

Alpine Scarves

*Soft and plush scarves that work up in a flash!
Choose from a circular infinity or tapered scarf finished with fun pompoms.*

yarn

Sirdar Alpine 36yds/50gm skein

Infinity Scarf: 2 skeins #402/Seal

Tapered PomPom Scarf: 3 skeins #404/Lynx

needles & notions

Size 15 (10mm)

Tapered PomPom Scarf: 3 3/8" pompom maker

gauge

9 stitches & 12 rows = 4" in garter stitch

finished size

Infinity Scarf: 46" circumference and 6" wide

Tapered PomPom Scarf: 5" wide and 68" long (excluding PomPoms)


infinity scarf

Cast on 15 stitches.

Knit every row until approximately 1 yard of yarn remains.

Bind off.

Seam, joining short ends to form a circle.

tapered pompom scarf

Note: Scarf is worked with two skeins; third skein is reserved for pompoms.

Cast on 4 stitches

Row 1: Knit

Row 2: KFB, knit until 1 stitch remains, KFB (6 sts)

Repeat rows 1 & 2 twice more, increasing to 10 sts.

Knit every row until approximately 3 yards of yarn remains of second skein.

Row 3: SSK, knit until 2 sts remain, K2tog (8 sts)

Row 4: Knit

Repeat rows 3 & 4 until 4 stitches remain.

Bind off.

With third skein of yarn, make two 3 3/8" pompoms, and attach one pompom at each end of scarf.

abbreviations

KFB	Increase by knitting into the front and back of the same stitch
K2tog	Knit two stitches together
SSK	Slip two stitches, one at a time, knitwise to the right needle; insert left needle into the front of these two stitches and knit them together
st(s)	Stitch(es)