
SiZeS

to Fit Lady’s shoe size

5/6 (7/8 - 9/10)

Finished Foot length

Small 5/6 9 inches [23 cm]

medium 7/8 91/2 inches [24 cm]

Large 9/10 101/2 inches[26.5 cm]

teNSioN

21 sts and 27 rows = 4 ins [10 cm] in

stocking st.

3Step

textured Slippers

Yarn Weight: Medium (Worsted)

56 Textured Slippers (Worsted)

iNStructioNS

The instructions are written for smallest

size. If changes are necessary for larger

sizes the instructions will be written thus

(). Numbers for each size are shown in

the same color throughout the pattern.

When only one number is given in black,

it applies to all sizes.

Beg at Back, with pair of needles, cast

on 2 sts.

1st row: (RS). Knit.

2nd row: Inc 1 st in first st. K1.

3rd row: Purl.

4th row: K1. M1. Knit to last st. M1. K1.

Rep 3rd and 4th rows 4 times more.

13 sts.

Work 3 rows even in stocking st.

Next row: K1. M1. Knit to last st. M1. K1.

Rep last 4 rows once more. 17 sts.

Break yarn. Leave all sts on needle.

With RS of work facing and 1st double-

pointed needle, pick up and knit

16 sts up right side of “triangle”. With

2nd double-pointed needle, K17 from

left-hand needle. With 3rd double-

pointed needle, pick up and knit 16 sts

down left side of “triangle”. 49 sts. turn.

Do not join in rnd. Working back and

forth across all 3 needles, proceed as

follows:

1st row: (WS). K1. *P1. K1. Rep from

* to end of row.

2nd row: Knit.

3rd row: P1. *K1. P1. Rep from * to

end of row.

4th row: Knit.

Rep 1st to 4th rows of Pat until work

from pick up row measures 5 ins

[12.5 cm] changing to 2 straight

needles when it is suitable. Place

markers at each end of last row.

Work for a further 1 (21/2-3) ins [2.5 (6-

7.5) cm] from markers, ending with a

WS row.

patons® classic wool (100 g / 3.5 oz)

Small medium Large

00238
(Paprika)

1 1 2 ball(s)

Size 4 mm (U.S. 6) knitting needles. Set of four 4 mm (U.S. 6) double-pointed

knitting needles or size needed to obtain tension.

materiaLS

Textured Slippers (Worsted) 57

Shape toe

1st row: K11. Sl1. K1. psso. K2tog.

K19. Sl1. K1. psso. K2tog. K11. 45 sts.

2nd and alt rows: Work even in pat.

3rd row: K10. Sl1. K1. psso. K2tog.

K17. Sl1. K1. psso. K2tog. K10. 41 sts.

5th row: K9. Sl1. K1. psso. K2tog.

K15. Sl1. K1. psso. K2tog. K9. 37 sts.

7th row: K8. Sl1. K1. psso. K2tog.

K13. Sl1. K1. psso. K2tog. K8. 33 sts.

9th row: K7. Sl1. K1. psso. K2tog.

K11. Sl1. K1. psso. K2tog. K7. 29 sts.

11th row: K6. Sl1. K1. psso. K2tog.

K9. Sl1. K1. psso. K2tog. K6. 25 sts.

13th row: K5. Sl1. K1. psso. K2tog.

K7. Sl1. K1. psso. K2tog. K5. 21 sts.

15th row: K4. Sl1. K1. psso. K2tog.

K5. Sl1. K1. psso. K2tog. K4. 17 sts.

17th row: K3. Sl1. K1. psso. K2tog.

K3. Sl1. K1. psso. K2tog. K3. 13 sts.

Break yarn, leaving a long end. Thread

end through rem sts and draw up

firmly. Fasten securely.

top edging

With RS of work facing, pick up and

knit 50 sts along top edge of Slipper

between markers.

Knit 2 rows. Cast off knitwise (WS).

Using a flat seam, sew instep to top

edge.

pom-pom: (Make 2).

Wind yarn around 3 fingers approx

50 times. Remove from fingers and tie

tightly in centre. Cut through each side

of loops. Trim to a smooth round shape.

Sew pom-pom to front of Slipper as

shown in picture.

58 Textured Slippers (Worsted)

pom-pom

AbbreviAtions

Approx = Approximately.
beg = Beginning.
inc = Increase 1 stitch by knitting into
front and back of next stitch.
k = Knit.
k2tog = Knit next 2 stitches together.
M1 = Make 1 stitch by picking up
horizontal loop lying before next stitch
and knitting into back of loop.

P = Purl.
Pat = Pattern.
Psso = Pass slipped stitch over.
rem = Remaining.
rep = Repeat.
rnd(s) = Round(s).
rs = Right side.
sl1 = Slip next stitch knitwise.
st(s) = Stitch(es).
Ws = Wrong side.

Picking up Along a

side edge

With the right side

facing, insert the point

of the right-hand

needle from front to

back between first and second stitch of first

row (working one whole stitch in from side

edge). Wind yarn around the point of the

needle and draw the loop through as though

knitting a stitch. A new stitch is now formed

on the right-hand needle. Continue in this

way along the edge until the required number

of stitches has been picked up. Tip: pick up

stitches over 3 rows, then skip 1 row to

prevent picking up too many stitches along

side edge. If you are working with thick yarn,

work through the center of each edge stitch

to reduce the bulk.

Picking uP STITCHES

Knitting tension swatches will ensure that

your knitting matches the knitting used for

calculations of the pattern you’ve chosen.

Every pattern will have a section called

“Tension” listed after “Materials”. To knit your

tension swatch, use the same yarn and size

of needles quoted in the pattern and knit a

sample at least 5 inches [12.5 cm] square.

Place the sample on a hard flat surface. To

check stitch tension, measure across the

knitting horizontally and mark 4 inches [10

cm]. Count the number of stitches between

the pins. To measure row tension, measure

vertically and mark 4 inches [10 cm]. Count

the number of rows between the pins. If you

have more than the quoted number of

stitches or rows, your knitting is tight and you

need to try again with the next larger size

needles. If you have fewer than the quoted

number of stitches or rows, your knitting is

loose and you need to try the next smaller

size needles. Keep trying until your knitting

matches the quoted numbers. Remember

that the needle sizes quoted in patterns are

based on average knitters; many knitters will

have to adjust their needle sizes.

tension SWATCH

(Example tension swatch shown is for
12 sts and 13 rows)

Textured Slippers (Worsted) 59

