


This Cow hat is for a 0-3 month old, it can be made any size by adding more increase rows.

Materials

- Medium weight yarn in the colors you want
- I and G hook
- felt for the patch
- 4 buttons, 2 for nose, and 2 for eyes
- tapestry needle
- scissors

Abbreviations

- CH-Chain
- HDC- Half Double Crochet
- SC- Single Crochet
- SC2TOG- Single Crochet 2 Together

Hat

After each round you will join with a slip stitch to first stitch, and CH1 (does not count as HDC)

With I hook

CH 3

1. 8 HDC in 3rd CH from hook

2. 2 HDC in each stitch
3. HDC in first stitch, 2 HDC in next, Repeat till end.
4. HDC in next 2 stitches, 2 HDC in next. Repeat till end.
5. HDC in next 3 stitches, 2 HDC in next. Repeat till end.
6. HDC in each stitch around.
- 7-13. HDC in each stitch around.
14. SC in each stitch around.

Outer Ears, Make 2

With I hook

Worked in rows, at the end of each row CH1 and turn.

1. Ch5
 2. SC in each stitch, skipping the first CH. (4SC)
 3. 2 SC in first stitch, SC in next 2, 2 SC in last stitch. (6SC)
 4. SC in each stitch,
 5. 2 SC in first stitch, SC in next 4, 2 SC in last stitch. (8SC)
 - 6-8. SC in each stitch
 9. SC2TOG, SC in next 4, SC2TOG last 2 stitches. (6SC)
 10. SC2TOG, SC in next 2, SC2TOG last 2 stitches. (4SC)
 11. SC2TOG, SC2TOG. (2SC)
- SC around ear, only put one SC in each corner so ear will start to "cup".

Inner Ear, Make 2

With H hook

Worked in rows, and the end of each row CH1 and turn.

1. CH3
2. SC in each stitch. (2SC)
3. 2 SC in both stitches. (4SC)
4. SC in each stitch.
5. 2 SC in first stitch, SC in next 2 stitches, 2 SC in last stitch. (6SC)
- 6-7. SC in each stitch.
8. SC2TOG, SC in next 2 stitches, SC last 2 TOG.
9. SC2TOG, SC2TOG. (2SC)

sew this to the outer ear.

Then sew to hat

Nose

With H hook

worked in rows, after each row CH1 and turn.

1. CH 12
 - 2-4. SC in each stitch (11 SC)
- SC evenly around nose, make sure to remember to put 3 SC in each corner.
Sew onto hat.

Cut a patch out of felt and attach it to hat. I hot glued mine, you can sew it as well.

Attach buttons.

Diaper Cover


Materials Needed

- H hook
- Any WW yarn, I used "I Love This Yarn"
- Button
- Scissors

- Tapestry needle

Abbreviations

- CH-Chain
- SC- Single Crochet
- DC- Double Crochet
- SC2TOG- Single Crochet 2 Together
- DC2TOG- Double Crochet 2 Together

CH 47

1. SC in 2nd CH from hook and across
2. CH 2 and turn (CH2 does NOT count as first DC from now on), DC in each stitch across.
(46 dc)
3. CH1, turn, SC in each stitch across. At this point I like to FO and cut yarn leaving a tail to weave in later. Turn your work.
4. Count in 12 stitches from the left, in the 12th stitch attach yarn and CH2, DC in same stitch and in the next 24 stitches, leave the remaining 11 stitches unworked.
5. CH1, turn, SC in each stitch across.
6. CH2, turn, DC in each stitch across.
7. CH1, turn, SC in each stitch across.
8. CH2, turn, DC2TOG, DC in the next 20 stitches, DC2TOG.
9. CH1, turn, SC in each stitch across.
10. CH2, turn, DC2TOG, DC in the next 18 stitches, DC2TOG.
11. CH1, turn, SC in each stitch across.
12. CH2, turn, DC2TOG, dc in the next 16 stitches, DC2TOG.
13. CH1, turn, SC2TOG, SC in the next 14 stitches, SC2TOG.
14. CH2, turn, DC2TOG, DC in the next 12 stitches, DC2TOG.
15. CH1, turn, SC2TOG, SC in the next 10 stitches, SC2TOG.
16. CH2, turn, DC in each stitch across
17. CH1, turn, SC in each stitch across
18. CH2, turn, DC in each stitch across
19. CH1, turn, SC in each stitch across
20. CH2, turn, DC in each stitch across
21. CH1, turn, SC in each stitch across
22. CH1, turn, DC in each stitch across
23. CH1, turn, SC in each stitch across
24. CH1, turn, DC in each stitch across
25. CH1, turn, SC in each stitch across
26. CH1, turn, DC in each stitch across, FO
27. SC evenly around entire diaper cover. FO, weave in all ends.

Sew on a button to the middle of the front flap

Tail

With G hook

Worked in rounds, do not join. A stitch marker might be useful here but is not necessary.

1. CH10

to work in rounds I bring the first CH around to my hook and SC right into that CH.

2. SC in each stitch till desired length, I did 12 rows.

Sew one end to diaper cover

Make a tassel, I just used my fingers to make it about 2 inches long

Put top part of tassel in tail and sew the tail part closed and run a few stitches in the middle of tassel to secure it in the tail.

You will need another button for the front of the Diaper Cover.

That's it! Enjoy!

Please feel free to sell finished products, just link back to my blog for the original pattern. Please do not copy and paste pattern and use as your own. Thank you!