


A2012 CARDIGAN

Important Notes: Instructions are given for 71/76cm, 28/30in, larger sizes are given in square brackets.

Where only one figure is given, this applies to all sizes. Where the figure 0 appears, no sts, rows or times are worked for this size.

Although every effort has been made to ensure that instructions are correct, Jenny Watson Designs cannot accept any liabilities.

MEASUREMENTS

To Fit Bust

cm71/76 81/86 91/97 102/107112/117 122/127 in 28/30 32/34 36/38 40/42 44/46 48/50

Actual Measurement

cm	81	91	102	112	122	132
in	32	36	40	44	48	52

Full Length

cm	51	53	55	57	59	61
in	20	21	21¾	22½	231/4	24

Sleeve Length

(approximately, excluding roll)

cm	1	1	1	1	1	1
in	1/2	1/2	1/2	1/2	1/2	1/2

MATERIALS

100 [150:150:200:200:250]g of Araucania Lontue Shade 15.

- 1 Pair 4mm (US6) knitting needles.
- 1 Pair 3.25mm (US3) knitting needles. Stitch holders.

8 buttons.

TENSION

20sts and 26 rows to 10cm, 4in, over stocking stitch using 4mm (US6) knitting needles or the size required to give the correct tension.

ABBREVIATIONS

alternate
beginning
centimetres
continue
decrease(ing)
following
inch(es)
increase(ing)
knit
millimetres
purl
remain(ing)
repeat
right side
stitch(es)
together
wrong side.

SPECIAL ABBREVIATIONS

1x1 Rib.

1st Row: *K1, P1, rep from * to last st, K1. 2nd Row: P1, *K1, P1, rep from * to end. Rep 1st and 2nd rows.

St-St. Stocking stitch 1st Row: Knit.

2nd Row: Purl.

Rep 1st and 2nd rows.

Please note you may wish to cast on with a larger needle to prevent cast on row from being too tight.

DIRECTIONS

POCKET LININGS (Both alike)
Using 4mm (US6) needles cast on 16sts,
work 25 rows in st-st.
Leave these sts on a stitch holder.

BACK

Using 3.25mm (US3) needles cast on 81 [91:103:113:123:133]sts and work in 1x1 rib for 5cm, 2in, ending with a ws row. Change to 4mm (US6) needles and working in st-st (throughout) cont until Back measures 34cm, 13½in, ending with a ws row.

Shape Armholes

Cast off 4 [5:5:6:6:6]sts at beg of next 2 rows. 73 [81:93:101:111:121]sts. Work 2 [2:4:4:8:10] rows dec 1 st at each end of every row. 69 [77:85:93:95:101]sts. Work 5 [5:7:9:7:9] rows dec 1 st at each end of next and every foll alt row. 63 [71:77:83:87:91]sts.

Cont without shaping until armholes measure 14 [16:18:20:22:24]cm, 5½ [6½: 7:8:8¾:9½]in, ending with a ws row.

Shape Neck

Next Row: K19 [22:24:26:27:27]sts, turn, leave rem 44 [49:53:57:60:64]sts on a stitch holder.

Working on these 19 [22:24:26:27:27]sts only proceed as follows:-

Next Row: Purl.

Work 5 rows dec 1 st at neck edge in every

row. 14 [17:19:21:22:22]sts.

Next Row: Purl. Cast off.

With rs facing, rejoin yarn to rem 44 [49:53: 57:60:64]sts and proceed as follows:Next Row: Cast off 25 [27:29:31:33:37]sts,

knit to end. 19 [22:24:26:27:27]sts.

Next Row: Purl.

Work 5 rows dec 1 st at neck edge in every

row. 14 [17:19:21:22:22]sts.

Next Row: Purl. Cast off.

LEFT FRONT

Using 3.25mm (US3) needles cast on 38 [42:48:54:58:64]sts.

1st Row: *K1, P1, rep from * to end. 1st row sets rib. Work in rib for 5cm, 2in, ending with a rs

Next Row: Rib to end inc 1 st in centre of row for 2nd, 3rd and 5th sizes only.

38 [43:49:54:59:64]sts.

Change to 4mm (US6) needles and working in st-st (throughout) work 24 rows. Shape Pocket

Next Row: K14 [19:25:30:35:40], cast off 16sts, K7.

Next Row: P8, purl across 16sts left on a stitch holder for first Pocket Lining, P14 [19:25:30:35:40].

Cont until Left Front measures 2 rows less than Back to armhole, ending with a ws

Next Row: Knit. Shape Neck

Next Row: Cast off 7sts, purl to end. 31 [36:42:47:52:57]sts.

Shape Armhole

Next Row: Cast off 4 [5:5:6:6:6]sts. knit to last 2sts, K2tog.

26 [30:36:40:45:50]sts.

Next Row: P2tog, purl to end. 25 [29:35:39:44:49]sts.

Work 2 rows dec 1 st at each end of every row. 21 [25:31:35:40:45]sts.

For 3rd, 4th, 5th and 6th size only

Work [2:2:6:8] rows dec 1 st at armhole edge in every row AT SAME TIME dec 1 st at neck edge in next and foll [0:0:2nd:2nd] row. [28:32:31:33]sts.

For all 6 sizes

Work 5 [5:7:9:7:9] rows dec 1 st at each end of next and every foll alt row. 15 [19:20:22:23:23]sts.

Work 4 rows dec 1 st at neck edge only in 4th row. 14 [18:19:21:22:22]sts. Cont without shaping until armhole measures same as Back armhole, ending with a ws row. Cast off.

RIGHT FRONT

Using 3.25mm (US3) needles cast on 38 [42:48:54:58:64]sts.

1st Row: *P1, K1,rep from * to end. 1st row sets rib.

Work in rib for 5cm, 2in, ending with a rs

Next Row: Rib to end inc 1 st in centre of row for 2nd, 3rd and 5th sizes only. 38 [43:49:54:59:64]sts.

Change to 4mm (US6) needles and working in st-st (throughout) work 24 rows. Shape Pocket

Next Row: K8, cast off 16sts, K13 [18:24: 29:34:391

Next Row: P14 [19:25:30:35:40], purl across 16sts left on a stitch holder for second pocket lining, P8.

Cont until Right Front measures 2 rows less than Back to armhole, ending with a ws row.

Shape Neck

Next Row: Cast off 7sts. knit to end.

31 [36:42:47:52:57]sts.

Next Row: Purl.

Next Row: K2tog, knit to end. 30 [35:41:46:51:56]sts.

Shape Armhole

Next Row: Cast off 4 [5:5:6:6:6]sts, purl to last 2sts, P2tog.

25 [29:35:39:44:49]sts.

Work 2 rows dec 1 st at each end of every row. 21 [25:31:35:40:45]sts.

For 3rd, 4th, 5th and 6th size only

Work [2:2:6:8] rows dec 1 st at neck edge in next and foll [0:0:2nd:2nd] row AT SAME TIME dec 1 st at armhole edge in every

row. [28:32:31:33]sts.

For all 6 sizes

Work 5 [5:7:9:7:9] rows dec 1 st at each end of next and every foll alt row. 15 [19:20:22:23:23]sts.

Work 4 rows dec 1 st at neck edge only in 4th row. 14 [18:19:21:22:22]sts. Cont without shaping until armhole measures same as back armhole, ending

SLEEVES (Both alike)

with a ws row. Cast off.

Using 3.25mm (US3) needles cast on 61 [69:73:81:89:93]sts and work 4 rows in st-st. Change to 4mm (US6) needles and working in st-st (throughout) work 2 rows. Shape Sleeve Top

Cast off 4 [5:5:6:6:6]sts at beg of next 2 rows. 53 [59:63:69:77:81]sts.

Work 4 [6:6:8:8:12] rows dec 1 st at each end of every row. 45 [47:51:53:61:57]sts. Work 12 [14:14:16:20:16] rows dec 1 st at each end of next and every foll alt row. 33 [33:37:37:41:41]sts.

Work 8 [8:10:10:12:12] rows dec 1 st at each end of every row. 17sts. Cast off 3sts beg of next 2 rows.

11sts.

Cast off rem 11sts.

NECKBAND

Join shoulder seams. With rs facing, using 3.25mm (US3) needles pick up and knit 48 [54:58:64:70:74]sts evenly along right side of front neck, 7sts evenly along right side of back neck. 25 [27:29:31:33:37]sts from cast off sts at back of neck. 7sts evenly along left side of back neck and 48 [54:58: 64:70:74]sts evenly along left side of neck. 135 [149:159:173:187:199]sts.

Commencing with 2nd row of st-st work 4 rows.

Cast off.

With rs of garment facing allowing neck roll to fall onto rs of garment, using tack st. sew in place at neck edge.

RIGHT FRONT BORDER

With rs facing, using 3.25mm (US3) needles pick up and knit 13sts evenly along rib, 72sts evenly along front edge to top of neckband (working through double thickness of neckband). 85sts.

Next Row: Knit.

Commencing with 1st row of 1x1 rib work 3 rows.

Next Row: Rib 3, cast off 2sts, (rib 8, cast off 2sts) 7 times, rib 2.

Next Row: Rib 3, cast on 2sts, (rib 9, cast

off 2sts) 7 times, rib 3. Work 4 rows more in rib. Cast off in rib.

LEFT FRONT BORDER

With rs facing, using 3.25mm (US3) needles and starting at top of neckband pick up and knit 72sts evenly along front edge (working through double thickness of Neckband) and 13sts evenly along rib. 85sts.

Next Row: Knit.


Commencing with 1st row of 1x1 rib work 9 rows.


Cast off in rib.

TO COMPLETE

Fold sleeves in half lengthways, then placing folds to shoulder seams sew Sleeves in position. Join side and Sleeve seams. Secure pocket opening either end of cast off sts to prevent pulling. Sew on buttons.

See ball band for care instructions.


Please note: All measurements are approximate.