

Holiday Dish Cloth SCRUBBIES

15
Designs
970568

Instructions for Dish Cloth Scrubbies

Items you will need for this project:

Fibrous water soluble stabilizer

Scrubbie fabric (you will need $\frac{1}{4}$ yd for 3-4 scrubbies depending on the scrubbie area size)

Dish cloth

Tape (such as Scotch brand)

Note: The outline color change varies for each design. You may want to wind your bobbins with coordinating thread so the back is as pretty as the front of the dish cloth.

1. Hoop two pieces of fibrous water-soluble stabilizer with the dish cloth.
2. After the outline is stitched remove the hoop from the machine.

3. Cut the fabric along the inside stitch line to open the area for the scrubbie fabric. Get as close to the stitches as possible.

4. Lay 8 layers of the scrubbie fabric over the open area with $\frac{1}{2}$ " over the outline stitches edge.
5. Tape in place.

6. Stitch the second color change, which is the tack down stitch.

Holiday Dish Cloth SCRUBBIES

15
Designs
970568

7. Remove tape and trim the fabric close to the outside of the tack down stitches.

8. Embroider the design, following the remaining color changes.

9. Remove from the hoop.
10. Trim the threads on the back close to the fabric.
11. Use a q-tip or paint brush to run water along the outside edges to remove the fibrous water soluble stabilizer.

15
Designs
970568

Software License and Contact Information

STOCK EMBROIDERY DESIGN SOFTWARE LICENSE

1. **LICENSE:** The design software is licensed to the original customer for embroidery use at one location. The use of the software at more than one location is a violation of copyright law.

2. **COPYRIGHTS:** The stock embroidery designs, the software, and the catalog are owned and copyrighted by Dakota Collectibles and are protected by United States copyright laws and international treaties. You may not copy the software except: a) you may make one copy of the software for back-up or archival purposes; and b) you may transfer the software onto a hard disk provided you keep the original solely for back-up or archival purposes. You may not copy the catalog, flyers, or other printed materials which accompany the software.

3. **OTHER RESTRICTIONS:** You may not rent, lease, or share the software. You may permanently transfer the software provided that you transfer this license and the software together; do not retain any copies of the software; and the recipient agrees to the terms of this license. If the software is sold or otherwise transferred, the parties agree to provide Dakota Collectibles with the recipient's name, business name, address, telephone number, and a list of the software involved with the transfer.

4. **WARRANTY DISCLAIMER:** Dakota Collectibles' liability and your exclusive remedy for a defective product shall be either: a) replacement of defective software; or b) a return of the purchase price paid for the returned software.

5. **LIMITATION OF DAMAGES:** IN NO EVENT SHALL DAKOTA COLLECTIBLES BE LIABLE FOR ANY CONSEQUENTIAL DAMAGES (INCLUDING BUSINESS INTERRUPTION, LOSS OF PROFITS, ETC.) ARISING OUT OF THE USE OR LOSS OF USE OF THE SOFTWARE, EVEN IF DAKOTA COLLECTIBLES HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Some states do not allow the exclusion of this liability, so this limitation may not apply to you.

6. **REPRODUCTION AND SALE OF EMBROIDERED GOODS:** This license allows you to sew the designs on fabric or other material. You may then sell, trade, or give away the embroidered goods which have the designs on them.

© **COPYRIGHT NOTICE:** Dakota Collectibles copyrights its artwork. The copyrights cover all of the embroidery designs as displayed in its catalogs, flyers, home embroidery collections, all promotional advertising, and the design software which reproduces those designs. The copyrights protect your best interests as well as ours. Dakota Collectibles is prosecuting copyright infringements to the fullest extent of the law. You cannot legally copy, by any means, such as, for example, scanning, photocopies, or electronic transfer, Dakota Collectibles' artwork or design software. The design software you obtain is licensed for customer use at one location. Buying, selling, trading, or copying our artwork or design software is a violation of copyright law. Preventing the illegal copying of our designs and design software will help bring new and creative designs to you. If you, or anyone you know, has been contacted to buy, sell, trade, or copy our artwork or software designs, please contact Dakota Collectibles.

Legal Notice: Making a copy, by any means, of Dakota Collectibles' artwork or design software is a violation of copyright law. The design software is licensed to the original customer for embroidery use at one location.

Call our Toll-Free Order Line...

1 800-331-3160

Monday through Friday, 8 a.m. - 5 p.m. CT
or call **701-255-2409**

Fax your order to our Toll-Free Fax Line...

1 888-325-2655

24 hours a day, 7 days a week
or FAX to **701-255-7207**

E-mail your order to...

dakcoll@dakotacollectibles.com

24 hours a day, 7 days a week

E-mails will be responded to Monday through Friday, 8 a.m. - 5 p.m. CT

Send your order to...

Dakota Collectibles
2000 Schafer St.
Bismarck, ND 58501

