AMARI shawl

FINISHED MEASUREMENTS

60"/152.5cm wingspan

YARN AND NOTIONS

MC: 3 hanks Sabine in color #01 Fettuccini CC: small amount Sabine in color #07 Limeade

US 7 (4.5mm) 24" / 60cm or longer circular needle. Adjust needle size to obtain correct gauge if necessary.

Stitch markers, tapestry needle.

Gauge: 19 sts and 30 rows = 4"/10cm in St st, after blocking

SHAWL

Note: The shawl begins at the neck and shaped with increases at the sides and center. The shawl is worked in St st alternating with narrow garter st bands, and finished with a lace edging.

With MC, CO 6 sts.

Row 1 (WS): K2, p2, k2.

Row 2 (RS): K2, m1, k1, pm, k1, m1, k2 – 8 sts.

Row 3: K2, p across until 2 sts rem and end with k2.

Row 4: K2, m1, k1, m1, k1, sl m k1, m1, k1, m1, k2 – 12 sts.

Row 5: K2, p across until 2 sts rem and end with k2.

**

Row 6 (RS): K2, m1, k until 1 st before m, m1, k1, sl m, k1, m1, k until 2 sts rem and end with m1, k2.

Row 7 (WS): K2, p across until 2 sts rem and end with k2.

Rows 8-15: Work Rows 6-7 4 more times – 32 sts.

Row 16: K2, m1, k until 1 st before m, m1, k1, sl m, k1, m1, k until 2 sts rem and end with m1, k2.

Row 17: Knit across.

Rep from ** until there are 252 sts across.

Lace Edging

Setup Row for Lace (RS): K3, m1r, k1, *(k2tog) 2 times, (YO, k1) 3 times, YO (k2tog) 2 times; rep from * until 1 st before m, m1, k1, sl m, k1, m1; **(k2tog) 2 times, (YO, k1) 3 times, YO (k2tog) 2 times; rep from ** until 4 sts rem and end with k1, m1l, k3.

Lace Row 1 (WS): K2, p across until 2 sts rem and end with k2.

Lace Row 2 (RS): K3, m1r, k2, pm, *(k2tog) 2 times, (YO, k1) 3 times, YO (k2tog) 2 times; rep from * until 2 sts before m, m1, k2, sl m, k2, m1; **(k2tog) 2 times, (YO, k1) 3 times, YO, (k2tog) 2 times; rep from ** until 5 sts rem, pm, k2, m11, k3.

Note for Lace Row 2: Each RS row, adds 1 st before beginning and ending the lace as marked at each side, and 1 st at each side of the center marker. You may continue these sts in stockinette or work into pattern as desired.

Rep Lace Rows 1-2 until lace patt measures 2"/6cm, ending with a RS row.

Change to CC, k across WS.

BO loosely knitwise on RS.

FINISHING

Weave in ends. Soak shawl in lukewarm water and no-rinse woolwash; pin out and block to finished measurements.