

**Free Knitting Pattern
Lion Brand® Lion Wool
Intarsia Polka-Dot Scarf**

Pattern Number: 70529AD

Free Knitting Pattern from Lion Brand Yarn Lion Brand® Lion Wool Intarsia Polka-Dot Scarf

Pattern Number: 70529AD

SKILL LEVEL: Easy +

SIZE: One Size
6 x 50 in. (15 x 127 cm)

CORRECTIONS: None

MATERIALS

- 820-132 Lion Brand Lion Wool Yarn: Lemongrass
1 Ball (A)
- 820-099 Lion Brand Lion Wool Yarn: Winter White
2 Balls (B)
- 820-123 Lion Brand Lion Wool Yarn: Sage
1 Ball (C)
- Lion Brand Knitting Needles- Size 9 [5.5 mm]
- Large-Eye Blunt Needles (Set of 6)

GAUGE:

17 sts + 24 rows = 4 in. (10 cm) in Stockinette st (k on RS, p on WS). 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.

NOTES:

Use separate ball of yarn for each large block of color. Pick up new color from under old color to twist yarns and prevent holes.

SCARF

With B, cast on 26 sts.

Knit 4 rows.

Work Rows 1-68 of Intarsia Polka-Dot chart, working first and last 3 sts in Garter st and center 20 sts in St st
OR follow written instructions below.

Row 1 (RS): With B, knit.

Row 2: With B k3, p20, k3.

Row 3: With B k9, with A k4, with B k13.

Row 4: With B k3, p8, with A p8, with B p4, k3.

Row 5: With B k7, with A k8, with B k11.

Row 6: With B k3, p7, with A p10, with B p3, k3.

Row 7: With B k6, with A k10, with B k10.

Row 8: With B k3, p6, with A p12, with B p2, k3.

Row 9: With B k5, with A k12, with B k9.

Rows 10 and 11: Rep Rows 8 and 9.

Row 12: Rep Row 8.

Row 13: Rep Row 7.

Row 14: Rep Row 6.

Row 15: Rep Row 5.

Row 16: Rep Row 4.
Row 17: Rep Row 3.
Rows 18-32: With B, work in St st, keeping first and last 3 sts in Garter st.
Row 33: With B k20, with A k3, with B k3.
Row 34: With B k3, with A p5, with B p15, k3.
Row 35: With B k18, with A k5, with B k3.
Row 36: With B k3, with A p6, with B p14, k3.
Row 37: With B k5, with C k3, with B k9, with A k6, with B k3.
Row 38: With B k3, with A p7, with B p7, with C p5, with B p1, k3.
Row 39: With B k3, with C k7, with B k6, with A k7, with B k3.
Row 40: With B k3, with A p7, with B p6, with C p7, with B k3.
Row 41: With B k3, with C k7, with B k6, with A k7, with B k3.
Row 42: With B k3, with A p6, with B p7, with C p7, with B k3.
Row 43: With B k3, with C k7, with B k7, with A k6, with B k3.
Row 44: With B k3, with A p5, with B p9, with C p5, with B p1, k3.
Row 45: With B k5, with C k3, with B k10, with A k5, with B k3.
Row 46: With B k3, with A p3, with B p17, k3.
Rows 47-55: With B, work in St st, keeping first and last 3 sts in Garter st.
Row 56: With B k3, p6, with C p3, with B p11, k3.
Row 57: With B k13, with C k5, with B k8.
Row 58: With B k3, p4, with C p7, with B p9, k3.
Row 59: With B k12, with C k7, with B k7.
Rows 60-63: Rep Rows 58 and 59 twice.
Row 64: With B k3, p5, with C p5, with B p10, k3.
Row 65: With B k14, with C k3, with B k9.
Row 66: With B k3, p20, k3.
Row 67: With B, knit.
Row 68: Rep Row 66.
 Rep Rows 1-68 for a total of 5 times.
 Knit 4 rows. Bind off

FINISHING

Weave in ends.

ABBREVIATIONS / REFERENCES	
Click for explanation and illustration	
<u>k = knit</u>	<u>p = purl</u>
<u>rep = repeat(s)(ing)</u>	<u>RS = right side</u>
<u>St st = Stockinette stitch</u>	<u>st(s) = stitch(es)</u>
<u>WS = wrong side</u>	

Learn to knit instructions: <http://learnToKnit.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.

**Lion Wool* (Article #820) is a worsted-weight 100% wool. Solid colors are packaged in 3 oz [85 g]/158 yd [144 m] balls; variegated colors are 2 3/4 oz [78 g]/143 yds [131 m]

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 [here](#) 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.