

TRENDSETTER YARNS

Book #6102 Scaha - One Ball Scarf & Hat

Design & Stitch Options

SCAHA

by Barry Klein

YARN:

Scaha – 1/145gr. skein per scarf/hat

MATERIALS:

Knitting Needles U.S. #10, 11 or 13

SIZES:

Depending on stitch pattern selected
Scarf and Hat will be different lengths
but one skein will work each time.

GAUGE:

With #11 needle and Scaha in
Stock St.; 14sts = 4". It is noted that there are
many different stitch patterns being offered and
all are based on at least getting basic gauge.

STITCHES USED:

See Following Pages

PATTERN INSTRUCTIONS:**Stitch Options:****Diagonal Garter St.:**

Row 1: Knit 1. Make 1 increase. Knit until 3sts remain. K2-tog. K1.

Row 2: Knit across the row.

Repeat Rows 1-2 for pattern.

Boxed Directional Rib St.:

Row 1,5,9: (RS) *K10, (K2,P2)2x, K2*. Rep *to* 2(3,4)x.

Row 2,6,10: (WS) *(P2,K2)2x, P2, P10*. Rep *to* 2(3,4)x.

Row 3,7: *P10, (K2,P2)2x, K2*. Rep *to* 2(3,4)x.

Row 4,8: *(P1,K2)2x, P2, K10*. Rep *to* 2(3,4)x.

Row 11,15,19: *(K2,P2)2x, K2, K10*. Rep *to* 2(3,4)x.

Row 12,16,20: *P10, (P2,K2)2x, p1. Rep *to* 2(3,4)x.

Row 13,17: *(K2,P2)2x, K2, P10*. Rep *to* 2(3,4)x.

Row 14,18: *K10, (P2,K2)2x, P2*. Rep *to* 2(3,4)x.

Stock St.:

Row 1: (RS) Knit across the row.

Row 2: (WS) Purl across the row.

Garter St.:

Knit every row.

Zig Zag Eyelet St.:

Row 1: (RS) *K1, P1, Yo,SSK, P1, K1*. Rep *to*.

Row 2,4: (WS) Purl across the row.

Row 3: *K1, P1, K2-tog, Yo, P1, K1*. Rep *to*.

Ridges St.:

Row 1: (WS) K1, *P2, Yo*. Rep *to*, end K1.

Row 2: (RS) K1, *Sl.1 stitch as to purl. K2. Pass slipped stitch over the K2*. Rep *to*, end K1.

Corrugated Rib St.:

Row 1: (RS) Purl across the row.

Row 2: (WS) Knit across the row.

Row 3: Knit across the row.

Row 4: Purl across the row.

Wide Rib St.:

Row 1: *P4, K4*. Rep *to*, end P4.

Row 2: *K4, P4*. Rep *to*, end K4.

Horseshoe Cable St.:

Row 1,3: (RS) K12.

Row 2 and all WS rows: (RS) P12.

Row 5,13: slip 3sts to Cable Needle/CN and hold in back. K3. K3 from CN. Slip 3sts to CN and hold in front. K3. K3 from CN.

Row 7,9,11: K12.

Row 14: P12.

Repeat Rows 1-14 for pattern.

SCARF OPTIONS:

(Note: Always work the yarn from the outside of the big ball. The yarn is designed with multi colors that turn into degrade' shades and then return to multi colors again. There will be a small patch of "white" undyed fiber. When you see this, be prepared to bind off in pattern before the white appears. Cut the white yarn out and the balance is there for the hat.

Stock St. Scarf:

With #11 needle, Cast on 40sts. Work as follows:

RS: Knit until 1 stitch remains. Move yarn to front and slip last stitch as to purl.

WS: Purl until 1 stitch remains. Leave yarn in front and slip last stitch as to purl.

Work in pattern until white marker is visual. Bind off all stitches before white yarn. Cut off white and use remaining yarn for hat.

Diagonal Garter St. Scarf:

With #11 needle, Cast on 40sts. Knit 1 row. Work in pattern until white marker is visual. Bind off all stitches before white yarn. Cut off white and use remaining yarn for hat.

Boxed Directional Rib St. Scarf:

With #11 needle, Cast on 40sts Work in pattern rows 1-20 until white marker is visual. Bind off all stitches before white yarn. Cut off white and use remaining yarn for hat.

Garter St. Scarf:

With #11 or #13 needle (bigger needle more open stitches and longer scarf), Cast on 40(34)sts. Work in Garter St. until white marker is visual. Bind off all stitches before white yarn. Cut off white and use remaining yarn for hat.

Zig Zag Eyelet St. Scarf:

With #11 needle, Cast on 36sts. Work in pattern stitch until white marker is visual. Bind off all stitches before white yarn. Cut off white and use remaining yarn for hat.

Wide Rib St. Scarf:

With #11 needle, Cast on 46sts. Work in pattern stitch until white marker is visual. Bind off all stitches before white yarn. Cut off white and use remaining yarn for hat.

Ridges St. Scarf:

With #11 needle, Cast on 40sts. Work in pattern stitch until white marker is visual. Bind off all stitches before white yarn. Cut off white and use remaining yarn for hat.

Corrugated Rib St. Scarf:

With #11 or #13 needle, (bigger needle more open stitches and longer scarf), Cast on 40(34)sts. Work in pattern stitch until white marker is visual. Bind off all stitches before white yarn. Cut off white and use remaining yarn for hat.

Horseshoe Cable Scarf:

With #11 needle, Cast on 46sts. Work in pattern as follows starting with WS row:

RS: P17, 12sts Horseshoe Cable St., P17

WS: K17, 12sts Horseshoe Cable St., K17

Work in pattern as established until white marker is visual. Bind off all stitches before white yarn. Cut off white yarn and use remaining yarn for hat.

HATS:

(Note: All hats use what yarn is left after the white marker and all are knit from the cast on to the top. Watch yarn carefully. In some cases hats are knit circular and other cases they will be knit flat and sewn up. Do as you prefer. Colors will repeat with Multi and Degrade'. Decide where you want colors to be and start from that end of remaining yarn.)

Stock St. Hat:

With #11 needle, Cast on 60sts loosely and evenly to create rolled edge. Purl back. Change to #10 needle and Stock St. until 8" from the cast working in the round and placing a marker at the join point and work in Knit only.) *SSK, K8*. Repeat around. Knit 1 round. *SSK, K7*. Repeat round. Knit 1 round. *SSK, K6*. Repeat around. Knit 1 round. *SSK, K5*. Repeat around. Knit 1 round. K-tog around the entire next row. Cut yarn and thread the tail. Run tail through remaining stitches and pull together to gather top of hat. Fasten off.

Diagonal Garter St. Hat:

(note: This hat is knit sideways and sewn together so colors run diagonal. Top of hat is gathered. With #11 needle, Cast on 30sts. Work in Knit 1 row. Knit in Diagonal Garter St. until knit piece fits around your head. (usually 14-17") depending on who this is for. Bind off. Sew the cast on edge to the bind off edge to create a tube and keeping a long tail. Thread tail and weave along the top edge. Carefully pull as tight as possible to gather. If not fully gathered, run tail a second time and pull again to close crown of hat. Bury tail.

Boxed Directional Rib St. Hat:

Pattern stitch is a big repeat and not easy to work into hat pattern. Use Garter St. as best match to scarf.

Garter St. Hat:

With #10 needle, Cast on 64sts. Work in K1/P1 Rib St. for 2". Change to Garter St. (If knitting in the round, 1 round is knit and 1 round is purl to look like Garter St.) Continue until 8.5" from the cast on to the needle. *Work the next row decreasing 10sts evenly across the row. Work 1 row*. Repeat *to* 3 times more. Cut long tail. Thread tail with needle and run through remaining stitches on the needle and pull tight to gather. Secure the tail. If Pom Pom is desired, create the Pom Pom and sew at crown of hat or leave hat clean and simple.

Wide Rib St. Hat:

With #11 needle, Cast on 64sts. Work in pattern from *to* in pattern if working back and forth or if working in the round, work 3 rows before joining to make sure piece is not twisted. Join and work

only Row 2 from *to* to stay in pattern. Work for 3". Change to #10 needle and continue until 9" from the cast on to the needle. Work as follows: *K4, P2-tog/2x*. Rep *to* around the row. On next round, work as follows: *K4, P2*. Rep *to* around. On next round, work as follows: *K2-tog/2x, P2*. Rep *to* around. Work 1 final row as follows: *K2, P2*. Rep *to* around. Cut long tail. Thread tail and gather through all remaining stitches and pull tight to gather. Secure tail.

Zig Zag Eyelet St. Hat:

With #10 needle, Cast on 60sts. Purl 1 row. Work Zig Zag Eyelet St. pattern. If working in the round, work rounds 2 and 4 as Knit rows to keep in pattern. Place a marker at join point to avoid any problems. Continue in pattern until 9" from the cast on to the needle. Work 2sts together around the next 2 rows. Cut long tail. Thread tail and pull through remaining stitches. Pull tight to gather. Secure the tail.

Ridges St. Hat:

With #11 needle, Cast on 60sts. Work in K1/P1 Rib St. for 1". If working hat open follow original pattern stitch. If joining to work circular and closed, change to Ridges St. pattern as follows:

Row 1: (WS) K1, *Yo,K2*. Rep *to*, end K1.

Row 2: (RS) K1, *Sl.1 stitch as to purl. K2. Pass slipped stitch over the K2*. Rep *to*, end K1.

Continue to work in pattern until 9.5" from the cast on the needle. K2-tog around the next 2 rounds. Cut long tail. Thread tail through remaining stitches and pull together to gather. Secure the tail.

Corrugated Rib St. Hat:

With #11 needle, Cast on 54sts. Work in Corrugated Rib St. (If working in the round, once joined you will work 2 rounds Purl, 2 rounds Knit.) Continue in pattern until 9.5" from the cast on to the needle.

Work 2sts together on the next row/round. Work 1 row/round. Repeat *to* 2x total. Cut long tail. Thread tail and pull through remaining stitches. Pull tight to gather stitches. Secure the tail.

Horseshoe Hat:

With #10 needle, Cast on 70sts. Work in pattern as follows starting with WS row:

RS: P29, 12sts Horseshoe Cable St., P29

WS: K29, 12sts Horseshoe Cable St., K29

Work back and forth. If joining, join on RS and work only RS rounds by working all stitches before and after the Horseshoe Cable in Purl and every other row of Horseshoe will be in pattern and the next row is simply K12. Continue until the hat is 8". Continue in pattern, decreasing 10sts across evenly around the next 3 RS rows. Cut long tail. Thread tail and pull through remaining stitches. Pull tight to gather stitches. Secure the tail.

Finishing:

For all hats, sew together if knit open and bury all tails. If worked in the round, simply secure all tails.

SCAHA
(One skein scarf-hat)

Trendsetter Yarns - 16745 Saticoy St. #101 Van Nuys, Ca. 91406 www.Trendsetteryarns.com

Pattern Book #6102 "Sacha Scarves & Hats"

