarn.

Round 5: work 2 ch and 1 dc into next st, 2 dc into next st, *1 dc into each of next 2 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. (48 sts)

Round 6: work 2 ch and 1 dc into each of next 2 sts, 2 dc into next st, *1 dc into each of next 3 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. (60 sts)

Round 7: work in dc without increases. Break off yarn and join in blue yarn.

Round 8: work 2 ch and 1 dc into each of next 3 sts, 2 dc into next st, *1 dc into each of next 4 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. (72 sts)

Round 9: work 2 ch and 1 dc into each of next 4 sts, 2 dc in next st, *1 dc in each of next 5 sts, 2 dc in next st, then repeat from * to end; join with sl st to second of 2 ch. (84 sts)

Round 10: work in dc without increases. Break off yarn and join in lilac.

Round 11: work 2 ch and 1 dc into each of next 5 sts, 2 dc into next st, *1 dc into each of next 6 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. (96 sts)

Round 12: work 2 ch and 1 dc into each of next 6 sts, 2 dc into next st, *1 dc

into each of next 7 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. Break off yarn and join in pale pink. (108 sts)

Round 13: work in dc without increases.

Round 14: work 2 ch and 1 dc into each of next 7 sts, 2 dc into next st, *1 dc into each of next 8 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. Break off yarn and join in raspberry pink. (120 sts)

Round 15: work 2 ch and 1 dc into each of next 8 sts, 2 dc into next st, *1 dc into each of next 9 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. (132 sts)

Round 16: work in dc without increases.

Round 17: work 2 ch and 1 dc into each of next 9 sts, 2 dc into next st, *1 dc into each of next 10 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. (144 sts)

Round 18: work 2 ch and 1 dc into each of next 10 sts, 2 dc into next st, *1 dc into each of next 11 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. (156 sts)

Round 19: work in dc without increases. Fasten off yarn.

step 1

Strap

Make 12 ch and work 120 rows of dc or until the work measures desired length, allowing for about 20–25% shrinkage.

Felting

3 Place the circles and the strap in a washing machine and wash at 40°C (100°F) with a normal washing powder or liquid; do not use conditioner and do not spin.

4 Remove from the machine, squeeze out excess water, pull gently into shape and lay out flat to dry; do not hang up.

Making up

5 To make the lining, cut a strip of the cotton fabric 2 cm ($\frac{3}{4}$ in) longer and 2 cm ($\frac{3}{4}$ in) wider than the strap, joining pieces if necessary to obtain the right length, and cut two circles with a diameter 2 cm ($\frac{3}{4}$ in) wider than the front and back.

step 5

6 Turn under 1 cm ($\frac{1}{2}$ in) all round the strap lining and slipstitch the folded edge to the edges of the strap using pink sewing thread.

7 Pin one circle of fabric lining to each of the two felted circles, then turn under the raw edge, slipstitching the fold to the edge of the felted circle as you go.

step 7

8 Now join the lined components, placing lined sides together and using either pink sewing thread or invisible thread, over stitching the edges of the felted fabric. Start with one end of the strap, which will be at the base of the finished bag, and leave a 15 cm (6 in) opening at centre top of bag.

step 8

9 If desired, stitch two decorative buttons, one on top of the other, in the centre of bag front.

NOTE: Even after felting, there may be a small hole in the centre of the circles that form the front and back of the bag. Here, two small buttons have been used to cover a small hole at the front. Search your button box for odd buttons that match the colours of the yarns, or use a brooch or other decoration of your choice.

Fleur

With its floral decorations and spacious interior, this bag is both attractive and practical.

Materials

4 × 50 g (1¾ oz) balls Jamieson & Smith
soft-spun yarn in damson 9

4 × 50 g (1¾ oz) balls Jamieson & Smith
soft-spun yarn in teal green 19

2 m (78 ¾ in) of 1 cm (⅓ in) thick cord
5 cm (2 in) length of 3 cm (1¼ in)
wide tape

1 × 25 g (1 oz) ball Jamieson & Smith
2-ply jumper-weight yarn in raspberry pink
FC22

1 × 25 g (1 oz) ball Jamieson & Smith
2-ply jumper-weight yarn in bright turquoise
132

1 × 25 g (1 oz) ball Jamieson & Smith
2-ply jumper-weight yarn in white 1
matching white sewing thread
small amount of white fleece
2 × 32 mm (1¼ in) buttons

Equipment

6.00 mm (US: J/10) crochet hook

tapestry needle
washing bag

Tension

14 sts and 13 rows to 10 cm (4 in) measured
over dc using 6.00 mm (US: J/10) crochet
hook

Finished size (approx.)

width: 36 cm (14¼ in)
height: 32 cm (12½ in)

Method

1 With the 6.00 mm (US: J/10) hook and damson yarn, make 20 ch.

Round 1: work 2 ch and 5 dc into first ch, then, working along the foundation chain, 1 dc into each of next 18 ch. Now work 6 dc into last ch, then 1 dc into each st along the opposite side of the foundation ch. Join with sl st to second of 2 ch. (48 sts)

Round 2: (remember to work 2 ch in place of the first dc at the beginning of every round, see page 70) work 2 dc into each of next 6 sts, 1 dc into each of next 18 sts, 2 dc into each of next 6 sts, then 1 dc into each of next 18 sts; join with sl st to second of 2 ch. (60 sts)

Round 3: work 2 ch and 1 dc into each st to end; join with sl st to second of 2 ch.

Round 4: work 2 ch and 2 dc into next st, [1 dc into next st, 2 dc into next st] 5 times, 1 dc into each of next 18 sts, [1 dc into next st, 2 dc into next st] 6 times, then 1 dc into each of next 18 sts; join with sl st to second of 2 ch. (72 sts)

Round 5: work 2 ch and 1 dc into each st to end; join with sl st to second of 2 ch.

Round 6: work 2 ch and 1 dc into next st, 2 dc into next st, [1 dc into next 2 sts, 2 dc into next st] 5 times, 1 dc in each of next 18 sts, [1 dc into next 2 sts, 2 dc into next st] 6 times, then 1 dc into each of next 18 sts; join with sl st to second of 2 ch. (84 sts)

Round 7: work 2 ch and 1 dc into each st to end; join with sl st to second of 2 ch.

Round 8: work 2 ch and 1 dc into next 2 sts, 2 dc into next st, [1 dc into next 3 sts, 2 dc into next st] 5 times, 1 dc into each of next 18 sts, [1 dc into next 3 sts, 2 dc into next st] 6 times, then 1 dc into each of next 18 sts; join with sl st to second of 2 ch. (96 sts)

Round 9: work 2 ch and 1 dc into each st to end; join with sl st to second of 2 ch.

Round 10: work 2 ch and 1 dc into next 3 sts, 2 dc in next st, [1 dc into next 4 sts, 2 dc into next st] 5 times, 1 dc into each of next 18 sts, [1 dc into next 4 sts, 2 dc into next st] 6 times, then 1 dc into each of next 18 sts; join with sl st to second of 2 ch. (108 sts)

Round 11: work 2 ch and 1 dc into each st to end; join with sl st to second of 2 ch.

Round 12: work 2 ch and 1 dc into next 4 sts, 2 dc in next st, [1 dc into next 5 sts, 2 dc into next st] 5 times, 1 dc into each of next 18 sts, [1 dc into next 5 sts, 2 dc into next st] 6 times, then 1 dc into each of next 18 sts; join with sl st to second of 2 ch. (120 sts)

step 12

2 Work 24 rounds of dc (2 ch, then 1 dc into each st to end). Next round: work 2 ch and 1 dc into each of next 9 sts, 2 dc tog, *1 dc into each of next 10 sts, 2 dc tog, then rep from * to end; join with sl st to second of 2 ch. (110 sts) Next round: work 2 ch and 1 dc into each of next 8 sts, 2 dc tog, *1 dc into each of next 9 sts, 2 dc tog, rep from * to end; join with sl st to second of 2 ch. (100 sts) Fasten off yarn.

3 Join in teal green yarn and work 20 rounds of dc with no further shaping. Next round: work 2 ch and 1 dc into each of next 20 sts, turn and work 10 rows of 6 dc to create first tab; break yarn and rejoin to top edge of bag, next to base of tab, and work 1 dc into each of next 50 sts; turn and work 10 rows of 6 dc to create second tab; break yarn and rejoin to top edge of bag,

next to base of second tab, and work 1 dc into each of next 29 sts to end; join with sl st to second of 2 ch. Fasten off yarn.

4 Turn over the top 2 rows to the inside of the bag and, using the tapestry needle and a length of matching yarn, stitch to form a narrow hem; the tabs will be inside bag.

Handle

5 To make a tube for the handle make 12 ch using teal green yarn and join with sl st to first ch to form a ring.

Round 1: work 2 ch and 1 dc into each of next 11 ch; join with sl st to second of 2 ch.

Repeat last round 47 times; fasten off yarn.

Large petals (make 5)

6 With the 6.00 mm (US: J/10) hook and two strands of raspberry pink yarn, make 3 ch and 2 dc into last ch; turn.

Row 1: work 2 ch and 1 dc into first st, 1 dc into next st, then 2 dc into last st; turn. (5 sts)

Row 2: work 2 ch and 1 dc into first st, 1 dc into each of next 3 sts, then 2 dc into last st; turn. (7 sts)

Row 3: work 2 ch, 1 dc into first st, 1 dc in each of next 5 sts, then 2 dc into last st; turn. (9 sts)

Rows 4, 5, 6 and 7: work 4 rows of dc. Row 8: work 2 ch and 2 dc tog, 1 dc into each of next 3 sts, 2 dc tog, then 1 dc into last st. (7 sts)

Row 9: work 2 ch and 2 dc tog, 1 dc into next st, 2 dc tog, then 1 dc into last st. (5 sts)

Row 10: work 2 ch and 3 dc tog, then 1 dc into last st. Fasten off.

Small petals (make 5)

With the 6.00 mm (US: J/10) hook and two strands of raspberry pink yarn,
7 make 3 ch and 2 dc into last ch; turn. Row 1: work 2 ch and 1 dc in first st, 1 dc into next st, then 2 dc into last st; turn. (5 sts)

Row 2: work 2 ch and 1 dc in first st, 1 dc into each of next 3 sts, then 2 dc into last st; turn. (7 sts)

Rows 3, 4 and 5: work 3 rows of dc. Row 6: work 2 ch and 2 dc tog, 1 dc into next st, 2 dc tog, then 1 dc into last st. (5 sts)

Row 7: work 2 ch and 3 dc tog, then 1 dc into last st. Fasten off yarn.

Leaves (make 6)

8 With 6.00 mm (US: J/10) hook and two strands of bright turquoise yarn, make 3 ch and 2 dc into last ch; turn.

Row 1: work 2 ch and 1 dc into first st, then 1 dc into each st to end; turn.

Rows 2, 3, 4 and 5: repeat last row 4 times. (8 sts)

Row 6: work 1 row of dc. Row 7: work 2 ch and 1 dc into each of next 5 sts, then 2 dc tog. (7 sts)

Row 8: work 2 ch and 1 dc into each of next 4 sts, then 2 dc tog. (6 sts)

Row 9: work 2 ch and 1 dc into each of next 3 sts, then 2 dc tog. (5 sts)

Row 10: work 2 ch and 1 dc into each of next 2 sts, then 2 dc tog. (4 sts)

Row 11: work 2 ch and 1 dc into next st, then 2 dc tog. (3 sts)

Row 12: work 2 ch and 2 dc tog. Fasten off yarn.

Flower centres (make 2)

9 Using two strands of white yarn, wind the yarn around your finger to make a ring and, using the 6.00 mm (US: J/10) hook, work 2 ch and 5 dc into ring, join with sl st to second of 2 ch and pull the ends of the yarn to close up the hole in the centre.

Round 1: work 2 ch and 1 dc into first st, then work 2 dc into next 5 sts; join with sl st to second of 2 ch. (12 sts)

Round 2: work 2 ch and 2 dc into next st, *1 dc into next st, 2 dc into next st,

then repeat from * to end; join with sl st to second of 2 ch. (18 sts)

Round 3: work 2 ch and 1 dc into next st, 2 dc into next st, *1 dc into each of next 2 sts, 2 dc into next st, then repeat from * to end; join with sl st to second of 2 ch. Fasten off.

Felting

10 Place the bag and the handle in the washing machine and place the smaller components in a washing bag in the machine. Wash at 40°C (100°F) with a normal washing powder or liquid; do not use conditioner and do not spin.

11 Remove from machine, squeeze out excess water, pull gently into shape and leave to dry; do not hang up.

Making up

12 Join the ends of the cord by stitching them together and binding with tape. Try not to make the join too bulky but do not worry if the stitching is not neat as the join will be covered by the felted tube handle.

13 Slip the felted tube over the double thickness of cord and secure in place with a few discreet stitches.

14 Fold each felted tab on the top edge of the bag over one strand of the cord handle and stitch in place on the outside of the bag using the tapestry needle and matching yarn.

step 14

15 Stitch a gathering thread around the edge of each of the flower centres using white sewing thread. Place a little fleece in the centre of each circle to pad it out, then add a button to give it a nice round shape. Finally, pull up the gathering thread tightly and secure firmly.

step 15

16 Make up the flowers. First stitch the five large petals together to form a flower and stitch the ends of four of the leaves to the centre of the back of the flower. Join the smaller flower petals together and add the remaining two leaves.

17 Stitch both of the flowers on the bag front, below each of the handles. (Note: if you find it easier, stitch the leaves to the bag first then stitch each flower petal in place directly on to the bag.) Finally, stitch the flower centres in place.

NOTE: Two flowers make a bold statement, but you may wish to make several more flowers, maybe in a variety of colours to create a multi-coloured flower border. Be creative!

Lucy

This practical holdall is plain and understated, with small discs of colour forming a decorative feature at the base of each handle.

Materials

4 × 50 g (1¾ oz) balls of Jamieson & Smith 2-ply jumper-weight yarn in natural undyed 2001

1 × 25 g (1 oz) ball of Jamieson & Smith 2-ply jumper-weight yarn in heather FC51

4 pearl buttons, 3 cm (1¼ in) in diameter
matching lilac sewing thread

Equipment

6.00 mm (US: J/10) crochet hook
tapestry needle
sewing needle

Tension

13 sts and 11 rows to 10 cm (4 in) measured over dc using 6.00 mm (US: J/10) crochet hook and double yarn

Finished size (approx.)

width: 33 cm (13 in)
height: 31 cm (12¼ in)

Method

Note that yarn is used double throughout.

Front and back (make 2)

1 With 6.00 mm (US: J/10) hook and 2 strands of natural undyed yarn, make 60 ch.

Row 1: work 2 ch in first ch, then work 1 dc into each ch to end. (60 sts)

Repeat previous row 9 times.

Row 11: work 2 ch, 2 dc tog and 1 dc into each st to last 3 sts; 2 dc tog and 1 dc in last st.

Work 8 rows in dc without shaping.

Row 20: As row 11.

Work 8 rows in dc without shaping.

Row 29: As row 11.

Work 8 rows in dc without shaping.

Row 38: As row 11.

Work 8 rows in dc without shaping.

Fasten off.

Handles (make 2)

2 With 6.00 mm (US: J/10) hook and 2 strands of natural undyed yarn, make 7 ch.

Row 1: work 2 ch and 1 dc into each ch to end. (7 sts)

Repeat previous row 119 times.

Fasten off.

step 2

Discs (make 4)

3 Using 2 strands of heather yarn, loop the yarn around your finger to make a ring and, with the 6.00 mm (US: J/10) hook, work 2 ch and 9 dc into the loop; join with a sl st to second of 2 ch and pull the ends of the yarn to close up the hole in the centre. Next round: work 2 ch and 1 dc into first st, then 2 dc into each st to end; join with sl st to second of 2 ch. Next round: work 2 ch and 2 dc into next st, *1 dc into next st, 2 dc into next st, then rep from * to end; join with sl st to second of 2 ch.

Fasten off.

step 3

Making up

4 Stitch the front to the back along the foundation chains and side seams using the tapestry needle and matching yarn.

5 Stitch handles in place on front and back, positioning the ends about a third of the way up from the base.

step 5

Felting

6 Place the bag in a washing machine. Put the handles and discs in a washing bag and also place in the machine. Wash at 40°C (100°F) with a normal washing powder or liquid; do not use conditioner and do not spin.

7 Remove from the machine, squeeze out excess water and pull gently into shape. Lay out on a flat surface and leave to dry; do not hang up.

Finishing

8 Using lilac thread and the sewing needle, stitch the discs over the ends of the four handle joins. Sew a button in the centre of each disc.

NOTE: When joining pieces of crochet (or knitting) prior to felting, it is best to use spare yarn as this will shrink and become integrated into the finished bag. When stitching pieces together after felting, however, or when adding buttons and other decorative or functional pieces, it is advisable to use sewing thread in a colour to match the felted fabric, as this will become embedded in the fabric and will therefore be fairly discreet and unnoticeable.

Recycling

Most of us have personal experience of the irreversible process of washing a wool sweater at the wrong temperature, resulting in an unwearable garment a fraction of its original size. But, as the techniques and projects in previous chapters demonstrate, shrinking wool fabric can produce exciting and attractive results.

A quick way to produce a felted bag is to take an existing woollen item – even one that has been nibbled by moths – and deliberately shrinking it in a washing machine, then constructing the bag from the resulting felted fabric.

Unwanted knits such as sweaters, scarves and blankets can be made into felted items, giving them a whole new lease of life. Patterned knits can work just as well as plain ones. Check cupboards and drawers, or visit car boot sales and charity shops for suitable items – even those with signs of damage or wear. Any holes and stains can be cut away and the components for a bag cut from the best bits of the fabric.

Moths are a pest as far as any wool fabrics are concerned. If your old sweater has been attacked by moths, wait and see how it turns out after it has been felted in the washing machine. Tiny holes often miraculously disappear as the fabric shrinks, while larger holes can be positioned in such a way that they can be covered up or disguised with a pocket or motif. You could also try darning any substantial holes before or after felting, using a matching yarn.

Method

Preparation

If you wish, you can dismantle garments before felting (rather than placing the whole item in the washing machine) as you may find it easier to handle smaller pieces. It is also often easier to cut through knitted fabrics before they have been felted. Cut off sleeves and cut away and discard the seams as you will only be using the flat areas of fabric. You may wish to discard button bands and ribbing, too, though these can sometimes be very useful for making straps and handles.

Felting

As with knitted and crocheted projects, recycled fabrics can be felted in a domestic washing machine. Try a 40°C (100°F) wash at first, with a normal laundry detergent, either powder or liquid, and no conditioner. Set the machine for a minimum spin or, preferably, no spin at all. If the item does not felt to your satisfaction, try again at 60°C (140°F).

Drying

When the items emerge from the washing machine dripping wet, gently squeeze out excess water and lay the item flat. If this is not practical – for large items such as blankets, for example – you can drape them over a washing line or suspend them from a pole over the bath; but do not use any pegs, as they will leave dents in the fabric.

Check before the felted fabric is completely dry: if it is very creased, you may need to steam it. Use a hand-held steamer or steam iron to remove creases before cutting out your pattern pieces and assembling your bag, as creases will be more difficult to remove once the bag has been made.

Cutting and stitching

Templates for the some of the bags are on pages 106–109. Some of these need to be enlarged; you could do this using a photocopier or by copying them onto graph paper. Mark out pattern shapes on felted fabric using a ruler and tailor's chalk or erasable fabric pen and cut out the pattern pieces using a good pair of sharp dressmaking scissors. Pin fabric pieces together using glass-headed pins, which are less likely to get lost in the thick woollen fibres. Components can be stitched together by hand or using a sewing machine. Felted fabric doesn't fray when cut so seams can be on the outside of the bag; this also reduces unnecessary bulk.

Felted fabric provides an excellent surface for appliqué. and embroidery. In most cases, you will find that your needle glides through the fabric. Blunt tapestry needles can be used for some fabric, though a thick, long sharp needle with a large eye is the best all-round choice for joining seams and adding embroidery stitches.

Martha

This practical shoulder bag uses pieces cut from a striped sweater and has flowers attached by needle felting. The pattern makes use of the sweater's ribbed bands for the strap but if your sweater doesn't have any you can use strips from the body or sleeves instead.

Materials

striped wool sweater
matching blue sewing thread
small amounts of merino wool tops
in blue, ivory, yellow and bright pink

Equipment

ruler
tailor's chalk or erasable fabric pen
sewing needle
sewing machine (optional)
foam block, about 28 cm (11 in) wide
felting needle

Finished size (approx.)

width: 23 cm (9 in)
height: 27 cm (10 $\frac{2}{3}$ in)
depth: 6 cm (2 $\frac{1}{2}$ in)

Method

Felting

1 Remove any buttons or other fastenings and either place the whole sweater in the washing machine or cut off the sleeves and cut away and discard the seams before placing the pieces in the washing machine. Wash at 40°C (100°F) with a normal washing powder or liquid; do not use conditioner and do not spin.

2 Remove from the machine, squeeze out excess water, pull gently into shape and leave to dry. Once dry, cut off the sleeves and cut away and discard the seams if you have not done so already. If the felted fabric is creased, press with a steam iron.

step 2

Making up

3 Cut off the ribbed bands from the sweater and reserve. Using a ruler and tailor's chalk or erasable fabric pen, measure rectangles for the front, back, base and sides of the bag in the following measurements:

Front: 28 × 24 cm (11 × 9½ in)

Side pieces (make 2): 28 × 7 cm (11 × 2¾ in);

Base: 24 × 7 cm (9½ × 2¾ in);

Back (includes the flap): 42 × 24 cm (16½ × 9½ in).

Cut out the rectangles.

Stitch one narrow end of each side piece to the base, followed by one of the

4 shorter ends of both the back and front, then stitch the side seams. This can be done by hand or machine; make sure you have wrong sides of all pieces facing inwards as the seams will be on the outside of the finished bag.

5 Cut a strap approximately 3 cm (1¼ in) wide and 78cm (30¾ in) long from the ribbed band of the sweater. Stitch the ends to the side pieces of the bag, on the inside.

6 Cut the bag flap into a shape, such as a semicircle or triangle, or leave as a rectangle if you prefer.

Flowers

7 To make the petals, pull out a bunch of blue fibres from the hank and loop them over your finger; this makes a single petal.

8 Place the fibres on a foam block and needle felt by pricking them with the end of the felting needle using rapid stabbing motions. Keep the needle in a vertical position as you work, or the needle may snap. From time to time, lift and turn the piece so that it does not become too firmly embedded in the foam. Needle felt until quite firm and well bonded, turning frequently.

step 8

9 Continue with this process until the fibres are firm and hold together. Repeat to make 10 petals in all.

step 9

10 Join 5 petals to make a flower by overlapping them slightly and continuing to prick with the felting needle until the fibres are bonded together. Repeat with the other 5 petals to make another flower.

step 10

11 Twist white fibres to make two circles and needle felt these into the centre of each flower. Twist pink fibres into smaller circles to make flower centres.

Finishing

12 Place the foam block inside the bag, position one of the flowers on the bag front (with the foam directly underneath) and use the felting needle to attach them to the bag. Twist small wisps of yellow fibres to make stamens and place one on each petal, then felt in place. Continue stabbing with the

needle until the fibres have bonded to the fabric and are visible on the reverse side.

13 Repeat with the second flower, positioning it on the edge of the flap, slightly overhanging. For added security, stitch the edges of the flowers to the bag using matching thread and tiny stitches.

14 Stitch the ends of the bag handle in place on the inside of the bag.

NEEDLE FELTING

Without water or soap, this dry felting technique uses special barbed needles to tangle fibres into a dense fabric. It is a useful way of bonding decorations to larger pieces. Needle-felted decorations can be added to wet-felted, knitted or crocheted fabrics, or to a range of fabrics, including denim and velvet.

The essential equipment includes felting needles, a foam pad and carded fibres. For this project, a single felting needle is all you need, but for making larger pieces, you may like to try using a multi-needle tool.

NOTE: If the felted fabric is very soft and stretchy, you may wish to

line the bag. You can make up the lining from your chosen fabric in the same way as the main bag. Slip the lining inside the bag, wrong sides together, fold the top edge to the inside and slipstitch in place.

Caroline

This cute yet stylish bag started life as a wool blanket. It's just the right size for a sponge bag, nightie and a change of underwear.

Materials

pale pink wool blanket
piece of blue ready-made wool-viscose
felt, at least 24 × 12 cm (9½ × 4¾ in)
piece of lilac ready-made wool-viscose
felt, at least 24 × 12 cm (9½ × 4¾ in)
matching pale pink, blue and lilac
sewing threads
48 cm (19 in) zip
heavyweight interfacing, 32 × 11 cm
(12½ × 4¼ in)
4 × D-rings, 3.5 cm (1⅓ in) wide
2 × buckles, 3.5 cm (1⅓ in) wide

Equipment

ruler
tailor's chalk or erasable fabric pen
sewing needle
sewing machine (optional)

Finished size (approx.)

width: 36 cm (14¼ in)

height: 24 cm (9½ in)

depth: 12 cm (4¾ in)

Method

Felting

- 1 Place the blanket in the washing machine. Wash at 40°C (100°F) with a normal washing powder or liquid; do not use conditioner and do not spin.
- 2 Remove from the machine, squeeze out excess water, pull gently into shape and leave to dry. Once dry, if the felted fabric is creased, press with a steam iron.

Making up

- 3 Using the template on page 108, mark and cut out two trapeziums to make the front and back of the bag.
- 4 Measure out rectangles with the following measurements using a ruler and tailor's chalk or erasable fabric pen:

Top (make 2): 52 × 6 cm (20½ × 2½ in)

Base and sides (1 piece): 66 × 12 cm (26 × 4¾ in)

Tabs (make 4): 6 × 2.5 cm (2½ × 1 in)

Handles (make 2): 32 × 2.5 cm (12½ × 1 in)

Cut these out.

- 5 Trace the flower motifs from page 108 and use them to cut shapes from the blue and lilac ready-made felt.

step 5

6 Pin the flower and leaf shapes to the front piece of the bag and attach by stitching by hand or machine, with close zigzag or satin stitch, around the edge of each motif using matching sewing thread.

step 6

- 7 Stitch the zip between the two top pieces of the bag.
- 8 Place the piece of interfacing in the centre of the base of the bag and stitch in place.
- 9 Pin and baste the base to the front and back pieces, followed by the top piece with the zip.
- 10 Insert a tab into each D-ring, fold the tab double and insert the ends into the top seams, pinning in place. Overlap the ends of the base piece over the ends of the top where they meet at the sides, and pin.
- 11 Stitch the seams by hand or machine, with the seams on the outside.
- 12 Slip one end of one of the handles into the left-hand D-ring on the front of the bag, fold over about 2.5 cm (1 in) and stitch through both thicknesses to secure. Slip the other end through a buckle, through the D-ring and back through the buckle. Repeat with the other handle on the back of the bag. The length of the handles can now be adjusted.

Edith

This lively shoulder bag is made from a single sweater. Decorated with a heart appliqué, it is edged with colourful blanket stitch.

Materials

plain blue wool sweater
scrap of red felted fabric at least 13 × 13 cm (5 × 5 in)
2 skeins of DMC tapestry yarn in hot pink 8456
matching blue sewing thread
½ m (1⅓ yd) of 28 mm (1 in) wide blue ribbon

Equipment

ruler
tailor's chalk or erasable fabric pen
large embroidery needle
sewing needle
sewing machine (optional)

Finished size (approx.)

width: 23 cm (9 in)
height: 27 cm (10⅔ in)

Method

Felting

- 1** Remove buttons or other fastenings and either place the whole sweater in the washing machine or cut off the sleeves and cut away and discard the seams before placing the pieces in the washing machine. Wash at 40°C (100°F) with a normal washing powder or liquid; do not use conditioner and do not spin.
- 2** Remove from the machine, and squeeze out any excess water. Pull gently into shape and leave to dry.
- 3** Once dry, cut off the sleeves and cut away and discard the seams if you have not done so already. If the felted fabric is creased, press with a

steam iron.

Making up

4 Cut off the ribbed bands from the sweater and reserve. Measure rectangles for the front, back, base and sides of the bag using a ruler and tailor's chalk or erasable fabric pen with the following measurements:

Front and back (make 2): 28 × 24 cm (11 × 9½ in)

Side pieces (make 2): 28 × 7 cm (11 × 2¾ in)

Base: 24 × 7 cm (9½ × 2¾ in)

Cut out the rectangles.

5 Trace the heart motif from page 109 and use it to cut a shape from the piece of red felted fabric.

step 5

6 Pin the felt heart to the centre of the front piece of the bag and attach by stitching it with an embroidery needle and tapestry yarn, in blanket stitch, around the edge of the motif.

step 6

- 7 Stitch one narrow end of each side piece to the base, followed by one of the shorter ends of both the back and front, then stitch the side seams. This can be done by hand or machine; make sure you have wrong sides of all pieces facing inwards as the seams will be on the outside of the finished bag.
- 8 Cut a strap from the ribbed band of the sweater approximately 3 cm (1¼ in) wide and 120 cm (47¼ in) long, joining pieces if necessary to obtain the right length. Stitch the ribbon to one side of the strap, to reinforce it and to prevent it stretching in use. Stitch the ends of the strap to the side pieces of the bag, on the inside.
- 9 Finish the seams and top edge of the bag with blanket stitch.

step 9

BLANKET STITCH

Blanket stitch forms a decorative edge. Working from right to left, with the edge of the fabric facing away from you, insert the needle into the front of the fabric, about 8 mm ($\frac{1}{2}$ in) from the edge, and bring it out at the edge between the two layers. Insert into the front of the fabric again, about 6.8 mm ($\frac{1}{4}$ – $\frac{1}{2}$ in) further along, 8 mm ($\frac{1}{2}$ in) from the edge and up through the loop of yarn. Pull gently to form a stitch with the yarn laying along the edge of the fabric.

Templates

Scarlett

(pages 20–22)

bag template shown at 70% of actual size

Emma

(pages 32–35)

Front and back (make 2) and flower design
shown at 50% of actual size

Sides (make 2)
shown at 50% of actual size

Caroline

(pages 100–02)

Front and back (make 2)
shown at 50% of size

Flower motifs
shown at 50% of size

Edith
(pages 103–05)

Heart motif
shown at actual size

Stockists

UK

21st Century Yarns

Unit 18, Langston Priory Workshops

Kingham, Oxon OX7 6UP

Tel: 07850 616537

www.21stcenturyyarns.com

merino rovings, yarns, wool-viscose felt and other fabrics

DMC Creative World

1st floor, Compass Building

Warrens Park, Feldspar Close

Enderby, Leicester LE19 4SD

Tel: 0116 275 4000

www.dmccreative.co.uk

tapestry yarns and threads

Elle Yarns UK Ltd

Unit 3, Battlefield Enterprise Park

Knights Way, Shrewsbury

Shropshire SY1 3FB

Tel: 0844 736 5717

www.knit1now.co.uk

Elle yarns

Jamieson & Smith

Shetland Wool Brokers Ltd

90 North Road, Lerwick, Shetland Isles

Tel: 01595 693579

www.shetlandwoolbrokers.co.uk

traditional Shetland yarns

Knitshop

507 Downham Way

Grove Park, Bromley

London BR1 5HU

Tel: 020 8144 4523

www.knitshop.co.uk

fibres, yarns and knitting accessories

Knitting 4 Fun

6 Broadstone Close, West Bridgford,

Nottingham NG2 7UE

Tel: 0115 9148774

www.knitting4fun.com

fibres, yarns and knitting accessories

Sirdar Spinning Limited

Flanshaw Lane, Wakefield

West Yorkshire WF2 2ND

Tel: 01924 371501

www.sirdar.co.uk

knitting and crochet yarns

Twilleys of Stamford

Roman Mill, Stamford PE9 1BG

Tel: 01780 752 661

www.twilleysofstamford.co.uk

knitting and crochet yarns

U-Handbag

150 McLeod Road, London SE2 0BS

Tel: 020 8310 3612

www.u-handbag.com

handles, fastenings and other useful supplies

US

Erica's Craft and Sewing Center

1320 N Ironwood Dr

South Bend, In 46615

Tel: 888-837-4227 or 574-233-3112

www.ericas.com

craft supplies, handbag handles and felting materials

Knitch

1052 St Charles Avenue

Atlanta, Georgia 30306

Tel: 404-745-9276

www.shopknitch.com

knitting and crochet yarns, and felting supplies

The Yarn and Fiber Company

11 Manchester Road, Derry NH 03038

Tel: 603-505-4432

www.yarnandfiber.com

knitting and crochet yarns, and felting supplies

Yarn Barn of Kansas, Inc

930 Massachusetts Street

Lawrence, KS 66044

Tel: 800-468-0035 (sales);

785-842-4333 (info)

www.yarnbarn-ks.com

knitting and crochet yarns, and felting
supplies

Index

abbreviations [11](#)

after-care [11](#)

Alina bag [23–5](#)

Amelie bag [74–7](#)

Annie bag [26–8](#)

bag bases, reinforced [12, 59](#)

Blanche bag [63](#)

blanket stitch [105](#)

buttons [12, 85, 93](#)

Caroline bag [100–2](#)

clutch purse [52](#)

creases, to remove [95](#)

crochet, to felt [69–70](#)

crochet hooks [69](#)

Diane bag [77](#)

drying [70, 39, 95](#)

Edith bag [103–5](#)

Emma bag [32–5](#)

Eve bag [56–9](#)

fastenings [12](#)

felt beads [18–19](#)

felt cord [19](#)

felt, ready-made [11](#)
felting: needle [10](#), [98](#), [99](#)
 textured [81](#)
 in washing-machine [38–9](#), [70](#), [95](#)
 wet [10](#), [15–18](#)
fleece see wool tops
Fleur bag [86–90](#)
flowers: crochet [88–9](#)

knitted [37](#), [58](#), [63](#)
needle-felted [98–9](#)
wet-felted [25](#), [34–5](#)
Fred slipcase [47](#)
French knitting [66](#)

Grace bag [81](#)

handles [13](#)
Harriet bag [29–31](#)
heart motif [104](#)

interlining [12](#)

Joan bag [43](#)
Juliet bag [48–50](#)
Juniper bag [51](#)

Kirsty bag [71–2](#)
knitting, to felt [37–9](#)

large bags [48](#), [51](#), [56](#), [74](#), [78](#), [86](#), [91](#), [100](#)
leaves, crochet [89](#)
Lily bag [76–80](#)

lining 11–12, 59, 80, 85, 99

Lisa bag 64–7

Lucy holdall 91–3

Martha bag 96–9

Mary bag 44–6

materials 10–13

Miranda bag 67

needle felting 10, 98, 99

needles 13, 95, 37, 16

Nicky purse 73

pre-felt 16, 17

purse 73

recycled fabrics, felted 10, 11, 95

Rosie bag 55

roving see wool tops

Scarlett bag 20–2

shoulder bags 23, 26, 29, 40, 43, 44, 48, 51, 82, 86, 96, 103

Sienna bag 82–5

slipcase 47

soap for felting 15

star motif 67

Stella bag 60–2

templates 106–9

to enlarge 13, 95

tension gauge 37–8

tools 13

tote bag 56

Valerie bag [40–2](#)

Violet clutch purse [52–5](#)

washing [11](#)

washing-machine felting [38–9](#), [70](#), [95](#)

wet felting [10](#), [15–18](#)

wool [10](#)

wool tops [10](#), [15](#)

yarns: for crochet [69](#)

for knitting [37](#)

Acknowledgements

Thank you to everyone who helped with the book...

Julieta Brandào for supplying yarns and for making five of the bags (Alina, Scarlett, Annie, Harriet and Emma) and helping with the wet felting techniques.

Nicky Sanderson de la Peña and her mum, Marjorie, for providing me with

Scottish sweaters for recycling.

Connie at Jamieson & Smith, Bev from knitting4fun, Jane Jubb at Sirdar, Twilleys of Stamford, Elle Yarns, DMC and Rowan for supplying yarns, and Lisa at U-Handbag for bag handles.

Amy, Alice and my daughter Lillie for modelling; and Paul Bricknell for the great photographs.

Last but not least, Corinne Masciocchi and Louise Coe for their help and support with planning and editing the book.

- *A clutch of eye-catching bag designs to appeal to all tastes*
- *Includes the techniques of wet felting, knitted felting, crocheted felting and recycling*
- *Easy-to-follow instructions suitable for beginners and experienced felters alike*

CRAFT

ISBN 978-1-84773-456-3

9 781847 734563

www.newhollandpublishers.com