

INSTRUCTIONS

With smaller needle and B, cast on **70 (76)** sts. Join in rnd, placing marker on first st.

1st rnd: *K1. P1. Rep from * around.

Rep last rnd for (K1. P1) ribbing until work from beg measures **1½ (2)"** [**4 (5)** cm].

Next rnd: Rib across **10 (11)** sts. Leave these sts on a st holder. Rib to last **10 (11)** sts. Slip last **10 (11)** sts onto st holder.

Beg working in rows across rem **50 (54)** sts as follows:

Next row: (WS). *P4. Inc1P. Rep from * to last **0 (4)** sts. P0 (**4**). **60 (64)** sts.

Change to larger needle, A and proceed in stocking st until work from last row of ribbing measures **4 (5)"** [**10 (12.5)** cm], ending with a purl row.

Shape top: 1st row: (RS). K**39 (43)**. ssk. **Turn.**

2nd row: P**19 (23)**. P2tog. **Turn.**

3rd row: K**19 (23)**. ssk. **Turn.**

Rep last 2 rows until all sts have been worked. Leave **20 (24)** sts on a spare needle. Break A.

Face ribbing

With RS facing, B and smaller needle, K**20 (22)** from st holder. Pick up and knit **22 (26)** sts along left side edge. K**20 (24)** from spare needle. Pick up and knit **22 (26)** sts along right side edge. **84 (98)** sts. Join in rnd. Place marker on first st.

1st rnd: *K1. P1. Rep from * around.

Rep last rnd of (K1. P1) ribbing 7 times more. Cast off loosely in ribbing.

PATONS® ASTRA™

BABY HOOD (TO KNIT)

SIZES

To fit baby **3/6 (12/18)** mos.

MATERIALS

Patons® Astra™ (50 g/1.75 oz; 147 m/161 yds)

Sizes	3/6	12/18	
Contrast A Hot Pink (08416)	1	1	ball
Contrast B Emerald (02708)	1	1	ball

Sizes 3.5 mm (U.S. 4) and 4 mm (U.S. 6) circular knitting needles 16" [40 cm] long **or size needed to obtain tension.** 1 stitch holder.

TENSION

22 sts and 28 rows = 4" [10 cm] in stocking st with larger needles.

STITCH GLOSSARY

www.patonsyarns.com/abbreviations

Beg = Beginning

Cont = Continue(ity)

K = Knit

Inc1P = Increase 1 stitch by purling into front and back of next stitch.

P = Purl

P2tog = Purl next 2 stitches together

Rem = Remain(ing)

Rep = Repeat

Rnd(s) = Round(s)

RS = Right side

Ssk = Slip next 2 stitches knitwise one at a time. Pass them back onto left-hand needle, then knit through back loops together.

St(s) = Stitch(es)

WS = Wrong side

Patons®
Astra™

...a part of your life.

P.O. Box 40, Listowel ON N4W 3H3

www.patonsyarns.com

BABY HOOD

1 of 1