

W319

Pacific
Cabled Sweater

Designed By Margaret Santino

Pacific Cable Sweater
Designed by Margaret Santino

Materials: Cascade Yarn's Pacific: 40% Superwash merino Wool, 60% acrylic: 4 skeins color #1

Knitting needles size 7, or as necessary to obtain gauge, circular size 7 - 16" for neck

Cable needle (cn)

Yarn needle

Stitch markers

Gauge: 5 sts = 1" in Stockinette stitch (stst); 6 ½ rows = 1"

Size: 3 (22"), 5 (24"), 7 (26"), 10 (28") Note: Sizing is approx. per standardized measurements. For best results, measure the child.

Abbreviations: tbl = through back loop SKP = sl 1 st, K 1 st, pass slipped st over knit stitch
RS = right side

Rib pattern: Row 1: *K 2 through back loop (tbl), P1; rep from * across
Row 2: Work sts as they face you working P sts tbl on this row.

Cable Pattern:

Row 1: P2, K9, P2

Row 2: Work sts as they face you.

Row 3: P2, sl next 3 sts onto cn and hold in back of work, K1, K3 from cn, K1, sl next st onto cn and hold at front of work, K3, K1 from cn, P2

Row 4: As Row 2.

Repeat these 4 rows for pattern.

BACK

Cast on 49 (53, 57, 67) sts and set up rib pattern as follows:

Size 3: P1, (K2tbl, P1) 5 times, K2tbl, PM, Cable Pattern row 1 (13 sts), PM, (K2tbl, P1) 6 times.

Size 5: K1tbl, P1, (K2tbl, P1) 6 times, PM, Cable Row 1 (13 stitches) PM, (K2tbl, P1) 6 times, K2tbl.

Size 7: K1tbl, P1, (K2tbl, P1) 6 times, K2tbl, PM, Cable Row 1 (13 stitches), PM, (K2tbl, P1) 7 times, K1tbl.

Size 10: P1, (K2tbl, P1) 8 times, K2tbl, PM, work row 1 of Cable Pattern (13 stitches), PM, (K2tbl, P1) 9 times. Work as established for 16 rows.

Working in Stockinette stitch (knit one row, purl one row) on either side of the cable pattern, inc 3 (4, 4, 2) sts evenly across on each side of the cable pattern. 55 (61, 65, 71) sts.

Continue in pattern as established until back measures 9" (9", 10 ½", 12") or desired length to underarm.

Armholes:

Bind off 6 sts on the next two rows. (all sizes)

Decrease Row: (RS) K1 tbl, K1, SKP, work in pattern to last 4 sts, K 2 tog, K1, K1 tbl. Work decrease row every 4th (2nd, 2nd, 2nd) row 8 (2, 6, 7) times. Then work decrease row every 6th (4th, 4th, 4th) row 1 (9, 8, 8, 8) times.

Place remaining 25 (27, 25, 29) sts on a holder for back of neck.

FRONT

Work as for back until 12 ¾" (12 ¾", 14", 16") begin neck shaping AT THE SAME TIME as follows:

Work across placing Cable Pattern stitches on holder.

Attach another ball and working both sides at once, decrease 1 st at neck edges every other row 6 (7, 6, 8) times. Continue working armholes as for back.

SLEEVES

Cast on 31, 33, 35, 37 sts. Set up ribbing as follows:

Size 3: P1, (K2tbl, P1) 2 times, K2tbl, PM, Cable row 1 (13 stitches), PM, (K2tbl, P1) 3 times.

Size 5: K1tbl, P1, (K2tbl, P1) 2 times, K2tbl, PM, Cable Row 1 (13 stitches), PM, (K2tbl, P1) 3 times, K1tbl.

Size 7: (K2tbl, P1) 3 times, K2tbl, PM, Cable Row 1 (13 stitches), PM, (K2tbl, P1) 3 times, K2tbl.

Size 10: P1, (K2tbl, P1) 3 times, K2tbl, PM, Cable Row 1 (13 stitches), PM, (K2tbl, P1) 4 times.

Work in pattern as established for 12 rows all sizes.

Change to st st on each side of the cable and increase 3 sts evenly across on each side of the cable all sizes. 37 (39, 41, 43) sts.

Sleeve Shaping: Increase 1 st each side every 6th row 7 (6, 5, 4) times, then every 8th row 1 (3, 4, 6) times. Continue until piece measures 10 ½" (12", 12 ½", 14").

Shape Cap: Bind off 6 sts on next 2 rows. Working decrease row as for back and front, on the next right side row dec 1 st each side, then dec 1 st each side every 2nd row 13 (16, 16, 19) times. Dec 1 st each side every 4th row 3 (2, 3, 2) times. Bind off remaining sts.

Sew sleeves to front and back joining to form neck opening.

NECK BAND

With 16" circular needles starting at back of neck, place stitches from holder onto needle and knit to the cable pattern, work the next row of cable pattern and knit remaining stitches from holder. Pick up and knit 23 (25, 29, 31) sts across sleeve and down front to the next cable pattern, work next row of cable from holder, pick up and knit 23 (25, 29, 31) sts on other side and across sleeve. PM for beg of row. You will now be working in the round, always knitting through the back loop on the knit stitches on every row and purling normally on the purl sts for the ribbing.

NOTE: You may not be on the same pattern row on the front and back cable. The ribbing pattern might not be even repeats between the cable sections. Work them as they fall.

Row 1: Work in ribbing pattern to next cable pattern, work the next row of cable pattern, work rib pattern to next cable, work next row of cable pattern, rib to end of round. Work in pattern as established for 8 rows. Bind off.

Sew side seams. Weave in all ends.