

Arrow Lace Tank

CHILD SIZES

2 (4, 6, 8, 10, 12, 14) years
Shown in 8 year Size.

FINISHED MEASUREMENTS

Chest: 24 (26½, 28½, 31, 33, 35½, 37½)"
Length: 13 (14, 15, 16½, 17½, 19, 20)"

MATERIALS

Premier® Yarns Cotton Sprout™ (100% Cotton);
3.5 oz/100g, 230yds/210m)

- 1149-23 Lavender – 1 (2, 2, 2, 2, 3, 3) balls

Needles: US Size 6 (4 mm) straight and US Size 4 (3.5 mm) straight, 16" circular or dpns or size needed to obtain gauge

Notions: Tapestry needle, stitch markers

GAUGE

21 sts x 28 rows = 4" in Arrow Lace patt with larger needle

21 sts x 42 rows = 4" in Garter Eyelets patt with smaller needle

Save time, check your gauge.

Skills/techniques used in this pattern:

- Knit and purl stitches.
- Knitting in the round.
- Lace knitting.
- Seaming.
- K2tog, ssk, and centered double decreases.

STITCH GUIDE

Arrow Lace (multiple of 6 sts + 3)

Row 1 (RS): K1, *k1, yo, ssk, k1, k2tog, yo; rep from * to last 2 sts, k2.

Row 2: Purl.

Row 3: K1, *k2, yo, sl2-k1-p2sso, yo, k1; rep

from * to last 2 sts, k2.

Row 4: Purl.

Rep Rows 1-4 for patt.

Garter Eyelets (multiple of 3 sts + 3)

Rows 1-4: Knit.

Row 5: K1, * k2tog, yo, k1; rep from * to last 2 sts, k2.

Row 6: Knit.

Rep Rows 1-6 for patt.

PATTERN NOTES

This garment is worked in two pieces and seamed.

TANK

FRONT

With smaller straight needles, cast on 63 (69, 75, 81, 87, 93, 99) sts. Knit 6 rows in garter st. Switch to larger needles. Beginning with Row 1, work in **Arrow Lace** patt until piece measures approx. 7¼ (7¾, 8¼, 9¼, 9¾, 10¾, 11¼)" ending with WS Row 4. Switch to smaller needle.

Beginning with Row 1, work in **Garter Eyelets** patt until piece measures approx. 8¼ (8¾, 9¼, 10¼, 10¾, 11¾, 12¼)" ending with WS row.

Shape Armholes

Bind off 3 sts at beg of next 4 (4, 6, 6, 8, 8, 10) rows – 51 (57, 57, 63, 63, 69, 69) sts rem. Work even until Armhole meas 3¼ (3½, 3¾, 4, 4¼, 4½, 4¾)" ending with a WS row.

Shape Neck

Place markers on either side of the center 15 (19, 19, 23, 23, 27, 27) sts.

Row 1 (RS): Work across Left Front sts to 3 sts before first center neck st, ssk, k1, attach new ball of yarn and bind off center 15 (19, 19, 23,

Arrow Lace Tank

project continued

By Premier® Yarns Design Team

23, 27, 27) sts, (current st on right needle counts as first knit st), k2tog, work across Right Front sts to end – 17 (18, 18, 19, 19, 20, 20) sts rem each side.

Note: you will be working both shoulders at once using separate balls of yarn. The forward slash indicates the end of one side of the Front and the Beginning of the next side.

Row 2 (WS): Work across Right Front sts to last 3, ssk, k1 / k1, k2tog, work across Left Front sts to end – 1 st dec'd each side.

Maintaining sts in patt, continue to dec at neck edge on each side, 4 more times – 12 (13, 13, 14, 14, 15, 15) sts rem each side. Work even in patt until Armhole meas 4¼ (5¼, 5¾, 6¼, 6¾, 7¼, 7¾)". Bind off all sts.

BACK

Work as for Front.

FINISHING

Weave in ends. Block pieces to finished measurements. Sew Shoulder and side seams using mattress st.

Neck Edging

With smaller needle and RS facing, pick up and knit 9 (10, 12, 13, 15, 16, 17) sts along Back Right Neck, 15 (19, 19, 23, 23, 27, 27) sts along bind-off edge of Back Neck, 9 (10, 12, 13, 15, 16, 17) sts along Back Left Neck, 9 (10, 12, 13, 15, 16, 17) sts along Front Left Neck, 15 (19, 19, 23, 23, 27, 27) sts along bind-off edge of Front Neck, and 9 (10, 12, 13, 15, 16, 17) sts along Front Right Neck – 66 (78, 86, 98, 106, 118, 122) sts. Pm and join to work in the rnd.
(Purl 1 rnd, knit 1 rnd) 2 times. Bind off all sts

purlwise.

Armhole Edging

With smaller needle and RS facing, pick up and knit approximately 56 (60, 66, 72, 78, 84, 90) sts evenly around armhole opening. Pm and join to work in the rnd.

(Purl 1 rnd, knit 1 rnd) 2 times. Bind off all sts purlwise.

Weave in ends.

Abbreviations

dec'd	decreased
dpns	double pointed needles
k	knit
k2tog	knit two stitches together
p	purl
patt	pattern
rem	remaining
rep	repeat
RS	right side
sl2-k1-p2sso	slip two stitches knitwise, knit the next stitch, pass the two slipped stitches over the stitch just knit
ssk	slip, slip, knit
sts	stitches
WS	wrong side
yo	yarn over

Arrow Lace

Garner Eyelets

- knit on RS, purl on WS
- purl on RS, knit on WS
- k2tog
- ssk
- sl2-k1-p2sso
- yo
- pattern repeat

Arrow Lace Tank

project continued

By Premier® Yarns Design Team

4³/₄ (5¹/₄, 5³/₄, 6¹/₄,
6³/₄, 7¹/₄, 7³/₄)"

8¹/₄ (8³/₄, 9¹/₄, 10¹/₄,
10³/₄, 11³/₄, 12¹/₄)"

12 (13¹/₄, 14¹/₄, 15¹/₂, 16¹/₂, 17³/₄, 18³/₄)"