

E-book BEBÊS DINOS

Whenever you are going to make any piece, always put a lot of love, affection and dedication. These are important aspects to make your pieces beautiful and unique. Remember that each craftswoman has her own skills and ways of weaving, so the pieces will never look exactly alike.

But if you want your piece to be the approximate size of the recipe and the most similar, **USE THE EXACT MATERIALS** I indicate in the recipe. Don't make your piece anyway, keep in mind that its result will influence your sales. Use **SEWING, FINISHING** and **FACE EXPRESSION** techniques to make your pieces charming and irresistible!

NEVER forget: it's **PRACTICE** that makes **PERFECTION!**

The more pieces you make, the more you'll perfect yourself and they'll get better and better!

abbreviations

In this recipe, the names of the crochet stitches are abbreviated, in case of doubts about the meaning of each abbreviation, consult the information below, the names in bold are the abbreviations and the names in front are the meaning of each abbreviation:

- **AM:**Magic Ring
- **Pb:**Low point
- **Aum:**Increase
- **Shovel:**Hight point
- **Pad:**double crochet
- **FLO:**Work on the front loops
- **Carr:**careers
- **Triple sc inc:**3 Low Points in the same place
- **Dim:**decrease
- **Pbx:**Extremely low point
- **Corr:**chain
- **X:**Times
- **Mpa:**double crochet
- **BLO:**Work on the back loops

Special point - BLO

In the structure of a crochet stitch, there are two loops at the top when the crochet stitch is finished. It is normal to insert the crochet hook between these two loops to make the stitches in the row. But in some jobs, we only work on one of these handles. For this we use a special point called **BLO**.

BLO (*Back Loop Only*)

“Only in the back row”

We make the stitch by picking up only the back loop of the stitch on the previous row.

SEE THE PICTURES BELOW:

BLACK ARROW:back strap

WHITE ARROW:front strap

Note that when making the single crochet in the back spacing only, the front spacing from the previous row is left free. We usually use this point to give the piece a relief aspect or to make details.

In this recipe, we will use both purposes, both to give the appearance of relief and to make details.

TRICERATOPS

NOAH AND POLI

LIST OF MATERIALS AND TOOLS

Traditional Amigurumi yarn in colors:

(8008)

quarry

(3046)

sweetness

(5745)

Eucalyptus

(7564)

Porcelain

(7564)

Cream

(8176)

Off white

Amigurumi Soft yarn in colors:

(3081)

pinkish

Cléa yarn in color:

(8990)

Black

Crochet hook 2.0 mm pa

crochet hook 3.0 mm pa

13mm black eyes

Scissors

Filling

Doll needle (mine is 12.5 cm)

safety pins

blush for cheeks

OBSERVATION:

One skein of each row is enough. All thread colors given here are just suggestions, you can stay the will to make your own pieces in the colors you want.

HEAD

Use the line in color **QUARRY** (2mm needle)

1- AM of 8 sc (8)

2- Inc in each sc (16)

3- [1 sc and 1 inc] 8x (24)

4- [2 sc and 1 inc] 8x (32)

5- [3 sc and 1 inc] 8x (40)

6- sc over sc (40)

7- [4 sc and 1 inc] 8x (48)

8- sc over sc (48)

9- [5 sc and 1 inc] 8x (56)

10- [6 sc and 1 inc] 8x (64)

11-18: sc over sc - [8 rows] (64) 19- 24

sc, 16 inc, 24 sc (80) 20-27: sc over sc -

[8 rows] (80) 28- [3 sc and 1 dec] 16x

(64)

29- sc over sc (64) 30- [1

dec and 2 sc] 16x (48) 31-

sc over sc (48)

32- [1 sc and 1 dec] 16x (32)

Close with sl st and cut a longer thread so you can sew the head to the body.

Place the eyes between rows 16 and 17 separated by 6 sc visible between them.

Be careful when placing the eyes, it's important to take into account the

increases on round 19 so they don't get crooked. Leave the eyes centered in

the increase part of row 19. (TIP: when placing the locks, press them until the

second step of the eyes, this way they will be deeper, nicer and safer).

WHITE OF EYES

Use double Amigurumi yarn in color **WHITE** to make the whites of the eyes

1- Introduce the needle in the open part of the head (leave a piece of thread to be able to tie a few knots at the end), leave with it right in the corner of the eye, **(tip: try to leave with the needle in the middle of the corner of the eye). (See picture 1)**

2- Introduce the needle right in the corner of the lower part of the eye and leave with it in the open part of the head. **(See images 2 and 3)**

3- Now leave with the needle in the corner of the second eye **(tip: try to leave with the needle in the middle of the corner of the eye).**

4- Introduce the needle right in the corner of the lower part of the eye and leave with it in the open part of the head and then pull the two threads a little and tie 2 knots. **(See images 4, 5, 6 and 7)**

BLACK EYE EMBROIDERY

Use the double Cléa yarn in the color **BLACK** to make the black eye embroidery

1- Introduce the needle in the open part of the head (leave a piece of thread to be able to tie a few knots at the end), leave with it right in the corner of the eye, **(tip: try to leave with the needle in the middle of the corner of the eye). Look at images 1 and 2.**

2- Introduce the needle right in the corner of the upper part of the eye and leave with it in the open part of the head. **(Look at the pictures 3)**

3- Now leave with the needle in the corner of the second eye **(tip: try to leave with the needle in the middle of the corner of the eye, as shown in image 5).**

4- Introduce the needle right in the corner of the upper part of the eye and leave with it in the open part of the head and then pull the threads a little and tie 2 knots. **(See images 8).**

EYELASH

YOU ONLY NEED TO DO THE EYELASHES IF THE PET IS THE GIRL VERSION. Use the Cléa yarn in the color **BLACK** to do the eyelashes. **(Do not use the double wire)**

1- Insert the needle into the open part of the head **(leave a piece of thread so you can tie some knots at the end)**, go out with it right in the middle where we made the details with the Off White and Black line of the eyes. **(See picture 1)**

2- Introduce the needle with a space of one stitch in the row above the middle of the black embroidery. **(See picture 2).**

3- Take the thread to do the same process on the other eyes, then join the ends of the thread and tie two knots **(Look at the pictures).**

EYEBROWS

Use the Cléa yarn in the color **BLACK** to do the eyebrows (**Do not use the double wire**)

1- Insert the needle into the open part of the head (**leave a piece of thread so you can tie some knots at the end**), take it out on the second row above the eyes, skip 3 dc and insert the hook in a row above.

(See images 1 and 2)

2- Now do the same process on the other side of the eyes (**See images 4, 5, 6 and 7**). Bring the two ends of the yarn together and tie a few knots.

FACE EXPRESSION

To join the eyes, use a piece of thread **QUARRY**

Watch the video where I teach you how to join the eyes and make them more sunken, this part is very important to leave your pet with a more delicate and charming expression (**DO NOT SKIP THIS STEP**).

HEAD HORNS

Use the line in color **OFF WHITE** (2mm needle) 1-

AM of 6 sc (6)

2- [1 sc and 1 inc] 3x (9)

3- sc over sc (9)

4- [2 sc and 1 inc] 3x (12)

5- sc over sc (12). Close with sl st and finish the thread. Sew the horns between rows 6 to 10 of the head.

SNOUT HORN

Use the line in color **OFF WHITE** (2mm needle)

1- AM of 6 sc (6)

2- [1 sc and 1 inc] 3x (9)

3- sc over sc (9)

4- [2 sc and 1 inc] 3x (12)

5- [2 sc and 1 inc] 4x (16)

6- sc over sc (16). Close with sl st and cut a larger thread for sewing. Sew the horn between rows 19 to 24 of the head, before starting to sew, center the horn between the eyes, so it doesn't move out of place, place some pins and then start sewing.

CROWN

Start with the color line **QUARRY** (2mm needle)

1- Make 36 ch, skip the first ch and from the second ch make [5 sc and 1 triple inc] 5x, 5 sc (45)

2- sc over sc (45)

3- 6 sc, 1 triple inc, [7 sc and 1 triple inc] 4x, 6 sc (55)

4- sc over sc (55)

5- Turn the work, make 1 ch, 7 sc, 1 triple inc, [9 sc and 1 triple inc] 4x, 7 sc (65).

Close with sl st and finish the thread.

6- Now attach the thread in the color **QUARRY** on the side right in the corner, let's do 5 sc on the side of the crown, then 65 sc, go down the other side with 5 sc, make 1 ch and cut a larger thread for sewing.

Fasten the thread in color **PINKISH** in the first dc from the top of the last row and do, 1 dc, skip 3 dc and in the next one do 8 dc in the same place, skip 3 dc and in the next one do 1 dc, do this sequence until you complete 8 fans, after the last fan, skip 3 dc and make 1 dc, make 1 ch and finish the thread.

Then attach the thread in the color **QUARRY** in the direction we made the first triple increase, right in the middle of it and make 6 sl st vertically (see the image), then make 1 ch and finish the thread. Do this detail 5 times, always starting in the middle of the increases on the first row.

CROWN SEAMING

Use the tapestry needle to sew the crown to the head. Sew the crown between rows 1 to 18 of the head, leaving a distance of 7 sc on each side of the eyes.

BODY

Use the line in color **QUARRY** (2mm needle)

1- AM of 8 sc

2- Inc all around (16) 3- [1 sc

and 1 inc] 8x (24) 4- [2 sc

and 1 inc] 8x (32) 5- [3 sc

and 1 inc] 8x (40) 6 - [4 sc

and 1 inc] 8x (48) 7- [5 sc

and 1 inc] 8x (56) 8- [6 sc

and 1 inc] 8x (64)

9-20: sc over sc (64) - [12 rows] 21- 16

sc, 16 dec, 16 sc (48)

22-25: sc over sc (48) - [4 rows] 26- [4

sc and 1 dec] 8x (40)

27-30: sc over sc (40) - [4 rows] 31- [3

sc and 1 dec] 8x (32)

32-33: sc over sc all around (32) - [2 rows]. Close with sl st and finish the thread.

LEGS

Start with the color line **PINKISH** (2mm needle)

1- Make 6 ch, skip the first ch, from the second ch make 4 sc, in the last ch 3 sc in the same place, at the bottom of the ch make 3 sc, in the last ch 1 inc (12)

2- 1 inc, 3 sc, 3 inc, 3 sc, 2 inc (18)

3- 1 sc and 1 inc, 3 sc, [1 sc and 1 inc] 3x, 3 sc, [1 sc and 1 inc] 2x (24) 4-

2 sc and 1 inc, 3 sc, [2 sc and 1 inc] 3x, 3 sc, [2 sc and 1 inc] 2x (30)

Change to color **QUARRY** 5- sc over sc in **BLO** (30)

6-7: sc over sc (30) - [2 rows] 8- 4 sc,
[1 dec and 1 sc] 6x, 8 sc (24) 9- [2 sc
and 1 dec] 6x (18)

10- sc over sc (18)

11- 6 sc, [1 inc] 6x, 6 sc (24) 12- 6 sc,
[1 sc and 1 inc] 6x, 6 sc (30) 13- [1
inc] 2x, 24 sc, [1 inc] 4x (36) 14-16: sc
over sc (36) - [3 rows] 17- 8 sc, [1 sc
and 1 dec] 6x, 10 sc (30) 18-19: sc
over sc (30) - [2 rows] 20- 8 sc, [1
dec] 6x, 10 sc (24)

21- [1 dec] 2x, 12 sc, [1 dec] 4x (18)

Put stuffing. But don't put too much padding on the thigh part, this part has to be flatter.

22- [1 sc and 1 dec] 6x (12)

23- [1 dec] 6x (6). Close the leg with the inverted magic ring. Fasten the legs to the body, before fastening, position the legs in the place you want to fasten, I like to leave them a little further forward, so there is not a very large space between one leg and the other. Watch the video where I teach how to attach the legs, watch until the end and carefully, because in the video I explain and show the rows where you will attach the legs.

ARMS

Start with the color line **PINKISH** (2mm needle) 1-

AM of 6 sc (6)

2- Inc all around (12) 3- [1

dc and 1 inc] 6x (18)

4- [2 sc and 1 inc] 6x (24) Change to

color **QUARRY** 5- sc over sc in **BLO** (

24) 6-7: sc over sc (24) - [2 rows] 8- 3

sc, [1 dec and 1 sc] 6x, 3 sc (18) 9-18:

sc over sc (18) - [10 rows]

Only put padding on the underside of the little arm. 19- [4

sc and 1 dec] 3x (15)

20- [3 sc and 1 dec] 3x (12)

21- Fold the little arm in half and close it with 6 sc (6). Chain 1 and cut a larger thread to sew the arms to the body.

EMBROIDERY - CLAWS

Use the line in color **OFF WHITE** and tapestry needle.

Embroider the claws of the legs between the rows between rows 4 to 6 of the legs, leave a space of 2 sc between them, I made 3 claws on each foot.

On the arms make the claws between rows 4 to 6, also leave a space of 2 sc between them, the same amount of claws that you made on the feet also do on the hands.

TAIL

Use the line in color **QUARRY** (2mm needle)

1- AM of 6 sc (6)

2- Inc all around (12) 3- sc over sc (12)

4- [1 sc and 1 inc] 6x (18)

5- sc over sc (18)

6- [2 sc and 1 inc] 6x (24)

7- sc over sc (24)

8- [3 sc and 1 inc] 6x (30)

9- sc over sc (30)

10- [4 sc and 1 inc] 6x (36)

11- sc over sc all around (36) 12- [5 sc and 1 inc] 6x (42)

13- sc over sc (42)

14- [6 sc and 1 inc] 6x (48)

15- sc over sc (48). Close with sl st and cut a larger thread for sewing. Sew the tail to the back of the body between rows 2 to 18. Stuff.

BOWEL - GIRL VERSION

Use the line in color **SWEETNESS** (2.0 mm needle)

1- Make 30 chains, close with sl st in the first chain (it will form a chain ring). Then make 1 sc for each ch (30)

2-6: sc over sc (30). Close with sl st and finish the thread. Then double the loop and tie the thread in the color **SWEETNESS** in the middle of the loop and make about 6 turns, take the line to the back of the loop, tie a couple of knots and then finish the thread.

DRESS - GIRL VERSION

Use the line in color **SWEETNESS** (3mm needle)

1- Make 42 chains, close with sl st in the first chain (it will form a chain ring). Chain 2 up and crochet 1 hdc for each ch (42). Close with sl st in first ch counting from top to bottom.

2- Go up ch 2 and do hdc on hdc all around (42). Close with sl st in first ch counting from top to bottom.

3- Go up ch 3 and make 1 dc in the same place, make 2 dc for each dc all around (84).

change to color **PINKISH**, let's do the lace stitch 1 sl st and ch 2 until the end, finish off the thread.

Now attach the thread to the color **SWEETNESS** in any spaghetti strap on the first row, (be careful that the seam is towards the back of the dress). Make 6 sc, go up 18 ch, skip 6 ch and make 1 sc for each ch, at the base of the skirt make 30 sc, go up 18 ch, skip 6 ch and make 1 sc for each ch, finish with 6 sc, close with sl st and tie off the thread.

HANDLE BAR:

In the first strap we made of the dress, fasten the thread in PINK to the first sc after 6 ch, make the lace stitch: 1 sl st and 2 ch until the last sc on the strap, finish off the thread. Do the same thing in the second loop, but start in the first sc at the bottom of the loop.

After embroidering the spaghetti straps, place the dress on the hippopotamus, see the best position and distance of the straps.

Take off the hippopotamus dress and place the ends of the straps inside the dress, position them and leave a space between one and the other, then with a tapestry needle sew a few stitches taking the strap and the dress (this seam is used to secure the strap and it doesn't leave the place, but if you want, you can add buttons).

TIE - BOY VERSION

use the line

1- Make 36 c
sc to cad

2-6: sc under

double the grace

from behind, give

Pass the color

orr). make 1

bigger thread,

to part

1 corr.

the pet.

OPS NOAH AND POLI

CONGRATULATIONS!

are ready! wish

T-REX

RAVI AND PEARL

LIST OF MATERIALS AND TOOLS

Traditional Amigurumi yarn in colors:

(5741)

Parakeet

(3131)

Eucalyptus

(5088)

Pistachio

(4146)

Egg yolk

(8176)

Off white

Cléa yarn in color:

(8990)

Black

Needle

Needle

Eyes

Scissors

Filling

Doll needle (mine is 12.5 cm)

safety pins

blush for cheeks

HEAD

Use the line in color **PARAKEET** (2mm needle)

1- AM of 8 sc (8)

2- Inc in each sc (16) 3- [1

sc and 1 inc] 8x (24) 4- [2

sc and 1 inc] 8x (32) 5- [3

sc and 1 inc] 8x (40) 6- sc

over sc (40)

7- [4 sc and 1 inc] 8x (48)

8- sc over sc (48)

9- [5 sc and 1 inc] 8x (56)

10- [6 sc and 1 inc] 8x (64)

11-18: sc over sc - [8 rows] (64) 19- 24

sc, 16 inc, 24 sc (80) 20-27: sc over sc -

[8 rows] (80) 28- [3 sc and 1 dec] 16x

(64)

29- sc over sc (64) 30- [1

dec and 2 sc] 16x (48) 31-

sc over sc (48)

32- [1 sc and 1 dec] 16x (32)

Close with sl st and cut a longer thread so you can sew the head to the body.

Place the eyes between rows 16 and 17 separated by 6 sc visible between them.

Be careful when placing the eyes, it's important to take into account the

increases on round 19 so they don't get crooked. Leave the eyes centered in

the increase part of row 19. (TIP: when placing the locks, press them until the

second step of the eyes, this way they will be deeper, nicer and safer).

WHITE OF EYES

Use double Amigurumi yarn in color **WHITE** to make the whites of the eyes

1- Introduce the needle in the open part of the head (leave a piece of thread to be able to tie a few knots at the end), leave with it right in the corner of the eye, **(tip: try to leave with the needle in the middle of the corner of the eye)**. (See picture 1)

2- Introduce the needle right in the corner of the lower part of the eye and leave with it in the open part of the head. **(See images 2 and 3)**

3- Now leave with the needle in the corner of the second eye **(tip: try to leave with the needle in the middle of the corner of the eye)**.

4- Introduce the needle right in the corner of the lower part of the eye and leave with it in the open part of the head and then pull the two threads a little and tie 2 knots. **(See images 4, 5, 6 and 7)**

BLACK EYE EMBROIDERY

Use the double Cléa yarn in the color **BLACK** to make the black eye embroidery

1- Introduce the needle in the open part of the head (leave a piece of thread to be able to tie a few knots at the end), leave with it right in the corner of the eye, **(tip: try to leave with the needle in the middle of the corner of the eye). Look at images 1 and 2.**

2- Introduce the needle right in the corner of the upper part of the eye and leave with it in the open part of the head. **(Look at the pictures 3)**

3- Now leave with the needle in the corner of the second eye **(tip: try to leave with the needle in the middle of the corner of the eye, as shown in image 5).**

4- Introduce the needle right in the corner of the upper part of the eye and leave with it in the open part of the head and then pull the threads a little and tie 2 knots. **(See images 8).**

EYELASH

YOU ONLY NEED TO DO THE EYELASHES IF THE PET IS THE GIRL VERSION. Use the Cléa yarn in the color **BLACK** to do the eyelashes. **(Do not use the double wire)**

1- Insert the needle into the open part of the head **(leave a piece of thread so you can tie some knots at the end)**, go out with it right in the middle where we made the details with the Off White and Black line of the eyes. **(See picture 1)**

2- Introduce the needle with a space of one stitch in the row above the middle of the black embroidery. **(See picture 2).**

3- Take the thread to do the same process on the other eyes, then join the ends of the thread and tie two knots **(Look at the pictures).**

EYEBROWS

Use the Cléa yarn in the color **BLACK** to do the eyebrows (**Do not use the double wire**)

1- Insert the needle into the open part of the head (**leave a piece of thread so you can tie some knots at the end**), take it out on the second row above the eyes, skip 3 dc and insert the hook in a row above.

(See images 1 and 2)

2- Now do the same process on the other side of the eyes (**See images 4, 5, 6 and 7**). Bring the two ends of the yarn together and tie a few knots.

FACE EXPRESSION

To join the eyes, use a piece of thread **PARAKEET**

Watch the video where I teach you how to join the eyes and make them more sunken, this part is very important to leave your pet with a more delicate and charming expression (**DO NOT SKIP THIS STEP**). **Click on the link below to watch the auxiliary videos.**

NOstrils

Start with the color line **QUARTZ** (2mm needle) 1- AM
of 5 sc (5)

change to color **PARAKEET**

2- Aum all around (10). Close with sl st and cut a larger thread to sew the nostrils to the snout. Sew the nostrils between rows 22 and 23 of the head, separated by 9 sc. When sewing, fold the nostrils and take 1 stitch on one side and 1 stitch on the other, do this twice, so the muzzle will be more folded and cute.

After sewing the nostrils, place a little bit of craft glue on the back of the nostrils so they will fit snugly into place.

THORNS

Use the line in color **QUARTZ** (2mm needle)

MINOR SPINE 1X:

1- AM of 6 sc (6) 2- [1 sc
and 1 inc] 3x (9) 3- [2 sc
and 1 inc] 3x (12)

4-6: sc over sc (12). Close with sl st and cut a larger thread for sewing. Sew the smaller spine between rows 4 to 9 of the head (do not stuff. Leave it centered with the eyes.

GREATEST SPINE

1- AM of 6 sc (6)

2- [1 sc and 1 inc]

3- [2 sc and 1 inc]

4- [2 sc and 1 inc]

5-7: sc over sc.

i with pbx and

sew a in the same direction you sewed the smaller one,

leave two separating rows between them.

Then sew the other two spikes, one on the back of the body between rows 22 to 29 and the other on the tail between rows 6 to 13. Leave them centered with the head spikes.

BODY

Use the line in color **PARAKEET** (2mm needle) 1-

AM of 8 sc

2- Inc all around (16) 3- [1 sc

and 1 inc] 8x (24) 4- [2 sc

and 1 inc] 8x (32) 5- [3 sc

and 1 inc] 8x (40) 6 - [4 sc

and 1 inc] 8x (48) 7- [5 sc

and 1 inc] 8x (56) 8- [6 sc

and 1 inc] 8x (64)

9-20: sc over sc (64) - [12 rows] 21- 16

sc, 16 dec, 16 sc (48)

22-25: sc over sc (48) - [4 rows] 26- [4

sc and 1 dec] 8x (40)

27-30: sc over sc (40) - [4 rows] 31- [3

sc and 1 dec] 8x (32)

32-33: sc over sc all around (32) - [2 rows]. Close with sl st and finish the thread.

LEGS

Use the line in color **PARAKEET** (2mm needle)

1- Make 6 ch, skip the first ch, from the second ch make 4 sc, in the last ch 3 sc in the same place, at the bottom of the ch make 3 sc, in the last ch 1 inc (12)

2- 1 inc, 3 sc, 3 inc, 3 sc, 2 inc (18)

3- 1 sc and 1 inc, 3 sc, [1 sc and 1 inc] 3x, 3 sc, [1 sc and 1 inc] 2x (24) 4-

2 sc and 1 inc, 3 sc, [2 sc and 1 inc] 3x, 3 sc, [2 sc and 1 inc] 2x (30) 5- sc

over sc in **BLO** (30)

6-7: sc over sc (30) - [2 rows] 8- 4 sc,
[1 dec and 1 sc] 6x, 8 sc (24) 9- [2 sc
and 1 dec] 6x (18)
10- sc over sc (18)
11- 6 sc, [1 inc] 6x, 6 sc (24) 12- 6 sc,
[1 sc and 1 inc] 6x, 6 sc (30) 13- [1
inc] 2x, 24 sc, [1 inc] 4x (36) 14-16: sc
over sc (36) - [3 rows] 17- 8 sc, [1 sc
and 1 dec] 6x, 10 sc (30) 18-19: sc
over sc (30) - [2 rows] 20- 8 sc, [1
dec] 6x, 10 sc (24)
21- [1 dec] 2x, 12 sc, [1 dec] 4x (18)

Put stuffing. But don't put too much padding on the thigh part, this part has to be flatter.

22- [1 sc and 1 dec] 6x (12)

23- [1 dec] 6x (6). Close the leg with the inverted magic ring. Fasten the legs to the body, before fastening, position the legs in the place you want to fasten, I like to leave them a little further forward, so there is not a very large space between one leg and the other.

ARMS

Use the line in color **PARAKEET** (2mm needle) 1-

AM of 6 sc (6)

2- Inc all around (12) 3- [1

dc and 1 inc] 6x (18)

4- [2 sc and 1 inc] 6x (24) 5- sc over

sc in **BLO** (24) 6-7: sc over sc (24) - [2

rows] 8- 3 sc, [1 dec and 1 sc] 6x, 3

sc (18) 9-18: sc over sc (18) - [10

rows]

Only put padding on the underside of the little arm. 19- [4

sc and 1 dec] 3x (15)

20- [3 sc and 1 dec] 3x (12)

21- Fold the little arm in half and close it with 6 sc (6). Chain 1 and cut a larger thread to sew the arms to the body. Watch the video where I teach how to sew the arms.

EMBROIDERY - CLAWS

Use the line in color **OFF WHITE** and tapestry needle.

Embroider the claws of the legs between the rows between rows 4 to 6 of the legs, leave a space of 2 sc between them, I made 3 claws on each foot.

On the arms make the claws between rows 4 to 6, also leave a space of 2 sc between them, the same amount of claws that you made on the feet also do on the hands.

TAIL

Use the line in color **PARAKEET** (2mm needle) 1-

AM of 6 sc (6)

2- Inc all around (12) 3- sc over sc (12)

4- [1 sc and 1 inc] 6x (18)

5- sc over sc (18)

6- [2 sc and 1 inc] 6x (24)

7- sc over sc (24)

8- [3 sc and 1 inc] 6x (30)

9- sc over sc (30)

10- [4 sc and 1 inc] 6x (36)

11- sc over sc all around (36) 12- [5 sc and 1 inc] 6x (42)

13- sc over sc (42) 14- [6 sc and 1 inc] 6x (48)

15- sc over sc (48). Close with sl st and cut a larger thread for sewing. Sew the tail to the back of the body between rows 2 to 18. Stuff.

BOWEL - GIRL VERSION

Use the line in color **GUM** (2.0 mm needle)

1- Make 18 chains, close with sl st in the first chain (it will form a chain ring). Then make 1 sc for each ch (18)

2-6: sc over sc (18). Close with sl st and finish the thread. Then double the loop and tie the line in the middle of the loop and give about 6 laps

Take the thread to the back of the loop, tie a couple of knots and then finish off the thread.

Position the loops on the head as you wish, you can place a loop on each side or a loop between one thorn and another. Sew or glue.

SKIRT - BOY VERSION

Use the line in color **GUM** (3mm needle)

1- Make 42 chains, close with sl st in the first chain (it will form a chain ring). Ch 3 up, 1 dc inc in next ch, follow this sequence until the end (1 dc and 1 inc). Close with sl st in first ch counting from top to bottom.

Ch 2-3, 1 dc inc in next dc, follow this sequence until the end (1 dc and 1 inc). Close with sl st in first ch counting from top to bottom.

3- Go up ch 3, dc over dc all the way around. Close with sl st in first ch counting from top to bottom.

4- 1 sc, ch 3, skip 1 dc, 1 sc, follow this sequence until the end. Close with sl st in the first sc and finish off the yarn.

BANDANA - BOY VERSION

Use the line in color **PARAKEET** (2mm needle)

1- Make a magic ring, inside the ring go up ch 4, 2 dc, ch 1, 2 dc, ch 1 and 1 dc. 2- Ch 4 up, turn work, 2 dc inside ch space, ch 1, [2 dc, ch 1 and 2 dc in next ch space], ch 1, 2 dc in next ch space, ch 1 and 1 dc in 3rd ch counting from bottom to top.

3- Ch 4 up, turn work, 2 dc inside ch space, ch 1, 2 dc in next ch space, ch 1, [2 dc. ch1 and 2 dc in next ch space], ch1, 2 dc in next ch space, ch1, 2 dc in next ch space, ch 1 and 1 dc in third ch from bottom to top.

4- Ch 4 up, turn work, 2 dc inside ch space, ch 1, 2 dc in next ch space, ch 1, 2 dc in next ch space, ch 1, [2 dc. ch1 and 2dc in next chspace], ch1, 2dc in next chspace, ch1, 2dc in next chspace, ch1, 2dc in next chspace, ch1 and 1dc in the third chain counting from bottom to top.

5- Ch 4 up, turn work, 2 dc inside ch space, ch 1, 2 dc in next ch space, ch 1, 2 dc in next ch space, ch 1, 2 dc in next ch space, ch 1, [2 dc. ch1 and 2 dc in next ch space], ch1, 2 dc in next ch space, ch 1 and 1 dc in 3rd ch counting from bottom to top.

6- Ch 4 up, turn work, 2 dc inside ch space, ch 1, 2 dc in next ch space, ch 1 2 dc in next ch space, ch 1, 2 dc in next ch space, Ch1, 2 dc in next ch space, ch1, [2 dc. ch1 and 2 dc in next ch space], ch1, 2 dc in next ch space, ch1, 2 dc in next ch space, ch1, 2 dc in next space

in next ch space, ch 1, 2 dc in next ch 3 space counting from bottom to top.

7- Make 21 ch, skip the first one and make 1 sc for each co, walk with 24 until you reach the other end, make 21 ch, sc for each ch, in the part of the bandana make an end and 1 ch until you reach the other side of the run Close with pbx (Observe the images)

RAVI AND PEARL

ARABENS!

inhos! I wish you

BRACHIOSAURUS

TONE AND HONEY

LIST OF MATERIALS AND TOOLS

Traditional Amigurumi yarn in colors:

Amigurumi yarn S

(3081)

pinkish

Cléa yarn in color:

(8990)

Black

Crochet needle

Crochet needle

13mm black eyes

Scissors

Filling

Doll needle (mine is 12.5 cm)

safety pins

blush for cheeks

OBSERVATION:

One skein of each row is enough. All thread colors given here are just suggestions, you can stay the will to make your own pieces in the colors you want.

HEAD

Use the line in color **SWEETNESS** (2mm needle)

1- AM of 8 sc (8)

2- Inc in each sc (16) 3- [1

sc and 1 inc] 8x (24) 4- [2

sc and 1 inc] 8x (32) 5- [3

sc and 1 inc] 8x (40) 6- sc

over sc (40)

7- [4 sc and 1 inc] 8x (48)

8- sc over sc (48)

9- [5 sc and 1 inc] 8x (56)

10-16: sc over sc - [7 rows] (56) 17-

20 sc, 16 inc, 20 sc (72)

18-24: sc over sc - [7 rows] (72) 25- [2

sc and 1 dec] 16x (56)

26- sc over sc (56) 27- [1

dec and 1 dc] 16x (40) 28-

sc over sc (40) 29- [1 sc and

1 dec] 16x (32)

Close with sl st and cut a longer thread so you can sew the head to the body.

Place the eyes between rows 14 and 15 separated by 6 sc visible between

them. Be careful when placing the eyes, it's important to take into account the

increases on round 17 so they don't get crooked. Leave the eyes centered in

the increase part of row 17. (TIP: when placing the locks, press them until the

second step of the eyes, this way they will be deeper, beautiful and secure).

WHITE OF EYES

Use double Amigurumi yarn in color **WHITE** to make the whites of the eyes

1- Introduce the needle in the open part of the head (leave a piece of thread to be able to tie a few knots at the end), leave with it right in the corner of the eye, **(tip: try to leave with the needle in the middle of the corner of the eye).** (See picture 1)

2- Introduce the needle right in the corner of the lower part of the eye and leave with it in the open part of the head. **(See images 2 and 3)**

3- Now leave with the needle in the corner of the second eye **(tip: try to leave with the needle in the middle of the corner of the eye).**

4- Introduce the needle right in the corner of the lower part of the eye and leave with it in the open part of the head and then pull the two threads a little and tie 2 knots. **(See images 4, 5, 6 and 7)**

BLACK EYE EMBROIDERY

Use the double Cléa yarn in the color **BLACK** to make the black eye embroidery

1- Introduce the needle in the open part of the head (leave a piece of thread to be able to tie a few knots at the end), leave with it right in the corner of the eye, **(tip: try to leave with the needle in the middle of the corner of the eye). Look at images 1 and 2.**

2- Introduce the needle right in the corner of the upper part of the eye and leave with it in the open part of the head. **(Look at the pictures 3)**

3- Now leave with the needle in the corner of the second eye **(tip: try to leave with the needle in the middle of the corner of the eye, as shown in image 5).**

4- Introduce the needle right in the corner of the upper part of the eye and leave with it in the open part of the head and then pull the threads a little and tie 2 knots. **(See images 8).**

EYELASH

YOU ONLY NEED TO DO THE EYELASHES IF THE PET IS THE GIRL VERSION. Use the Cléa yarn in the color **BLACK** to do the eyelashes. **(Do not use the double wire)**

1- Insert the needle into the open part of the head **(leave a piece of thread so you can tie some knots at the end)**, go out with it right in the middle where we made the details with the Off White and Black line of the eyes. **(See picture 1)**

2- Introduce the needle with a space of one stitch in the row above the middle of the black embroidery. **(See picture 2).**

3- Take the thread to do the same process on the other eyes, then join the ends of the thread and tie two knots **(Look at the pictures).**

EYEBROWS

Use the Cléa yarn in the color **BLACK** to do the eyebrows (**Do not use the double wire**)

1- Insert the needle into the open part of the head (**leave a piece of thread so you can tie some knots at the end**), take it out on the second row above the eyes, skip 3 dc and insert the hook in a row above.

(See images 1 and 2)

2- Now do the same process on the other side of the eyes (**See images 4, 5, 6 and 7**). Bring the two ends of the yarn together and tie a few knots.

FACE EXPRESSION

To join the eyes, use a piece of thread **SWEETNESS**

Watch the video where I teach you how to join the eyes and make them more sunken, this part is very important to leave your pet with a more delicate and charming expression (**DO NOT SKIP THIS STEP**). **Click on the link below to watch the auxiliary videos.**

NOstrils

Start with the color line **PINKISH**(2mm needle) 1-

AM of 5 sc (5)

change to color **SWEETNESS**

2- Aum all around (10). Close with sl st and cut a larger thread to sew the nostrils to the snout. Sew the nostrils between rows 22 and 23 of the head, separated by 9 sc. When sewing, fold the nostrils and take 1 stitch on one side and 1 stitch on the other, do this twice, so the muzzle will be more folded and cute.

After sewing the nostrils, place a little bit of craft glue on the back of the nostrils so they will fit snugly into place.

STAINS

Use the line in color **PINKISH**(2mm needle)

MINOR STAIN:AM of 6 sc (6). Close with sl st and cut a larger thread.

BIGGER STAIN 2X:

1- AM of 6 sc (6)

2- Increase all around (12). Close with sl st and cut a larger thread. Sew the patches to the top of the head as you see fit.

BODY

Use the line in color **SWEETNESS** (2mm needle)

1- AM of 8 sc

2- Inc all around (16) 3- [1 sc

and 1 inc] 8x (24) 4- [2 sc

and 1 inc] 8x (32) 5- [3 sc

and 1 inc] 8x (40) 6 - [4 sc

and 1 inc] 8x (48) 7- [5 sc

and 1 inc] 8x (56) 8- [6 sc

and 1 inc] 8x (64)

9-20: sc over sc (64) - [12 rows] 21- 16

sc, 16 dec, 16 sc (48)

22-25: sc over sc (48) - [4 rows] 26- [4

sc and 1 dec] 8x (40)

27-30: sc over sc (40) - [4 rows] 31- [3

sc and 1 dec] 8x (32)

32-41: sc over sc all round (32) - [10 rows]. Close with sl st and finish the thread.

LEGS

Start with the color line **PINKISH** (2mm needle)

1- Make 6 ch, skip the first ch, from the second ch make 4 sc, in the last ch 3 sc in the same place, at the bottom of the ch make 3 sc, in the last ch 1 inc (12)

2- 1 inc, 3 sc, 3 inc, 3 sc, 2 inc (18)

3- 1 sc and 1 inc, 3 sc, [1 sc and 1 inc] 3x, 3 sc, [1 sc and 1 inc] 2x (24) 4- 2

sc and 1 inc, 3 sc, [2 sc and 1 inc] 3x, 3 sc, [2 sc and 1 inc] 2x (30) Change

to color **SWEETNESS** 5- sc over sc in **BLO** (30)

6-7: sc over sc (30) - [2 rows] 8- 4 sc,
[1 dec and 1 sc] 6x, 8 sc (24) 9- [2 sc
and 1 dec] 6x (18)
10- sc over sc (18)
11- 6 sc, [1 inc] 6x, 6 sc (24) 12- 6 sc,
[1 sc and 1 inc] 6x, 6 sc (30) 13- [1
inc] 2x, 24 sc, [1 inc] 4x (36) 14-16: sc
over sc (36) - [3 rows] 17- 8 sc, [1 sc
and 1 dec] 6x, 10 sc (30) 18-19: sc
over sc (30) - [2 rows] 20- 8 sc, [1
dec] 6x, 10 sc (24)
21- [1 dec] 2x, 12 sc, [1 dec] 4x (18)

Put stuffing. But don't put too much padding on the thigh part, this part has to be flatter.

22- [1 sc and 1 dec] 6x (12)
23- [1 dec] 6x (6). Close the leg with the inverted magic ring. Fasten the legs to the body, before fastening, position the legs in the place you want to fasten, I like to leave them a little further forward, so there is not a very large space between one leg and the other.

ARMS

Start with the color line **PINKISH** (2mm needle) 1-

AM of 6 sc (6)

2- Inc all around (12) 3- [1

dc and 1 inc] 6x (18)

4- [2 sc and 1 inc] 6x (24) Change to

color **SWEETNESS** 5- sc over sc in

BLO (24) 6-7: sc over sc (24) - [2

rows] 8- 3 sc, [1 dec and 1 sc] 6x, 3

sc (18) 9-18: sc over sc (18) - [10

rows]

Only put padding on the underside of the little arm. 19- [4

sc and 1 dec] 3x (15)

20- [3 sc and 1 dec] 3x (12)

21- Fold the little arm in half and close it with 6 sc (6). Chain 1 and cut a larger thread to sew the arms to the body.

EMBROIDERY - CLAWS

Use the line in color **OFF WHITE**

Embroider the claws of the legs between them leave a space of 2 sc between On the arms make the claws between sc between them, the same amount of hands.

to 6 of the legs,
a space of 2
ça also in

TAIL

Use the line in color **SWEETNESS** (2mm needle)

1- AM of 6 sc (6)

2- Inc all around (12) 3- sc over sc (12)

4- [1 sc and 1 inc] 6x (18)

5- sc over sc (18)

6- [2 sc and 1 inc] 6x (24)

7- sc over sc (24)

8- [3 sc and 1 inc] 6x (30)

9- sc over sc (30)

10- [4 sc and 1 inc] 6x (36)

11- sc over sc all around (36) 12- [5 sc and 1 inc] 6x (42)

13- sc over sc (42) 14- [6 sc and 1 inc] 6x (48)

15- sc over sc (48). Close with sl st and cut a larger thread for sewing. Sew the tail to the back of the body between rows 2 to 18. Stuff.

SKIRT - GIRL VERSION

Use the line in color **CREAM** (3mm needle)

1- Make 42 chains, close with sl st in the first chain (it will form a chain ring). Ch up 2, 1 hpa for each ch. Close with sl st in first ch counting from top to bottom.

2- Work only on the loops on the front of the mpa: Go up 3 ch, 1 inc of dc in the next stitch, follow this sequence until the end (1 dc and 1 inc). Close with sl st in first ch counting from top to bottom.

3- Go up 3 ch, 1 inc of dc in the next dc, follow this sequence until the end (1 dc and 1 inc). Close with sl st in first ch counting from top to bottom.

4- sc over sc. Close with sl st in the first sc and finish off the yarn.

Now make the second ruffle of the skirt, attach it to the string in one of the straps of any hpa that we left unworked in row 2.

1-2: **(Make two rows the same)** Ch 3, in the next stitch 1 inc of dc, follow this sequence until the end (1 dc and 1 inc). Close with sl st in first ch counting from top to bottom.

3- Go up ch 3, dc over dc all the way around. Close with sl st in first ch counting from top to bottom.

4- sc over sc. Close with sl st in the first sc and finish off the yarn.

Then secure the yarn in any loop we made to start the skirt, make 1 sc for each loop, close with sl st in the first sc and finish off the yarn.

TIE - BOY VERSION

chain ring). go up 2
ran counting from

do just nas

going from the top to
make about 6 turns,
finish off the leftovers.

dino's neck.

SSAUROS TOM E MEL

CONGRATULATIONS!

