
‘Kind hearts are the garden, kind thoughts are the roots,
kind words are the blossoms, kind deeds are the fruit’. John Ruskin

The Fruit Garden
Cushion Covers

Kel m s c ot t & Mel s et te r

2

The Fruit Garden Cushion Covers

2

I do love a good cushion and I really enjoyed making these two to accompany my recent Fruit Garden
CAL blanket design. I have used motifs from the project to create panels, which are put together to
make the cushion covers. There are two cushion cover projects to choose from and both are named
after houses that were special to May Morris.

Kelmscott is the larger of the two cushion covers and is made up from three panels; a main front panel
and two back panels with a central button fastening. This cover is made using Stylecraft Life DK and
Batik yarns in line with Recipe 1 of the Fruit Garden CAL. The second cushion cover, which I have
called Melsetter, uses Stylecraft Naturals – Bamboo + Cotton and is made in line with Recipe 2 of the
Fruit Garden CAL from two panels with a subtle side opening with button fastening.

Kelmscott Manor was the name of the Morris family home in the Oxfordshire countryside and was
the house that May lived in for most of her life. Melsetter House in Orkney was the home of
May’s dear friend Theodosia Middlemore. The embroidered hangings that were worked jointly by
May and Theodosia at Melsetter were one of the main inspirations for the Fruit Garden CAL blanket.
The embroidered panels include flowers, birds and central fruit trees worked in natural dyed crewel
wool on hand-spun and hand-woven linen. The wools used are thought to be Orcadian as May and
Theodosia are known to have spun and dyed local wool at Melsetter. Textiles actually stitched by
May are extremely rare.

I hope you will agree that these two cushion cover designs would make fabulous companions for
the Fruit Garden CAL blanket project or that they would look equally good sat alone on one of your
favourite comfy chairs or the settee. I hope you will enjoy making them and that they might become
part of your cherished collection of crochet projects.

Jane Crowfoot

O� h�� I ad���
� g�o� �u��i��!

3

4

The Fruit Garden Cushion Covers

UK US

Right Side RS Right Side RS

Wrong Side WS Wrong Side WS

chain ch chain ch

chain space ch-sp chain space ch-sp

slip stitch ss slip stitch ss

stitch space st-sp stitch space st-sp

stitch(es) st(s) stitch(es) st(s)

double crochet dc single crochet sc

half treble crochet htr half double crochet hdc

treble crochet tr double crochet dc

double treble crochet dtr treble crochet tr

PATTERN NOTES
This pattern is written using UK terminology – use the chart for the US equivalents:

MEASUREMENT
Kelmscott: Made to � t 50cm x 50cm
(19¾in x 19¾in) square cushion pad.
Melsetter: Made to � t 45cm x 45cm
(17¾in x 17¾in) square cushion pad.

MATERIALS
❈ KELMSCOTT CUSHION COVER
Stylecraft Life DK
75% Premium Acrylic, 25% Wool,
298m (326yds) per 100g ball

 Parchment (2445)
2 balls, 123g used

 Caramel (2446)
2 balls, 116g used

 Blue Haze (2346)
1 ball, 22g used

 Cranberry (2319)
1 ball , 5g used

 Denim (2322)
1 ball, 12g used

 Fern (2311)
1 ball, 18g used

 Rose (2301)
1 ball, 13g used

Stylecraft Batik
80% Premium Acrylic, 20% Wool,
138m (151yds) per 50g ball

 Graphite (1915)
1 ball, 17g used

 Heather (1906)
1 ball, 9g used

 Mint (1918)
1 ball, 10g used

 Rose (1916)
1 ball, 6g used

We have made a note of how much yarn
of each shade is used to help you decide
whether you have enough yarn in your
stash, or left over from the Fruit Garden CAL.

It is a good idea to overestimate yarn usage
in case you achieve a slightly di� erent
tension to us or leave longer tail ends.
For example, where we have used 13g of the
shade Rose, you would be wise to ensure
you have at least 15g.

EQUIPMENT
● 3.5mm (US E/4), 4mm (US G/6) and

4.5mm (US 7) crochet hooks – see notes
on tension

● Stitch markers
● Knitters sewing needle

OTHER
● 50cm x 50cm (19¾in x 19¾in) square

cushion pad
● 7 x 15mm (½in) buttons

(I used metal dome buttons)

❈ MELSETTER CUSHION COVER
Stylecraft Naturals – Bamboo + Cotton
60% Bamboo, 40% Cotton,
250m (273yds) per 100g ball

 Night (7160)
3 balls, 233g used

 Canyon (7157)
1 ball, 17g used

 Celery (7155)
1 ball, 17g used

 Dusk (7159)
1 ball, 12g used

 Peach (7131)
1 ball, 29g used

 Pumice (7154)
1 ball, 16g used

 Raisin (7158)
1 ball, 30g used

 Rose (7165)
1 ball, 18g used

 Seafoam (7143)
1 ball, 1g used

 Thyme (7156)
1 ball, 27g used

 Umber (7161)
1 ball, 21g used

We have made a note of how much yarn
of each shade is used to help you decide
whether you have enough yarn in your stash,
or left over from the Fruit Garden CAL.

It is a good idea to overestimate yarn usage
in case you achieve a slightly di� erent tension
to ours or leave longer tail ends. For example,
where we have used 18g of the shade Rose, you
would be wise to ensure you have at least 20g.

EQUIPMENT
● 3mm (US C-D/2-3) 3.5mm (US E/4) &

4mm (US G/6) crochet hooks – see notes
on tension

● Stitch markers
● Knitters sewing needle

OTHER
● 45cm x 45cm (17¾in x 17¾in) square

cushion pad
● 6 x 15mm (½in) buttons

(I used metal dome buttons)

5

Where to � nd the original
Fruit Garden CAL patterns
To make the cushion covers you will need
to make motifs from the Fruit Garden CAL
patterns. The motifs you need to make are
listed at the beginning of the instructions
for each of the two cushion covers and
I have noted which pattern set you need to
download to � nd the relevant patterns.

The motifs needed for the Kelmscott Cushion
Cover are listed on page 6 and those needed
for the Melsetter cushion cover are listed on
page 10. I have noted within which sets you
will � nd the patterns on the Stylecraft web
site: www.stylecraft-yarns.co.uk

Fastening o� and re-joining yarn
You will achieve a much neater colour
change if you complete rounds and fasten
o� the yarn, rather than joining mid-stitch.
When fastening o� a yarn at the end of a
round, the slip stitch made for the join can
look like a stitch when you are working the
following round, so make sure you count
correctly and do not count the slip stitch as
a stitch when working subsequent rounds.
Instructions for re-joining yarn are given at
the beginning of each round or row.

Dealing with yarn ends
Sewing in yarn ends as you go along makes
the � nishing process much easier and
means you are less likely to lose stitches or
make errors with tension.

Tension
You need to check that your motifs are
not coming up any bigger or a lot smaller
than our pieces. A big di� erence in tension
could mean that your project is di� erent to
ours in terms of shape, size and drape, and
if you achieve a looser tension this could
mean that you may need more yarn. The
measurement of each motif is given at the
beginning of the motif pattern for you to
check your tension against; if your motif is
larger try using a � ner hook, if it is smaller,
try using a larger hook. In most cases the
measurement is given for the pre-blocked
motif – please note that most yarns will
stretch when blocked.

Order of making
Make sure you read the patterns carefully
before you start and check methodically as
you work. Make all of the square motifs � rst,
using the order suggested in the original
Fruit Garden CAL patterns. The patterns

are written so that they get progressively
harder. You may like to make one of each
of the motifs to check your tension and
then adopt a ‘production line’ approach.
By working all motifs to the end of Round
1, then Round 2 and so on, you will help to
ensure that all motifs are the same size once
complete. Be careful though, as if you make
a mistake on one of the motifs, you might be
in danger of making the same mistake on
all of them!

When all square motifs are complete
you can progress onto the cushion cover
instructions. The making up and blocking
and washing instructions are given at the
end of the pattern. We suggest you do not
block your motifs as you work through
the project but do so once you have joined
all the motifs and added the edgings and
button bands.

Hook changes
Please take note of changes in hook size.
Changes are marked in bold.

6

The Fruit Garden Cushion Covers

Using the images as a guide for background
yarn shade and using the hook sizes and
yarn shades as in the patterns for the
Fruit Garden CAL project, make the
following motifs:

• 2 x Forget-Me-Not Motifs Pattern Set 1

• 1 x Columbine Motif Pattern Set 2

• 4 x Purple Aster Motifs Pattern Set 4

• 4 x Hollyhock Motifs Pattern Set 5

• 1 x Chrysanthemum Motifs Pattern Set 7

• 2 x Acanthus Motifs Pattern Set 2

(Flower Only)

• 1 x Acanthus Motif Pattern Set 2, 3, 4, 6, 7 & 8

(Complete)

Once you have completed the 13 motifs
plus the 2 crochet � owers you need to join
them to make the 3 panels that make up the
cushion cover. The front panel is made from
9 motifs. The Lower Back panel is made from
3 motifs and the Upper Back panel is made
from the Acanthus Motif plus the 2 crochet
� owers, which are sewn on later.

Front Panel

 With WS facing, using Parchment and
4mm hook and using the images as a guide,
join the 9 motifs of the front panel together
by working dc on the reverse side of the
work, matching stitch for stitch including
marked stitches. This will mean you use
marked stitches more than once.

Leave the markers in place on the outside
corner of each Hollyhock motif.

Border

 Foundation Round: Using Parchment
and 4mm hook, join yarn into any marked
st by working 1ch (does not count as a st),
3dc into same st, * 1dc into each next 29sts
of same motif, skip seam, 1dc into each next
30sts on next motif, skip seam, 1dc into
each next 29sts on � nal motif on this side
of the cushion cover, 3dc into next marked
st; repeat from * to end omitting 3dc on � nal
pattern repeat, ss to join, fasten o� .

Place a marker into each corner st counting
90sts between each marker.

 Round 1: Using Caramel and 4mm hook,
join yarn into any marked st by working 1ch
(does not count as a st), 3dc into same st, *
1dc into each st to next marker, 3dc into next
marked st; repeat from * to end omitting 3dc
on � nal pattern repeat, ss to join, fasten o� .

Place a marker into each corner st counting
92sts between each marker.
Do not block and press.
Sew in yarn ends.

Measurement: Approximately 47.5/48cm
(18¾in) square.

Upper Back Panel

 Row 1: With RS facing, working onto
the Acanthus Motif and using Caramel
and 4mm hook, join yarn into marked st
at beginning of either short side edge by
working 1ch (does not count as a st), 1dc into

INSTRUCTIONS

Kelmscott Cushion Cover

7

same st, place marker back into st at base of
st just made, 1dc into each st to next marked
st, 1dc into marked st, place marker back into
st at base of st just made, turn. (30sts)

Row 2: 1ch (does not count as a st), 1dc into
each st to end, turn. (30sts)

The last row sets the pattern. Repeat until
work measures 6.5cm (2½in) from base
of Round 1. (We worked a total of 13 rows),
fasten o� .

Work opposite side of motif to match but do
not fasten o� , do not turn.

Buttonhole Border

Note: Row 1 through to the end of Row 7 are
worked with RS facing.

Row 1: 1ch (does not count as a st), working
along long side edge1dc into side of last row
made, work a further 12dc along the side of
the remaining rows up to the next marked st
on the main part of the Acanthus motif, skip
marked st, 1dc into each next 63sts, 1dc into
next marked st, work 13dc along the side of the
remaining rows, fasten o� , do not turn. (90sts)

 Row 2: Using Rose, join yarn into � rst st
at beginning of last row by working 1ch (does
not count as a st), 1dc into same st, 1dc into
each st to end, fasten o� , do no turn. (90sts)

 Row 3: Using Blue Haze, work as Row 2.

 Row 4: Using Denim, join yarn into
� rst st at beginning of last row by working
1ch (does not count as a st), 1dc into same
st, 1dc into next st changing yarn shade to
Parchment on the � nal step of the st, * using
Parchment 1dc into each next 2sts changing
yarn shade to Denim on the � nal step of
the st, using Denim 1dc into each next 2sts
changing yarn shade to Parchment on the
� nal step of the st; repeat from * to end, but
do not change yarn shade to Parchment on
the � nal st, fasten o� , do not turn. (90sts)

Row 5: work as Row 4.

 Row 6: Using Blue Haze, join yarn into
back loop of � rst st at beginning of last row
by working 1ch (does not count as a st), 1dc
into same st, working into back loop of every
st 1dc into each st to end, fasten o� , do not
turn. (90sts)

Note: Because you have worked into the
back loop of the sts on the last row it might
seem a little looser – don’t worry if it looks
a bit wavy.

 Row 7: Using Parchment, join yarn into
� rst st at beginning of last row by working
1ch (does not count as a st), 1dc into same st,
1dc into each next 43sts, 2dc into next st, 1dc
into each st to end, do not fasten o� , turn.
(91sts)

Row 8 (WS facing): 1ch (does not count as
a st) [1dc into next st, 1ch skip next st] to last
st, 1dc into next st, fasten o� , turn.
(46sts & 45ch-sps)

 Row 9 (RS facing): Using Cranberry,
join yarn into � rst st at beginning of last row
by working 1ch (does not count as a st), 1dc
into same st, [working over the top of the last
round, 2dc into st skipped on Row 7 below
next ch-sp, skip next st] to last st, 1dc into
next st, fasten o� , do not turn. (92sts)

 Row 10: Using Denim and 3.5mm hook,
join yarn into � rst st at beginning of last
row by working 1ch (does not count as a st),
dc2tog over same st & next st, 1dc into next
st, * [1htr into next st, 1tr into next st, 1dtr into
each next 3sts, 1tr into next st, 1htr into next
st, 1dc into each next 3sts] 8 times, 1htr into
next st, 1tr into next st, 1dtr into each next
3sts, 1tr into next st, 1htr into next st, 1dc into
each next 2sts, fasten o� , do not turn. (91sts)

 Row 11: Using Life DK Rose and 3.5mm
hook, join yarn into � rst st at beginning of
last row by working 1ch + 3ch (counts as 1dtr),

1dtr into next st, *, 1tr into next st, 1htr into
next st, 1dc into each next 3sts, 1htr into next
st, 1tr into next st, 1dtr into each next 3sts;
repeat from * to end omitting 1dtr on � nal
pattern repeat, fasten o� , do not turn. (91sts)

 Row 12: Using Parchment and 4mm
hook, join yarn into � rst st at beginning of
last row by working 1ch (does not count as a
st), 1dc into same st, 1dc into each next 14sts,
[2ch, skip 2sts, 1dc into each next 8sts] 6
times, 2ch, skip 2sts, 1dc into each st to end,
fasten o� , do not turn. (77sts & 7ch-sps)

 Row 13: Using Caramel, join yarn into
� rst st at beginning of last row by working
1ch (does not count as a st), 1dc into same st,
1dc into each next 14sts, [3dc into next ch-sp,
skip next st, 1dc into each next 7sts] 6 times,
3dc into next ch-sp, skip next st, 1dc into
each st to end, do not fasten o� , remove hook
from st and pull slightly to make a larger
yarn loop, remove hook, turn. (91sts)

Row 14 (WS facing): Using 4.5mm hook,
insert hook through st at base of yarn loop
and place loop on hook, pull to tighten, draw
through the st so that loop is on the hook
on the side facing you, ss into each st to end,
fasten o� . (91sts)

Remaining Long Side Edge

 Row 1: With RS facing and using Caramel
and 4mm hook, join yarn into side of last
row made along short edge by working 1ch
(does not count as a st), 1dc into same place,
work a further 12dc along the side of the

8

The Fruit Garden Cushion Covers

remaining rows up to the next marked st on
the main part of the Acanthus motif, skip
marked st, 1dc into each next 63sts, 1dc into
next marked st, work 13dc along the side of
the remaining rows, turn. (90sts)

Row 2: 1ch (does not count as a st), 1dc into
each st to end, turn. (90sts)

The last row sets the pattern. Repeat until
work measures 4.5cm (1¾in) from base of
Round 1. (We worked a total of 8 rows),
fasten o� .

Place a marker into the � rst and last st of
the last row.
Sew in yarn ends.

Work around 3 sides
of the Upper Back Panel

 With RS facing and using Caramel and
4mm hook and working along the � rst short
side edge, join yarn into side of last row of
Button Hole Border by working 1ch (does
not count as a st), 1dc into same place, work a
further 13dc along the side of the remaining
rows up to the place where you meet the
30sts made along the short side edge of the
Acanthus motif, 1dc into each next 30sts,
8dc along the side of the remaining rows up
to � nal row of next long side edge, 4dc into
next marked st, 1dc into each next 88sts,
4dc into next marked st, working along
remaining short side edge, 8dc along the
side of the remaining rows up to the place
where you meet the 30sts made along the
short side edge of the Acanthus motif, 1dc
into each next 30sts, 14dc along the side of
the remaining rows up to the � nal row of the
Button Hole Border, fasten o� . (200sts)

Place a marker into 2nd st of 4dc group made
at right hand side corner and into 3rd st of
4dc group made at left hand side corner
counting 92sts between each marker along
long side edge and 53sts along each of the
shorter side edges. Counting down from
corner marked st along each short side edge
of the panel place a marker into the 46th st.

Sew in yarn ends.

Using the image as a guide, sew Acanthus
Central Flower Motifs into place.

Measurement: Approximately 47.5/48cm
(18¾in) x 26cm (10 1/8in)

Lower Back Panel

 With WS facing and using Caramel
and 4mm hook and using the images as a
guide join the 3 motifs of the Lower Back
Panel together by working dc on the reverse
side of the work, matching stitch for stitch
including marked corner sts.

Leave the markers in place on the outside
corner of each Forget-Me-Not motif.

Long Side Edge
with Button Band

Note: Row 1 through to the end of Row 5 are
worked with RS facing.

 Row 1: With RS facing and using
Caramel and 4mm hook, join yarn into any
marked st by working 1ch (does not count
as a st), 1dc into same st, working along long
side edge 1dc into each next 29sts of same
motif, skip seam, 1dc into each next 30sts
on next motif, skip seam, 1dc into each next
29sts on � nal motif, 1dc into next marked st,
fasten o� , do not turn. (90sts)

 Row 2: Using Blue Haze, join yarn into � rst
st at beginning of last row by working 1ch (does
not count as a st), 1dc into same st, 1dc into
each st to end, fasten o� , do no turn. (90sts)

 Row 3: Using Denim, join yarn into
� rst st at beginning of last row by working
1ch (does not count as a st), 1dc into same
st, 1dc into next st changing yarn shade to
Parchment on the � nal step of the st, * using
Parchment 1dc into each next 2sts changing
yarn shade to Denim on the � nal step of
the st, using Denim 1dc into each next 2sts
changing yarn shade to Parchment on the
� nal step of the st; repeat from * to end, but
do not change yarn shade to Parchment on
the � nal st, fasten o� , do not turn. (90sts)

Row 4: work as Row 4

 Row 5: Using Blue Haze, join yarn into
back loop of � rst st at beginning of last row
by working 1ch (does not count as a st), 1dc
into same st, working into back loop of every
st 1dc into each st to end, fasten o� , do not
turn. (90sts)

Note: Because you have worked into the
back loop of the sts on the last row it might
seem a little looser – don’t worry if it looks a
bit wavy.

 Row 6: Using Parchment, join yarn into
� rst st at beginning of last row by working
1ch (does not count as a st), 1dc into each st to
end, do not fasten o� , turn. (90sts)

The last row sets the pattern. Repeat until
work measures 5.5cm (2¼in) from base of
Foundation Row. (We worked a total of 6
rows), fasten o� .

Sew in yarn ends.

Remaining Long Side Edge

 Foundation Row: With RS facing and
using Caramel and 4mm hook, join yarn
into any marked st by working 1ch (does
not count as a st), 1dc into same st, working
along long side edge 1dc into each next 29sts
of same motif, skip seam, 1dc into each next
30sts on next motif, skip seam, 1dc into
each next 29sts on � nal motif, 1dc into next
marked st, turn (90sts)

Row 1: 1ch (does not count as a st), 1dc into
each st to end, turn. (90sts)

The last row sets the pattern. Repeat until
work measures 4.5cm (1¾in) from base of
Round 1. (We worked a total of 8 rows),
fasten o� .

Place a marker into the � rst and last st of
the last row.

Sew in yarn ends.

Now you are going to work around
3 sides of the panel:

 Using Caramel and 4mm hook and
working along the � rst short edge, join
yarn into side of last row of Button Band by
working 1ch (does not count as a st), 1dc into
same place, work a further 9dc along the
side of the remaining rows up to the place
where you meet the next motif, 1dc into
each next 30sts, 8dc along the side of the
remaining rows up to � nal row of next long
side edge, 4dc into next marked st, 1dc into
each next 88sts, 4dc into next marked st,
working along remaining short side edge,
8dc along the side of the remaining rows up
to the place where you meet the 30sts made
at the end of the Acanthus motif, 1dc into
each next 30sts, 10dc along the side of the
remaining rows up to the � nal row of the
Button Hole Border, fasten o� . (192sts)

Place a marker into 2nd st of 4dc group made

9

at right hand side corner and into 3rd st of
4dc group made at left hand side corner
counting 92sts between each marker along
long side edge and 49sts along each of the
shorter side edges. Place a marker into the
46th st counting down from corner marked
st along each short side of the panel.

Sew in yarn ends.

Measurement: Approximately 47.5/48cm
(18¾in) x 24cm (9½in)

Making Up

With RS facing on both panels and using
locking stitch markers or pins, line up the
Upper Back Panel so that it overlaps the
Lower Back Panel by a few stitches. Use the
st markers on the 46th sts at each side of
each panel to help you line things up. These
sts should end up next door to each other
with the Lower Back Panel sitting under the
Upper Back Panel.

Position the Front Panel to match up with

the Back Panels. Use locking st markers or
pins to help you.

Note: All rounds are worked with RS facing.
When working slip-stitches (ss) at the end
of the rounds, work into the top of the next
stitch made at the beginning of the round.

 Joining Round: With RS facing and the
back panels of the cushion cover facing you,
starting at the top right hand corner, using
Caramel and 4mm hook and working into
both the Front and the Back Panels of the
cushion cover at the same time so that you
are joining as you crochet, join yarn into any
pair of marked corner sts by working 1ch
(does not count as a st), *, 3dc into same pair
of sts, continuing to join as you crochet, 1dc
into each st to next marked st, 3dc into next
pair of marked corner sts, 1dc into each st to
the point where you meet the overlap of the
Back Panels.

Working into the Upper Back Panel and the
Front Panel only and leaving the sts on the
Lower Back Panel unworked until there are
no more sts of the Upper Back Panel left to

join, continue to join as you work. Once all of
the sts on the Upper Back Panel have been
joined continue to join the Lower Back Panel
to the Front Panel to next pair of marked
sts; repeat from * mirroring the process of
overlapping the Back Panels on the opposite
side of the cushion, ss to join, remove hook
from st and pull slightly to make a larger
yarn loop, remove hook, turn.

Next Round (front of cushion is facing):
Using 4.5mm hook, insert hook through st
at base of yarn loop and place loop on hook,
pull yarn to tighten, draw the hook through
the st so that loop is on the hook on the side
facing you, ss into each st to end, do not ss to
join, cut yarn and pull yarn loop through last
st, use a sewing needle to mimic a ss and sew
in yarn end.

Sew in yarn ends.
Sew button band on Lower Back Panel into
place inside the cushion cover.
Sew buttons onto band in line with
buttonholes.
Insert cushion pad and fasten the button
through the corresponding buttonholes. ■

10

The Fruit Garden Cushion Covers

Front and Back Panels

Using the images as a guide for background
yarn shade and using the hook sizes and
yarn shades as in the patterns for the
Fruit Garden CAL project, make the
following motifs:

• 2 x Clementine Motifs Pattern Set 3

• 4 x Purple Aster Motifs Pattern Set 4

• 4 x Hollyhock Motifs Pattern Set 5

• 4 x Dianthus Motifs Pattern Set 6

• 4 x Chrysanthemum Motifs Pattern Set 7

Making Up

Once you have completed the 18 motifs you
need to join them to make 2 square panels.
Each of these panels is made from 9 motifs.
You can choose which panel you would
prefer to be the front panel and which you
would rather be the back.

 With WS facing, using Night and 3.5mm
hook and using the images as a guide, join
the 9 motifs of the front panel together by
working dc on the reverse side of the work,
matching stitch for stitch including marked
corner sts. This will mean you use marked
corner sts more than once.

Leave the markers in place at each of the
4 corners.

Repeat the process for the Back Panel so
that you have 2 panels made.

Do not block and press.
Sew in yarn ends.

Measurement: Each panel approximately
45cm (17¾in) square.

Join the pieces

Note: All rounds are worked with RS facing.
When working slip-stitches (ss) at the end
of the rounds, work into the top of the next
stitch made at the beginning of the round.

 Joining Round: With RS facing and
using Night and 3.5mm hook and working

into both the front and the back panels of
the cushion cover at the same time so that
you are joining as you crochet, join yarn into
any pair of marked corner sts by working 1ch
(does not count as a st), 3dc into same pair
of sts, * continuing to join as you crochet,
1dc into each next 29sts of same motif, skip
seam, 1dc into each next 30sts on next motif,
skip seam, 1dc into each next 29sts on � nal
motif on this side of the cushion cover, 3dc
into next pair of marked corner sts; repeat
from * twice, continuing to join as you
crochet, 1dc into each next 20sts of same
motif, place marker into st at base of last st
(this st was made on the Joining Round),
working on front panel only so that you are
not joining the pieces, 1dc into each next
48sts, skip 48sts on back panel, continuing
to join as you crochet 1dc into next st, place
marker into st at base of last st (this st was
made on the Joining Round), 1dc into each
next 19sts, ss to join, fasten o� , do not turn.
(364sts + 48sts left unworked on back panel)

Place a marker into each corner st counting
90sts between each marker.

Note: From Round 1 through to end of
Round 7, 48sts on the back panel are left
unworked. These sts are used later on to
make the button band.

 Round 1: Using Dusk, join yarn into any
st between marked corner sts by working
1ch (does not count as a st), 1dc into same st,
[1dc into each st to marked corner st, 3dc into
next marked st] 4 times; 1dc into each st to
end, ss to join, fasten o� , do not turn. (372sts)

Place a marker into each corner st counting
92sts between each marker.

 Round 2: Using Umber, join yarn
into any st between marked corner sts by
working 1ch (does not count as a st), 1dc
into same st, 1dc into next st changing yarn
shade to Peach on the � nal step of the
st, * using Peach 1dc into each next 2sts
changing yarn shade to Umber on the � nal
step of the st, using Umber 1dc into each
next 2sts changing yarn shade to Peach
on the � nal step of the st; repeat from * to
marked corner st, keeping pattern correct
(i.e. 2 sts in each shade) work 3dc into
marked corner st.

Work as set to end of round, but do not
change yarn shade to Peach on the � nal st,
using Umber ss into next st. (380sts)

Place a marker into each corner st counting
94sts between each marker.

Note: There is no increase in the stitch
count on the next 3 rounds.

 Round 3: Using Umber, 1ch (does not
count as a st), 1dc into st at base of 1ch, 1dc
into next st changing yarn shade to Peach
on the � nal step of the st, * using Peach 1dc
into each next 2sts changing yarn shade
to Umber on the � nal step of the st, using
Umber 1dc into each next 2sts changing
yarn shade Peach on the � nal step of the
st; repeat from * to end of round, but do not
change yarn shade to Peach on the � nal st,
using Umber ss to join, (380sts)

Round 4: Work as Round 3

Round 5: Work as Round 3, fasten o� , do
not turn. (380sts)

INSTRUCTIONS

Melsetter
Cushion Cover

11

Place a marker into each corner st counting
94sts between each marker. We moved the
corner marker one st over to the left on each
round to make a new corner st. Moving the
marker over by one stitch staggers the corner
and stops the crochet from becoming biased.

Note: Don’t worry if your border is cupping
slightly – this is what should happen!

 Round 6: Using Dusk and working along
the side of the cushion cover that has the
opening, join yarn into 11th st before left
hand marked corner st by working 1ch (does
not count as a st), 1dc into same st, 1dc into
each next 10sts (marker should be in the
next st), * dc3tog over next 3sts, place marker
into top of dc3tog just made, 1dc into each st
along next side to marked corner st; repeat
from * twice, (marker should be in the next
st), dc3tog over next 3sts, place marker into
top of dc3tog just made, 1dc into each next
25sts, [2ch, skip 2sts, 1dc into each next 6sts]
5 times, 2ch, skip 2sts, 1dc into each st to end,
ss to join, fasten o� , do not turn.

(360sts & 6 buttonholes made)

Note: Markers have been placed at each
corner whilst working the last round. Check
that you have 92sts between each marker
on 3 sides and that you have 6 buttonholes
made on the remaining side.

 Round 7: Using Night and working so
that you have the side of the cushion cover
that has the opening ahead of you, join yarn
into st before marked corner st on the right
hand side by working 1ch (does not count as
a st), dc3tog over same st and next 2sts, 1dc
into each next 23sts, [2dc into next ch-sp, 1dc
into each next 6sts] 5 times, 2dc into next

ch-sp, 1dc into each next 23sts, [dc3tog over
next 3sts (the marker will be on the central
st of the 3st group), 1dc into each next 90sts]
twice, dc3tog over next 3sts (the marker will
be on the central st of the 3 st group), 1dc into
each st to end, ss to join, fasten o� .

Sew in yarn ends.

 Working with the back panel of the cover
facing you and using a yarn needle threaded
with a length of Night, fold the border in
half and over sew into place leaving a gap
of 48sts in line with the opening. We found
that we were able to match up the chain
running along each st at the top of the last
round with the bump at the back of each
stitch of the Joining Round. We used a few
markers to ensure that we matched our
stitches correctly. We also sewed the edging
in place in a couple of stages so that the yarn
end I was using to sew was not too long. The
edging should have the appearance of a cord
or a rounded hem once sewn into place.

Button Band

The button band stops the cushion pad from
being seen if the cover gapes open between
the buttons. The button band sits (unseen)
inside the cover.

 Foundation Row: With the back panel
of the cover facing you and using Night and
3.5mm hook, join yarn into marked st before
the 48sts left unworked along the opening
by working 1ch (does not count as a st), (this
st has already been used when working the
Joining Round), 1dc into same st, 1dc into
each next 48sts on back panel, 1dc into next

marked st (this st has already been used when
working the Joining Round), turn. (50sts)

Rows 1-4: 1ch (does not count as a st), 1dc
into each st to end, turn. (50sts)

Row 5: 1ch (does not count as a st), 1dc into
each st to end, turn, fasten o� . (50sts)

Sew in yarn ends.
Sew buttons onto band in line with
buttonholes.
Insert cushion pad and fasten the button
through the corresponding buttonholes.

Blocking and Washing

Once your project is completed you may want
to wash it. Washing a piece can make a really
big di� erence to its � nal appearance. Seams
become � atter and stitches become more
even. It can also make a di� erence to the size
of your project. Wash your project by hand in
a liquid specially formulated for that purpose,
such as Woolite or Soak. It is wise to avoid
biological liquids or powders as they can
contain brighteners that can destroy the yarn
� bres, cause bobbles and shade changes.

Once the piece is washed, place it in a tied
pillowcase and give it a short spin in the
washing machine to remove as much water
as possible. Don’t use a really fast spin as
this can cause the piece to stretch. Throw
in a couple of bath towels at the same time
to minimise the amount of movement the
project will have; the towels will also help
absorb water. Remove the project from the
pillowcase and lay your project out on bath
towels or a large soft � at surface with RS
facing to protect the 3D nature of the crochet.

Use long pins to hold your project to
size, inserting a long rust resistant pin
almost vertically into the side edges at
2-3cm intervals. Leave your project to dry
naturally. Do not place in direct sunlight or
over a radiator and do not tumble dry. ■

pillowcase and give it a short spin in the
washing machine to remove as much water
as possible. Don’t use a really fast spin as
this can cause the piece to stretch. Throw
in a couple of bath towels at the same time
to minimise the amount of movement the
project will have; the towels will also help
absorb water. Remove the project from the
pillowcase and lay your project out on bath
towels or a large soft � at surface with RS
facing to protect the 3D nature of the crochet.

Use long pins to hold your project to
size, inserting a long rust resistant pin
almost vertically into the side edges at
2-3cm intervals. Leave your project to dry
naturally. Do not place in direct sunlight or
over a radiator and do not tumble dry.

© Jane Crowfoot 2020: All rights reserved. This pattern and items created from it are for personal use only.
Commercial use of either the patterns or the items made from them is strictly prohibited. Please respect

the copyright of the design and do not pass it either digitally or otherwise to another person.

www.janiecrow.com
mail@janiecrow.co.uk

Photography: Leanne Jade • Styling: Claire Montgomerie • Graphic Design: Steph Peat
With special thanks to Sue Macdonald and Marina Kelly for their expert crochet skills.

etsy.com/shop/JanieCrowLtd

ravelry.com/people/janiecrow

facebook.com/JanieCrowDesign

instagram.com/janiecrow

You can find helpful technique videos on the Janie Crow YouTube channel.
Buttons available from the Janie Crow website.

