

Infinity Scarf

approx. 130–140 cm around and 20–25 cm wide

Material: LINIE 346 ARONA color of choice, 100 g, one circular needle 60 cm long size 6

Main pattern with left slant: St-count multiples of 3 + 2.

From rd 2: * k1, yo, skp,

keep rep from *. Continuously work the pattern without rd transitions. The specified st-count will shift the pattern in all foll rd so the k-st is always worked above the yo of the prev rd.

Main pattern with right slant: St-count multiples of 3 + 1. **From rd 2:** * k2tog, yo, k 1, keep rep from *. Continuously work the pattern without rd transitions. The specified st-count will shift the pattern in all foll rd so the k-st is always worked above the yo of the prev rd.

Gauge: 11–12 sts and 18–20 rd = 10 x 10 cm

INSTRUCTIONS

For the infinity loop with left slant CO 152 sts, or for a right slant CO 151 sts. K 1 rd, then work the main patt from the 2nd rd without rd-transitions. The pattern will run continuously at a slant.

Guide: In all foll rd the k-st must be worked above the yo of the prev rd. Once you only have enough material to work approx. 2 rd, k 1 rd to finish, loosely BO sts.

Beanie and Infinity Scarf

Beanie: Head size 52–54 cm and 55–58 cm. Total height: 24 cm, width 26 (28) cm. Specifications for the larger size are listed in parentheses.

Infinity Scarf: approx. 100 cm around and 30 cm wide

Material: LINIE 346 ARONA color of choice 200 g for both pieces. For the beanie one circular needle 50 cm long size 5 and 6, and for the dec a 2nd circular needle or one set dpn size 6. For the infinity scarf one circular needle 60 cm long no. 7

Stocking stitch: In the rd only k sts.

Main pattern: St-count multiples of 3. Rd 1: * slip 1, k2 and pass the sl st over the k-sts, yo, keep rep from *. Rd 2: K all sts and yo. Keep rep the 1st and 2nd rd. Or follow the knitting chart. The pink line in the knitting chart shows the slanted rd transition. Keep rep 1st and 2nd rd. The dec for the beanie are marked in the 3rd rd.

Gauges: (Beanie with size 6) 16 sts and 26 rd = 10 x 10 cm
(Infinity scarf with size 7) 12 sts and 23 rd = 10 x 10 cm

INSTRUCTIONS

First make the beanie, then make the infinity scarf from the remaining material.

Beanie: CO 84 (90) sts with size 5 and St st 24 rd. Switch to size 6 and work main pattern. The rd transitions are marked in color as a guide. Based on the pattern, the rd transition will also yield a slant, see knitting chart. After 13–14 cm main patt for the 1st dec work the 3rd and 4th rd of the knitting chart = 56 (60) sts. Work rd 5 and 6 4x, for the 2nd dec work rd 3 and 4 of the knitting chart = 28 (30) sts. Work rd 5 and 6 2x, then always skp and gather the rem 7 (8) sts with the piece of yarn and sew down. Fold the lower edge in half, inward, and sew down.

Infinity Scarf: CO 120 M with size 7 and k 1 rd. Work main patt and color code the rd-transition as a guide. Based on the pattern, the rd transition will also yield a slant, see knitting chart. Knitting chart. Once you only have enough material to work approx. 2 rd, loosely BO the infinity scarf with 1 rd k-sts.

Main pattern with decreases

□ = k

○ = yo

∩ = skp

⊞ = sl 1, k 2 and pass the sl sts over the 2 k-sts = 2 sts

⊞ = s2kp: sl 1, k2tog and pass the sl st over