

Free Crochet Pattern Lion Brand Wool-Ease® Cape With Tassel Pattern Number: 70552AD


Free Crochet Pattern from Lion Brand Yarn Lion Brand Wool-Ease® Cape With Tassel

Pattern Number: 70552AD

SKILL LEVEL: Easy

SIZE: One Size

Finished Chest 43 in. (109 cm) Finished Length 22 in. (56 cm)

CORRECTIONS: None

MATERIALS

• 620-188 Lion Brand Wool-Ease® Yarn: Paprika

3 Balls (A)

• 620-122 Lion Brand Wool-Ease® Yarn: Sienna

1 Ball (B)

• 620-177 Lion Brand Wool-Ease® Yarn: Loden

1 Ball (C)

• 620-172 <u>Lion Brand Wool-Ease® Yarn: Lemongrass</u>

1 Ball (D)

• 620-174 Lion Brand Wool-Ease® Yarn: Avocado

1 Ball (E)

- Lion Brand Crochet Hook Size J-10
- · Large-Eyed Blunt Needles
- Additional Materials

7 1/2 in. (19 cm) square of cardboard

GAUGE:

14 sts + 8 rows = 4 in. (10 cm) in dc. BE SURE TO CHECK YOUR GAUGE. When you match the gauge in a pattern, your project will be the size specified in the pattern and the materials specified in the pattern will be sufficient. If it takes you less stitches and rows to make a 4 in. [10 cm] square, try using a smaller size hook or needles; if more stitches and rows, try a larger size hook or needles.

CAPE

With A, ch 153.

Row 1: Dc in 4th ch from hook and in each ch across - 150 dc.

Rows 2-4: Ch 3 (counts as dc), turn, dc in each st across.

Rows 5-6: With B, rep Row 2.

Row 7: With C, rep Row 2.

Row 8: Ch 1, turn, sc in each st across.

Row 9: With D, rep Row 2. Row 10: With E, rep Row 8. Rows 11-16: With B, rep Row 2.

Rows 17-43: With A, rep Row 2. Do not fasten off.

Edging

Pivot to work along side edge of Cape. With A, sc evenly along side edge of Cape. Fasten off. Join A with sl st on opposite side edge of Cape and sc evenly along this edge. Fasten off. Join A with sl st at top edge, and slip st evenly across. Fasten off. Place markers along top edge of Cape 14 in. (35.5 cm) in from each side edge.

Tassel (make 2)

Holding 1 strand of each color together, wrap yarn around cardboard 5 times. Cut a 15 in. (38 cm) length of yarn and thread into large-eyed blunt needle. Insert needle under all strands at upper edge of cardboard. Pull tightly and knot securely near strands. Cut yarn loops at opposite edge. Cut a 20 in. (51 cm) length of yarn

and wrap tightly around loops 1 1/2 in. (4 cm) below top to form Tassel neck. Knot securely; thread ends onto needle and weave ends to center of Tassel. Trim Tassel ends evenly.

Tassel Chain

Join D to top of Tassel with sl st and ch 25. Join ch to Cape with sl st at marker. Fasten off. Rep for second Tassel.

FINISHING

Weave in ends.

ABBREVIATIONS / REFERENCES Click for explanation and illustration	
ch(s) = chain(s)	dc = double crochet
rep = repeat(s)(ing)	sc = single crochet
st(s) = stitch(es)	

Learn to crochet instructions: http://learnToCrochet.LionBrand.com

Every effort has been made to have the knitting and crochet instructions accurate and complete. We cannot be responsible for variance of individual knitters and crocheters, human errors, or typographical mistakes.


Wool-Ease (Article #620) is a 4-ply worsted-weight yarn. It has the feel, warmth and softness of wool with the easy care of acrylic. • Solid, Heather, Twist: 3 oz/85g (197 yd/180m) balls 80% acrylic, 20% wool • Sprinkles, Wheat, Mushroom, Rainbow Mist: 3 oz/85g (197 yd/180m) balls 86% acrylic, 10% wool, 4% rayon • Glitter/Multi-colors: 2.5 oz./70g (162 yd/146m) balls 78% acrylic, 19% wool, 3% polyester • Frosts: 2.5 oz./70g (162 yd/146m) balls 70% acrylic, 20% wool, 10% polyamide • Prints: 2.5 oz/70g (162 yd/146m) balls 80% acrylic, 20% wool

We want your project to be a success! If you need help with this or any other Lion Brand pattern, e-mail support is available 7 days per week. Just click <u>here</u> to explain your problem and someone will help you!

For hundreds of free patterns, visit our website www.LionBrand.com
To order visit our website www.e-yarn.com or call: (800) 258-YARN (9276) any time!

Copyright © 1998-2008 Lion Brand Yarn Company, all rights reserved. No pattern or other material may be reproduced -- mechanically, electronically, or by any other means, including photocopying -- without written permission of Lion Brand Yarn Company. If you would like to send a copy of this page to someone, click here and we will be happy to do it for you.