

Spiral Ladder Yoga Mat Bag

Yarn: Lily Sugar 'n Cream (100% cotton; 140 yds [110 m]/2.5 oz [70.9 g]); 2 balls (I didn't use the entire second ball.)

Hook: Size H/8 (5.00 mm). Adjust hook size as necessary to obtain correct gauge. Size K hook for the drawstring.

Notions: Yarn needle.

Gauge: Rounds 1-3 = 4" across (unblocked).

Special Stitches: *scblo* = single crochet through the back loop of the stitch only
dc2tog = double crochet two stitches together. YO, insert hook in first stitch and pull up a loop, YO and pull through two loops on hook, YO, insert hook in second stitch and pull up a loop, YO and pull through two loops on hook, YO and pull through remaining loops on hook.

Notes:

To complete this project, you must be able to work in the round, chain st, sc, dc, increase, and decrease.

The bag is made slightly smaller than a rolled mat. This allows the yarn to stretch and fit snugly over the mat. Adjustments may need to be made if fibers other than cotton are used.

Bag Body:

(Throughout the pattern, ch 3 for the first dc of each dc round, and join with a slip stitch in the third chain of ch-3 at the end of each round.)

Ch 4, join with sl st to form a ring.

Rd 1: (2 dc, ch 1) 6 times --- 12 dc, 6 ch-1 sps.

Rd 2: 3 dc in first dc, dc, ch 3, (3 dc in next dc, dc, ch 3) 5 times --- 24 dc, 6 ch-3 sps.

Rd 3: 3 dc in first dc, dc, dc2tog, ch 4, (3 dc in next dc, dc, dc2tog, ch 4) 5 times --- 30 dc, 6 ch-4 sps.

Rd 4: Ch 1, scblo in each dc and ch st around, join with first sc --- 54 sc.

Rd 5: 2 dc in first st, 2 dc, dc2tog, ch 4, skip 4 st, (2 dc in next st, 2 dc, dc2tog, ch 4, skip 4 st) 5 times --- 30 dc, 6 ch-4 sps.

Repeat Rd 5 until bag is approximately two inches shorter than rolled mat. Finish edge with a round of sc.

Strap:

Attach yarn with a sc in a free loop from Rd 4. Sc in the next 4 sts.

Row 1: Ch 1 and turn. Sc in each st across.

Repeat Row 1 until strap measures 2-3" shorter than desired length (I made mine roughly 32" long).

Attach other end of strap to bag by sc the next row around ch sts of a round 3-4" down from the top of the bag. Weave in all ends.

Using two strands of cotton and a K hook, make a chain long enough to wrap around your bag twice (mine was 27"). Thread the chain through the gaps in the top round of your bag to make a drawstring.

Alternatively, a ribbon or i-cord can be used as a drawstring.

I block my bag by putting a yoga mat into it, stretching the bag up to the desired height and tying the drawstring.

Copyright 2011 Amanda Pace. All rights reserved.

If you need to contact me, you can find me here:

Ravelry: www.ravelry.com/people/amandapace

Blog: www.flyingtoothbrush.blogspot.com