

the knitted shower-bath cap in zebra stripes of black and white

Materials: Of Patons Fuzzy-Wuzzy Angora, two $\frac{1}{2}$ -oz. balls in Black and one $\frac{1}{2}$ -oz. ball in White. A pair No. 11 "Beehive" needles. $\frac{3}{4}$ -yard 1-inch wide black petersham ribbon.

Measurements: To fit an average head.

Tension: 8 sts. to an inch.

N.B.—B.=black; W.=white.

Brim: With B., cast on 32 sts. 1ST row: right side facing, knit. 2ND row: k. 2 tog., knit to last stitch, knit twice in last stitch. 3RD row: purl twice in 1st stitch, p. 29, p. 2 tog. 4TH row: p. 2 tog., p. 29, purl twice in last stitch. Leave B. hanging but carry it up the side edge until wanted again. Join in W.

5TH row: knit twice in

1st stitch, k. 29, k. 2 tog. 6TH row: k. 2 tog., k. 29, knit twice in last stitch. 7TH row: purl twice in 1st stitch, p. 29, p. 2 tog. 8TH row: p. 2 tog., p. 29, purl twice in last stitch. Change back to B. 9TH row: knit twice in 1st stitch, k. 29, k. 2 tog. Rows 2-9 inclusive form pattern.

Repeat them until band measures about 25 inches ending with a W. stripe; cast off.

With right side facing and B., pick up and k. 216 sts. along one edge of striped band. Work 5 rows stocking-stitch, starting with a purl row. NEXT row: * k. 2, k. 2 tog.; repeat from * to end. Work 5 rows stocking-stitch. NEXT row: * k. 1, k. 2 tog.; repeat from * to end (108 sts.). NEXT row: purl. Change to k. 1, p. 1 rib for 8 rows. Cast off in rib loosely, using double wool. This completes brim.

Crown: With right side facing and B., pick up and

WOOL CAPS WILL

k. 216 sts. along other edge of striped band. Purl 1 row. Continue in stocking-stitch, shaping as follows:

1ST row: * k. 10, k. 2 tog.; repeat from * to end. 2ND AND EVERY ALTERNATE row: purl. 3RD row: * k. 9, k. 2 tog.; repeat from * to end. 5TH row: * k. 8, k. 2 tog.; repeat from * to end. 7TH row: * k. 7, k. 2 tog.; repeat from * to end. 9TH row: * k. 6, k. 2 tog.; repeat from * to end. 11TH row: * k. 5, k. 2 tog.; repeat from * to end. 12TH row: purl (108 sts.).

Now repeat rows 1-12 inclusive once more (54 sts.). 25TH row: * k. 4, k. 2 tog.; repeat from * to end. 26TH row: purl. 27TH row: * k. 3, k. 2 tog.; repeat from * to end. 28TH row: purl. 29TH row: * k. 2, k. 2 tog.; repeat from * to end. 30TH row: purl. 31ST row: * k. 1, k. 2 tog.; repeat from * to end. 32ND row: purl. 33RD row: (k. 2 tog.) 9 times. Draw thread through remaining stitches and fasten off.

TO MAKE UP

Press only very lightly on wrong side under a damp cloth. Join sides of hat neatly on wrong side. Cut petersham ribbon to fit head with a bit to spare. Place round edge of brim on top of ribbing on right side and pin in position; turn in raw edges, then stitch all round lower edge.

BERET AND GLOVES

Materials: Of Patons Beehive Fingering 3-ply, Patonised, 2 ozs. Black and 1 oz. Rust 171. A pair No. 11 "Beehive" needles; a set of four No. 12 needles pointed both ends. A No. 10 crochet hook. A circle of black canvas 11 inches in diameter.