

Magic Socks—Knit 2 Socks in 1!
Instructor Kate Atherly

Magic Socks— Knit 2 Socks in 1!

In this online video class, you'll learn:

- How to knit two socks at one time on the same set of needles
- The double-knitting technique with practice swatches
- How to cast on two sets of stitches and then combine them to the same set of needles
- How to work a short-row heel and star toe

Instructions
are given for
double-point
needles, magic
loop and
circular needles.

KAV02 *Magic Socks—Knit 2 Socks in 1!*

Annie's® Crafts

AnniesOnlineClasses.com

Cotton Candy Dress

Design by Celeste Pinheiro

*Just as a bee is
drawn to honey,
a baby who is
wearing this
bright-colored
lace dress will
attract smiles
from everyone.*

Skill Level

Intermediate***

Size

6 (12, 18, 24) months

Instructions are given for smallest size, with larger sizes in parentheses. When only 1 number is given, it applies to all sizes.

Finished Measurements

Chest: 18 (20, 22, 24) inches

Length: 14 (15, 16, 18) inches

Materials

- Plymouth Fantasy Naturale 100 percent mercerized cotton worsted weight yarn (140 yds/100g per skein): 3 (3, 3, 4) skeins fuchsia #6092
- Size 6 (4mm) needles
- Size 8 (5mm) needles or size needed to obtain gauge
- 1 ($\frac{5}{8}$ -inch) button
- 2 yds ($\frac{3}{8}$ -inch) double-faced satin picot-edge ribbon
- Size G/6 crochet hook
- Yarn needle
- Sewing needle and thread

Gauge

16 sts and 23 rows = 4 inches/10cm in St st with larger needles

To save time, take time to check gauge.

Pattern Stitches

A. Triangle Lace Border (multiple of 10 sts + 1)

Row 1 (WS): Knit.

Row 2: *K1, yo, k3, sl 1, k2tog, pssso, k3, yo, rep from * across, end last rep k1.

Row 3 and all remaining WS rows: Purl.

Row 4: *K2, yo, k2, sl 1, k2tog, pssso, k2, yo, k1, rep from * across, end last rep k2.

Row 6: *K3, yo, k1, sl 1, k2tog, pssso, k1, yo, k2, rep from * across, end last rep k3.

Row 8: *K4, yo, sl 1, k2tog, pssso, yo, k3, rep from * across, end last rep k4.

Row 10: *K5, yo, ssk, k3, rep from * across, end last rep k4.

B. Eyelet Lace Border (multiple of 2 sts + 1)

Row 1 (WS): Knit.

Row 2: *K2tog, yo, rep from * across, end last rep k1.

Row 3: Knit.

Dress

Skirt

With larger needles, cast on 111 (121, 131, 141) sts.

Work 10 rows of Triangle Lace Border.

Change to smaller needles and work Eyelet Lace Border, ending with a WS row.

Change to larger needles and work even in St st until skirt measures 9½ (10½, 11½, 12½) inches from beg, ending with a WS row.

Next row: Dec 39 (39, 42, 45) sts

evenly across row. (72, 82, 89, 96 sts)

Change to smaller needles and work Eyelet Lace Border. Change to larger needles.

Divide for front & backs

Next row (RS): P2, k12 (14, 16, 18) and sl to holder for left back, bind off 8 sts for left underarm, k28 (34, 37, 40) and sl to holder for front, bind off 8 sts for right underarm, k12 (14, 16, 18), p2.

Right Back

Row 1 (WS): P2, pm, *k1, p2, rep from * across, end last rep p2 [(k1, p1) (k1), (p2)].

Row 2: Knit to last 2 sts, p2.

Keeping 2 edge sts in garter st and remaining sts in rib pat, work even until back measures 14 (15, 16, 18) inches from beg, ending with a WS row.

Shape neck

Next row: Work in pat across 6 (7, 9,

10) sts and sl to holder for shoulder, bind off 8 (9, 9, 10) sts for back neck.

Left Back

Sl sts from holder to needle. With WS facing, join arm at underarm.

Work as for right back, reversing shaping.

Front

Sl sts from holder to needle. With WS facing, join yarn at right underarm.

Set up rib pat

Row 1 (WS): P3, [k1, p2] 7 (9, 10, 11) times, k1, p3.

Row 2: Knit.

Work even in established pat until dress measures 12½ (13½, 14½, 16½) inches, ending with a WS row.

Neck shaping

Next row (RS): Work across 11 (13, 15, 16) sts, join 2nd ball of yarn and bind off 6 (8, 7, 8) sts for front neck, work to end of row.

Working on both sides of neck with separate balls of yarn, [bind off 2 sts at each neck edge] 2 (3, 3, 3) times, [then 1 st] 1 (0, 0, 0) times. (6, 7, 9, 10 sts remain for each shoulder)

Bind off front and back shoulder sts tog, using 3-needle bind-off method.

Sleeves

With smaller needles, cast on 25 sts.

Work 3 rows of Eyelet Lace Border.

Change to larger needles and work in St st until sleeve measures 5 (6, 7, 8) inches, ending with a WS row.

8) inches, *at the same time* [inc 1 st each end every 4th row] 4 (4, 6, 8) times. (33, 33, 37, 41 sts)

Bind off all sts.

Neck Band

With smaller needles, pick up and k 44 (46, 46, 48) sts evenly around neck edge,

Knit 1 row.

Bind off all sts.

Finishing

Sew sleeves into armholes. Sew sleeve seams.

Sew back seam, leaving 3 inches open at top of bodice.

With crochet hook, sl st in last row of left neck band, ch 8, sl st in next st to form button loop. Fasten off.

Sew on button.

Thread ribbon through eyelet border and tie in bow. ♦

ZOO ANIMAL FRIENDS™

Michele Wilcox

10 Tiny Cuties With
Mix-and-Match
Accessories

121088
\$9.95

Order today at
AnniesCatalog.com

All designs made using
Premier® Yarns Deborah Norville
Everyday™ Soft Worsted

