

Free Knitting Pattern
Lion Brand® Cupcake®
Striped Triangle Shawl
Pattern Number: L80090
Designed by Irina Poludnenko

SKILL LEVEL – Easy+

SIZE

Finished Wingspan About 69 in. (175.5 cm)

Finished Length About 34 in. (86.5 cm), measured from top edge to lower point

MATERIALS

- Lion Brand® Cupcake® (Art. #935)
 - 210 Clown Car 2 cakes (A)
 - 218 Tutu Much 1 cake (B)
- Lion Brand® stitch markers
- Lion Brand® large-eyed blunt needle

ADDITIONAL MATERIALS

Circular knitting needle size 5 (3.75 mm), 36 in. (91.5 cm) long

GAUGE

18 1/2 sts + 36 rows = about 4 in. (10 cm) in Garter st (k every st on every row)
BE SURE TO CHECK YOUR GAUGE.

STITCH EXPLANATION

ssk (slip, slip, knit) Slip next 2 sts as if to knit, one at a time, to right needle; insert left needle into fronts of these 2 sts and knit them together – 1 st decreased.

TECHNIQUE EXPLANATION

Cable Cast On *Insert right needle between first 2 sts on left needle, wrap yarn and pull through (as if knitting a st), transfer new st to left needle; rep from * for desired number of sts.

NOTES

1. Shawl is made in one piece, beginning with a triangle.
2. After the first Triangle is made, sts are picked up along edge(s) of previous Triangles to begin the next Triangle.
3. All Triangles are worked back and forth in rows and shaped with decreases.
4. Refer to our diagram to clarify the construction of the Shawl.
5. A circular needle is used to accommodate the sts. Work back and forth in rows on the circular needle as if working on straight needles.
6. After the first few rows, the yarn color is changed every 4 rows to make stripes.
7. To create neat edges, the first st of every row is slipped and the last st is purled. Slip sts as if to purl or as if to knit, whichever you prefer.

For thousands of free patterns, visit our website www.LionBrand.com

To order visit our website www.lionbrand.com or call: (800) 258-YARN (9276) any time!

Copyright ©1998-2018 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.

SHAWL Triangle I

With A, cast on 232 sts.

Row 1 (WS): With A, sl 1 (edge st), k115, place marker (pm) for center, k115, p1 (edge st).

Row 2 (Decrease Row – RS): With A, sl 1, k2tog, k to 3 sts before marker, ssk, k1, slip marker (sm), k1, k2tog, k to last 3 sts, ssk, p1 – you will have 228 sts in this row.

Row 3: With A, sl 1, k to last st slipping marker as you come to it, p1.

Rows 4-7: With B, rep Rows 2 and 3 twice – 220 sts in Row 6.

Rows 8-11: With A, rep Rows 2 and 3 twice – 212 sts in Row 10.

Rows 12-107: Rep Rows 4-11 for 12 times – 20 sts in Row 106.

Rows 108-111: Rep Rows 4-7 – 12 sts in Row 110.

Row 112: With A, rep Row 2 – 8 sts.

Row 113: With A, sl 1, k1, k2tog, pass knit st over k2tog and off needle, sm, k1, k2tog, pass knit st over k2tog and off needle, p1 – 4 sts.

Row 114: With A, k2tog, sm, k2tog – 2 sts.

Row 115: With A, k2tog, removing center marker.

Fasten off last st.

Place marker on last st.

Triangle II

With A, cast on 80 sts.

From RS and working across first half of top edge of Triangle I, pick up and k80 sts evenly spaced between right corner and center marker – 160 sts.

Tips

Refer to the diagram for which edge of the triangle to pick up along.

To pick up 80 sts evenly spaced along an edge, use stitch markers to divide the edge into 4 equal sections then pick up and knit 20 sts in each section.

Row 1 (WS): With A, sl 1, k79, pm for center, k to last st, p1.

Row 2 (Decrease Row – RS): With A, sl 1, k2tog, k to 3 sts before marker, ssk, k1, sm, k1, k2tog, k to last 3 sts, ssk, p1 – 156 sts.

Row 3: With A, sl 1, k to last st slipping marker as you come to it, p1.

Rows 4-7: With B, rep Rows 2 and 3 twice – 148 sts in Row 6.

Rows 8-11: With A, rep Rows 2 and 3 twice – 140 sts in Row 10.

Rows 12-75: Rep Rows 4-11 for 8 times – 12 sts in Row 74.

Row 76: With B, rep Row 2 – 8 sts.

Row 77: With B, sl 1, k1, k2tog, pass knit st over k2tog and off needle, sm, k1, k2tog, pass knit st over k2tog and off needle, p1 – 4 sts.

Row 78: With B, k2tog, sm, k2tog – 2 sts.

Row 79: With B, k2tog, removing center marker.

For thousands of free patterns, visit our website www.LionBrand.com

To order visit our website www.lionbrand.com or call: (800) 258-YARN (9276) any time!

Copyright ©1998-2018 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.

Fasten off last st.

Triangle III

From RS with A, and working across rem top edge of Triangle I, pick up and k80 sts evenly spaced between center marker and left corner, using Cable Cast-On, cast on 80 sts – 160 sts.

Rows 1-79: Work same as Rows 1-79 of Triangle II.

Fasten off last st.

Triangle IV

From RS with A, pick up and k116 sts evenly spaced along top edge of Triangle II then pick up and k116 sts evenly spaced along top edge of Triangle III – 232 sts.

Rows 1-115: Work same as Rows 1-115 of Triangle I.

Fasten off last st.

Triangle V

Wind remaining yarn A into 2 separate balls so that each ball begins with a different color. For Triangles V and VI use the 2nd ball of A for yarn color C.

From RS with A, pick up and k80 sts evenly spaced along side edge of Triangle II – 80 sts.

Row 1 (WS): With A, sl 1, k to last st, p1.

Row 2: With A, sl 1, k2tog, k to last st, p1 – 79 sts.

Row 3: With A, sl 1, k to last st, p1.

Rows 4-7: With C, rep Rows 2 and 3 twice – 77 sts in Row 6.

Rows 8-11: With A, rep Rows 2 and 3 twice – 75 sts in Row 10.

Rows 12-155: Rep Rows 4-11 for 18 times – 3 sts in Row 154.

Row 156: With C, sl 1, k2tog – 2 sts.

Row 157: With C, k2tog.

Fasten off last st.

Triangle VI

From RS with A, pick up and k80 sts evenly spaced along side edge of Triangle III – 80 sts.

Row 1 (WS): With A, sl 1, k to last st, p1.

Row 2: With A, sl 1, k to last 3 sts, ssk, p1 – 79 sts.

Row 3: With A, sl 1, k to last st, p1.

Rows 4-7: With C, rep Rows 2 and 3 twice – 77 sts in Row 6.

Rows 8-11: With A, rep Rows 2 and 3 twice – 75 sts in Row 10.

Rows 12-155: Rep Rows 4-11 for 18 times – 3 sts in Row 154.

For thousands of free patterns, visit our website www.LionBrand.com

To order visit our website www.lionbrand.com or call: (800) 258-YARN (9276) any time!

Copyright ©1998-2018 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.

Row 156: With C, sl 1, k2tog – 2 sts.

Row 157: With C, k2tog.

Fasten off last st.

FINISHING

Weave in ends.

ABBREVIATIONS

k = knit

k2tog = knit 2 stitches together

p = purl

rep = repeat

RS = right side

sl = slip

st(s) = stitch(es)

WS = wrong side

Every effort has been made to produce accurate and complete instructions. We cannot be responsible for variance of individual crafters, human error, or typographical mistakes.

For thousands of free patterns, visit our website www.LionBrand.com

To order visit our website www.lionbrand.com or call: (800) 258-YARN (9276) any time!

Copyright ©1998-2018 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.

Lion Brand® Cupcake®
 Striped Triangle Shawl
 Pattern Number: L80090

For thousands of free patterns, visit our website www.LionBrand.com
 To order visit our website www.lionbrand.com or call: (800) 258-YARN (9276) any time!
 Copyright ©1998-2018 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.

