


Simple stockinette and seed stitches form the basis for doll's traveling wardrobe. Dress, made in two pieces in stockinette stitch, is bordered with seed stitch. Coat is similar, but is knit in one piece; cast on the stitches for sleeve shape. Luggage includes suitcase, duffel bag, hatbox, worked completely in seed stitch; pieces knitted straight up.

DOLL'S DRESS

SIZE: Fits 11½" fashion doll.

MATERIALS: ½ oz. knitting worsted. Knitting needles No. 5. Yarn needle.

GAUGE: 5 sts = 1"; 6 rows = 1".

BACK: Cast on 15 sts. Row 1: Beg at lower edge, * k 1, p 1, repeat from * across, end k 1. Repeat row 1 for 4 more rows. Work in stockinette st (k 1 row, p 1 row) until piece measures 4½" from start, end p row. Work in seed st as for lower edge for 9 rows. Bind off.

FRONT: Work as for back until piece measures 4½" from start. Work 2 rows of seed st.

Front Opening: Work in seed st for 7 sts, bind off next st; beg with p 1 on next st, finish row in seed st. Working on 7 sts for right front yoke, work 6 more rows in seed st. Bind off. Join yarn at bound-off st at center, work 6 more rows in seed st for left front yoke. Bind off.

FINISHING: Steam-press pieces. From wrong side, overcast side edges of front and back tog from lower edge to yoke. Sew 3 bound-off sts of front and back yokes tog each side for shoulders.

DOLL'S TRAVEL COAT

SIZE: Fits 11½" fashion doll.

MATERIALS: Orlon Sayelle, 4 ply, ½ oz. Knitting needles No. 11. Yarn needle. Stitch holder.

GAUGE: 7 sts = 2"; 5 rows = 1".

COAT: Back: Beg at lower edge, cast on 11 sts. Row 1: (K 1, p 1) 5 times, k 1.

Rows 2 and 3: Repeat row 1.

Rows 4-19: Work in stockinette st (k 1 row, p 1 row).

Row 20: Cast on 8 sts at beg of row for right sleeve. K 1, p 1, k 1 (border), k across row.

Row 21: Cast on 8 sts for left sleeve. K 1, p 1, k 1, purl to last 3 sts, k 1, p 1, k 1-27 sts.

Rows 22-25: Keeping borders in seed st (k 1, p 1, k 1), work in stockinette st.

Row 26: Work border, k 7, (p 1, k 1) 3 times, p 1, k 7, work border.

Row 27: Work border, p 8, (k 1, p 1) twice, k 1, p 8, work border.

Row 28: Repeat row 26.

Row 29: Work border, p 8, k 1, p 1, turn. Place remaining 14 sts on a stitch holder for right front.

Left Front: Row 30: Cast on 3 sts, (k 1, p 1) 3 times, k 7, work border.

Row 31: Work border, p 7, (p 1, k 1) 3 times.

Row 32: (K 1, p 1) 3 times, k 7, work border.

Row 33: Bind off 8 sts, p next 4 sts, k 1, p 1, k 1.

Rows 34-48: Keeping 3 sts at front edge in seed st (k 1, p 1, k 1 each row), work remaining 5 sts in stockinette st, end right side.

Row 49: (P 1, k 1) 4 times.

Row 50: (K 1, p 1) 4 times.

Row 51: Repeat row 49. Bind off.

Right Front: Place 14 sts from stitch holder on needle, slipping sleeve edge on first. Attach yarn at neck edge, cast on 3 sts.

Row 29: K 1, p 1, k 1, p 2 tog, k 1, p 1, p 7, work border.

Row 30: Work border, k 7, (p 1, k 1) 3 times.

Row 31: (K 1, p 1) 3 times, p 7, work border.

Row 32: Bind off 8 sts, k next 5 sts, p 1, k 1.

Rows 33-48: Repeat rows 34-48 of left front, end row 48 on right side.

Row 49: (K 1, p 1) 4 times.

Row 50: (P 1, k 1) 4 times.

Row 51: Repeat row 49. Bind off.

FINISHING: Steam-press lightly on wrong side. Sew underarm and side seams.

DOLL'S LUGGAGE

MATERIALS: Knitting worsted, 1 oz. yellow. Knitting needles No. 5. Black leather, simulated leather or felt, 2½" × 5". White sewing thread. Yarn needle. Glue. Round plastic pill bottle, 2" long, 1" diameter. Three plastic buttons, 1¼" diameter. Cardboard jewelry box, 2½" long, 2" wide, ¾" deep. Cellophane tape.

GAUGE: 5 sts = 1"; 8 rows = 1" (seed st).

SEED ST: With uneven number of sts, * k 1, p 1, repeat from * across, end k 1. Repeat this row for pattern.

TRIMMING STRIPS: Cut leather, simulated leather or felt into ¼" wide strips, 5" long. Machine-stitch each strip through center with white, after it has been cut to required length.

DUFFEL BAG: Cast on 15 sts. Work in seed st for 3½". Bind off. Leave end for sewing. Weave cast-on and bound-off edges tog (wrong side), then gather one end tightly. Fasten off. Turn right side out. Insert pill bottle without cover. Gather end.

Trim: Cut two trimming strips 4¾" long. Glue around bag ¼" from each end. Cut one strip 1¾" long. Trim each end to a point. Glue ends to top of bag for handle.

HATBOX: Cast on 7 sts. Work in seed st for 3½". Bind off. Leave end for sewing. Weave cast-on and bound-off edges tog (wrong side), then gather one end tightly. Fasten off. Sew 3 buttons together. Turn piece right side out. Insert buttons. Gather end.

Trim: Cut two trimming strips 2¼" long. Trim each end to a point. Glue one strip evenly around bottom over seam, having points at center of gathered sides. Glue 2nd strip over top in line with bottom strip, for handle.

SUITCASE: Cast on 15 sts. Work in seed st for 4¾". Bind off. Leave end for sewing. Weave cast-on and bound-off edges tog (wrong side); weave one side seam. Turn right side out. Using bottom section of jewelry box (without cover), put two or three strips of cellophane tape over opening to add firmness. Insert box into knitted cover. Weave open end tog.

Trim: Cut two trimming strips 2¼" long. Trim each end to a point. Glue strips around bottom, ⅜" in from each side. Cut one strip 1¾" long. Trim each end to a point. Glue ends of strip to top.