

LOUISA HARDING

SPICED PUNCH

AMITOLA GRANDE

SPICED PUNCH

Approx. size

30.5 cm (12 in) deep x 94 cm (37 in) circumference

Yarn

1 x 100g ball Amitola Grande
Photographed using sh. 507 Tango

Needles

6 mm (US 10) circular knitting needle
10 stitch markers

Tension/gauge

14 sts x 24 rows to 10 cm (4 in) square measured over st st using 6 mm (US 10) circular needle.

Note This project is designed to use one ball of Amitola Grande, you may need to adjust the number of rib rounds depending if an alternate yarn is used.

Abbreviations

beg begin(s); beginning, **cont** continue(s); continuing, **dec(s)** decrease(s); decreasing, **fol** follow(s); following, **inc(s)** increase(s); increasing, **K** knit, **M1** make one (increase), **P** purl, **patt(s)** pattern(s), **psso** pass slipped stitch over, **rem** remain(s); remaining, **rep** repeat(s); repeating, **RS** right side, **st** stitch(es), **st st** stocking (stockinette) stitch, **tog** together, **WS** wrong side, **yo** yarn over to create a loop between two stitches, **K2tog** Knit 2 sts together, **SSK** slip 2 sts knitwise one at a time from the LH needle to the RH needle, insert LH needle tip through both front loops and knit together, **SSM** slip stitch marker.

Cowl

Using 6 mm (US 10) circular needle cast on 150 sts.

Edging round 1: (K15 - place stitch marker) 10 times.

Edging round 2: (P15, SSM) 10 times.

Now work 16 rounds in lace pattern setting sts as folls:

Round 1: (K3tog, K1, [yo, K1tbl] 3 times, yo, K1, [SSK] twice, K3, SSM) 10 times.

Round 2 and 6 foll all rounds: (K15, SSM) 10 times.

Round 3: (SSK, K2, yo, K3, yo, K1tbl, yo, K1, [SSK] twice, K2, SSM) 10 times.

Round 5: (SSK, K1, yo, K5, yo, K1tbl, yo, K1, [SSK] twice, K1, SSM) 10 times.

Round 7: (SSK, yo, K3, K2tog, K1, [yo, K1tbl] twice, yo, K1, [SSK] twice, SSM) 10 times.

Round 9: (K3, [K2tog] twice, K1, [yo, K1tbl] 3 times, yo, K1, K3tog, SSM) 10 times.

Round 11: (K2, [K2tog] twice, K1, yo, K1tbl, yo, K3, yo, K2, K2tog, SSM) 10 times.

Round 13: (K1, [K2tog] twice, K1, yo, K1tbl, yo, K5, yo, K1, K2tog, SSM) 10 times.

Round 15: ([K2tog] twice, K1, [yo, K1tbl] twice, yo, K1, SSK, K3, yo, K2tog, SSM) 10 times.

Round 16: (K15, SSM) 10 times.

These 16 rounds form the lace patt rep.

Rep these 16 rounds once more.

Now work 4 rounds in mock cable rib setting sts as folls:

Rib round 1: (P1, [K3, P2] twice, K3, P1, SSM) 10 times.

Rib round 2: (P1, [K3, P2] twice, K3, P1, SSM) 10 times.

Rib round 3 (dec): (P1, K3, P2, sl1, K2, psso, P2, K3, P1, SSM) 10 times. (140 sts)

Rib round 4 (inc): (P1, K3, P2, K1, yo, K1, P2, K3, P1, SSM) 10 times. (150 sts)

Rep these 4 rounds three times more.

Rib round 21: (P1, [K3, P2] twice, K3, P1, SSM) 10 times.

Rib round 22: (P1, [K3, P2] twice, K3, P1, SSM) 10 times.

Rib round 23 (dec): (P1, SSK, K1, P2, sl1, K2, psso, P2, K1, K2tog, P1, SSM) 10 times. (120 sts)

Rib round 24 (inc): (P1, K2, P2, K1, yo, K1, P2, K2, P1, SSM) 10 times. (130 sts)

Rib round 25: (P1, K2, P2, K3, P2, K2, P1, SSM) 10 times.

Rib round 26: (P1, K2, P2, K3, P2, K2, P1, SSM) 10 times.

Rib round 27 (dec): (P1, K2, P2, sl1, K2, psso, P2, K2, P1, SSM) 10 times. (120 sts)

Rib round 28 (inc): (P1, K2, P2, K1, yo, K1, P2, K2, P1, SSM) 10 times. (130 sts)

Rib round 29: (P1, K2, P2, K3, P2, K2, P1, SSM) 10 times.

Rib round 30: (P1, K2, P2, K3, P2, K2, P1, SSM) 10 times.

Rib round 31 (dec): (P1, K2, P2, sl1, K2, psso, P2, K2, P1, SSM) 10 times. (120 sts)

Rib round 32: (P1, [K2, P2] twice, K2, P1, SSM) 10 times.

Rib round 33: (P1, [K2, P2] twice, K2, P1, SSM) 10 times.

Cast off in rib.

Making up

Press/block as described on ball band.