

Aran Knit Wrap

Designed by Nazanin Fard.

Wrap measures 51" x 46".

RED HEART® "Super Saver®": 5 balls Aran Fleck #4313

Knitting Needles: 5.5mm [US 9].

Cable needle, stitch markers, yarn needle, 2-1¼" buttons, sewing needle and matching thread, stitch holder.

GAUGE: 14 sts and 26 rows = 4" in Background pattern.

CHECK YOUR GAUGE. Use any size needles to obtain the gauge.

SPECIAL ABBREVIATIONS:

CN: Cable needle

3/3 LC: Slip 3 sts on CN and hold in front, k3, k3 from CN.

3/3 RC: Slip 3 sts on CN and hold in back, k3, k3 from CN.

3/1 LC: Slip 3 sts on CN and hold in front, p1, k3 from CN.

3/1 RC: Slip 1 st on CN and hold in back, k3, p1 from CN.

PATTERN STITCHES

Background Pattern

Multiple of 6 sts + 4.

Row 1 (Right Side): Knit.

Row 2: P4, * k2, p4, repeat from * across.

Row 3: Knit.

Row 4: P1, k2, * p4, k2; repeat from *, ending with p1.

Repeat Rows 1-4 for pattern.

Puff Stitch

Panel of 8 sts.

Row 1 (Right Side): P2, [(k1, p1) twice in next st creating 4 sts], p2, k1, p2.

Rows 2 and 4: K2, p1, k2 [(k1, yo) 3 times, k1] on 4 puff sts, k2.

Rows 3 and 5: P2, [(k1, drop yo) 3 times, k1] on 4 puff stitches, p2, k1, p2.

Row 6: K2, p1, k2, p4tog, k2.

Row 7: P2, k1, p2, [(k1, p1) twice in next st], p2.

Rows 8 and 10: K2, [(k1, yo) 3 times, k1] on 4 puff sts, k2, p1, k2.

Rows 9 and 11: P2, k1, p2, [(k1, drop yo) 3 times, k1] on 4 puff sts, p2.

Row 12: K2, p4tog, k2, p1, k2.

Repeat Rows 1-12 for pattern.

Ensign Braid

Panel of 20 sts.

Row 1 (Wrong Side): P3, k4, p6, k4, p3.

Row 2: K3, p4, 3/3 RC, p4, k3.

Row 3 and all odd numbered rows : Knit the knits and purl the purls.

Row 4: [3/1 LC, p2, 3/1 RC] twice.

Row 6: P1, 3/1 LC, 3/1 RC, p2, 3/1 LC, 3/1 RC, p1.

Row 8: P2, 3/3 LC, p4, 3/3 RC, p2.

Row 10: P1, 3/1 RC, 3/1 LC, p2, 3/1 RC, 3/1 LC, p1.

Row 12: [3/1 RC, p2, 3/1 LC] twice.

Repeat Rows 1-12 for pattern.

WRAP

Left Front: Cast on 86 sts.

Knit 6 rows in garter stitch.

Row 7 (Wrong Side): K16, PM, k8, work first row of Ensign Braid on next 20 sts, PM, k8, k34.

Set up pattern (Right Side): Background pattern on next 34 sts, Puff Stitch pattern on next 8 sts, Ensign Braid on next 20 sts, Puff Stitch on next 8 sts, Background pattern on next 16 sts. Work in pattern as established for 13", ending with a wrong side row.

Neck Shaping

Maintaining pattern, decrease 1 st at neck edge every 4th row 10 times (76 sts). Continue in pattern until piece measures 23", ending with a right side row. Place sts on holder.

Right Front: Cast on 86 sts and knit 6 rows in garter stitch.

Row 7 (Wrong Side): K34, PM, k8, work first row of Ensign Braid on next 20 sts, PM, k8, k16.

Work same as left front, reversing neck shaping. Do not place sts on holder.

Back

With wrong side facing, work in pattern across right front, cast on 28 sts for back neck, work across left front to join pieces (180 sts). Work in pattern on all sts, working the center 28 sts in Background stitch, until back measures same as front. Knit 6 rows of garter stitch. Bind off all sts loosely.

FINISHING

Right Side

With right side facing, pick up and knit 128 sts across the right side edge of the wrap. Work 6 rows of garter stitch. Bind off all sts loosely.

Left Side

Work same as right side.

Front and Neck Finishing

With right side facing and beginning at the edge of the right front edge, pick up and knit 155 sts along the neck edge to the left front.

Rows 1-4: Knit.

Row 5: K24, make one-row buttonhole on next two sts, k8, make another buttonhole, knit to end of row.

Rows 6-8: Knit. Bind off all sts loosely. Weave in ends. Block wrap to size. Sew buttons across from buttonholes.

RED HEART® "Super Saver®"

Art. E300 available in Solid 7 oz (198 g), 364 yd (333 m); Multi, Fleck and Print 5 oz (141 g), 244 yd (223 m) skeins.

ABBREVIATIONS: **A** = Color A; **B** = Color B; **k** = Knit; **mm** = millimeters; **p** = Purl; **st(s)** = stitch(es); **tog** = together; **[]** = work directions in brackets the number of times specified; * or ** = repeat whatever follows the * or ** as indicated.