

Cascade Pacific Catch the Wave Blanket

Designed By Karen McKenna

Catch the Wave Blanket

Designed by Karen McKenna for Cascade Yarns

Yarn: Pacific 40% Superwash Merino Wool/60% Acrylic
100 grams/3.5 oz. 213 yards/195 meters

Quantity: 8 skeins

Size: 33"x51"

Gauge: 16 st x 10 rows = 4"

Hook: I 5 mm

Tapestry needle

Abbreviations:

Ch - chain	st(s) - stitch(s)	sk - skip
Dc - double crochet	hdc - half double crochet	slst - slip stitch
Beg - beginning	tch - turning chain	yo - yarn over
Dc2tog - double crochet 2 together		

Pattern Notes:

Dc2tog: yo, insert hook in st, pull up loop, yo, pull through 2 loops, yo, insert hook in next st, pull up loop, and yo pull through 2 loops, yo, pull through remaining loops.

Hdc puff stitch: yo, insert hook in stitch, pull up loop,* yo, insert hook in same stitch, pull up loop*, repeat * to * two more times. Yo, pull through 9 loops. Hdc puff stitch made.

Ch 121

Row 1: 1 dc in 4th ch from hook, (first 3 ch + dc = dc2tog). (dc2tog) twice. * (ch 1, work 1 hdc puff st) in next 5 st, ch 1, (dc2tog) 6 times. Repeat from to * until 6 ch remain. (dc2tog) 3 times. Turn.

Row 2: Ch 1, 1 sc in ea st and ch-1 sp to end. Do not sc in tch. Turn. 119 sts

Row 3: Ch 3(counts as dc), dc in next st (together these = sc2tog), (dc2tog) twice. * (Ch 1, work hdc puff st) 5 times, ch 1, (dc2tog) 6 times. Repeat from to * until 6 st remain, (dc2tog) 3 times. Turn

Row 4-104 Repeat Rows 2-3 ending on sc row. Hand drawn

chart is on Ravelry page.

Edging:

Round 1: Sc 3 in corner. Sc 152 sts evenly down side, sc 3 in corner, sc across bottom of beg ch, sc 3 in corner, sc 152 evenly down other side, sc 3 in corner. Slst in next sc.

Round 2: Ch 3 (* sk sc, dc in next sc, dc in sk sc working in front of dc just made*. Repeat from * to * to corner. Dc in first corner sc, dc 3 in second corner sc, dc in third corner sc). Repeat () around. Slst in first dc. Fasten off.

Weave ends. Steam block edging.

in first dc. Fasten off.

Weave ends. Steam block edging.

