


Creative Grandma

Simple Daisy Granny Square

Designed by Glenda Winkleman.

Skill Level: Beginner

Finished Size: 6 x 6 inches

Materials Needed:

(4) Worsted weight yarn any brand.
The instructions are written for 3 different colors.
You can adjust the Pattern for your own color preference

Small amount Color of Choice - Color A
Small amount Color of Choice – Color B
Small amount Color of Choice – Color C

Crochet Hook: 5mm [H-8] or size to obtain gauge.

GAUGE: First 2 rnds = 4 inches in diameter.
CHECK YOUR GAUGE. Use any size hook to obtain the gauge.

SPECIAL STITCHES: Cluster Stitch (cluster st): work 3 tr leaving last loop of each stitch on hook, in space or stitch indicated, yo, pull through all loops on hook.

Simple Daisy Granny Square

With Color A, ch 4, join with sl st in 4th ch from hook to form a ring.

Rnd 1: Ch 3 (counts as first dc), work 11 dc in ring, join with sl st to top of beg ch 3. Fasten off, Color A. (12 dc made)

Rnd 2: Join Color B in joining st, ch 3 (counts as first tr), work 2 tr leaving the last lp of each tr on hook in same joining st, yo, pull through 3 lps on hook, ch 3, * work 3 tr in next dc leaving the last lp of each st on hook, yo, pull through 4 lps on hook, ch 3 *, rep from * to * around, join with sl st in top of beg tr cluster. Fasten off. (12 Cluster sts made)

Rnd 3: Join Color C in any ch-3 sp, ch 4 (first tr) (2 tr, ch 2, 3 tr) in same ch-3 sp (corner made), [3 dc in next ch-3 sp] twice, * (3 tr, ch 2, 3 tr) in next ch-3 sp (corner made), [3 dc in next ch-3 sp] twice *, rep from * to * around, join with sl st to top of beg ch 4. Fasten off.

Rnd 4: Join Color A in any corner ch-2 sp, ch 3 (first dc) (2 dc, ch 2, 3 dc) in same corner ch-2 sp, work 3 dc between each group of 3 sts across to next corner ch-2 sp, * (3 dc, ch 2, 3 dc) in next corner ch-2 sp, work 3 dc between each group of 3 sts across to next corner ch-2 sp *, rep from * to * around, join with sl st to top of beg ch 3. Fasten off.

To make your square larger repeat Rnd 4 for each additional round.

@2020 Creative Grandma