

How to make

Project # 648

Felted Pom-pom Scarf


You Will Need

- 3 x 100g balls of Cosy Wool
- 5mm knitting needles
- Yarn needle
- Sharp scissors
- Washing machine with hot wash cold rinse
- Soap powder

Measurements:

Approx 145cm x 10cm (depends on felted process).

Tension:

Success in this pattern does not depend on perfect tension, therefore no tension details are given.

Cast on 30 sts and knit in garter stitch (every row knit) until work measures approx 220cm.

Cast off.

Place the length of knitting in a washing machine on a low level of water setting with some pure soap flakes and a towel to increase agitation.

Wash in hot water and rinse in cold water. If the fabric needs more felting repeat this process.
Dry thoroughly.

The length should have shrunk to approx of the original length.
Press as flat as you can with a hot iron.

Using the sharp scissors cut each side so that the scarf is approx 10cm wide and sitting nice and flat.

Make 6 small pom poms and sew 3 to each end of your scarf.