

Stitch Please™

Mosaic Scarf

Type : Knit

Mosaic Scarf

Materials

Premier® Yarns *Stitch Please™ Superwash Chunky* (100% Superwash Wool; 3.5oz/100g, 106yds/ 97m)

Rainbow Version, 1 ball each CC:

- MC: 2036-36 Pearl - 2 balls
- CC1: 2036-43 Hibiscus
- CC2: 2036-04 Calypso
- CC3: 2036-37 Sunflower
- CC4: 2036-39 Jade
- CC5: 2036-13 Capri
- CC6: 2036-42 Rosy

Black and White Version, 2 balls each:

- MC: 2036-48 Opera
- CC: 2036-36 Pearl

Needle

US Size 11 (8 mm) straight needles
or size needed to obtain gauge

Notions

Tapestry needle, stitch markers

Sizes

One Size.

Finished Measurements

Width: 10"

Length: 65"

Gauge

14 sts x 28 rows = 4" in Garter Stitch Mosaic patt
Save time, check your gauge.

Skills/Techniques used in pattern:

- Knit stitch.
- Slipping stitches.

Pattern Notes

The Scarf is worked in Mosaic knitting or two-color slip stitch knitting as represented by the Chart. Each row of chart represents two rows, a RS row and WS row. Each pair of rows is knit in the color indicated by the first stitch of the chart (MC). On RS rows, knit the MC stitches and slip the CC stitches purlwise wyib. On WS rows in MC, knit the MC sts and slip CC sts purlwise wyif. On RS rows in CC, knit the CC sts and slip the MC sts purlwise wyib. On WS rows in CC, knit the CC sts and slip MC sts purlwise wyif. Do not cut yarn when switching between colors. Carry the yarn along the side edge by dropping the color not in use and bring up the new color behind the strand of the color

Mosaic Scarf Continued

just worked.

Pattern Stitch Guide

Garter Stitch Mosaic (multiple of 12 sts + 4):

Row 1 (RS): With MC, k2, * k5, sl 1, k3, sl 3; rep from * to last 2 sts, k2.

Row 1 (WS) and all WS rows: With same color just worked, knit all the sts of the same color and sl all the sts of the other color.

Row 2 (RS): With CC, k2, * sl 1, k3, sl 1, k1, sl 1, k5; rep from * to last 2 sts, k1, sl 1.

Row 3 (RS): With MC, k2, * [k1, sl 1] 2 times, k3, sl 1, k1, sl 1, k2; rep from * to last 2 sts, k2.

Row 4 (RS): With CC, k2, * sl 1, k5, sl 1, k3, sl 1, k1; rep from * to last 2 sts, sl 1, k1.

Row 5 (RS): With MC, k2, * k3, sl 3, k5, sl 1; rep from * to last 2 sts, k2.

Row 6 (RS): With CC, k2, * k2, sl 1, k5, sl 1, k3; rep from * to last 2 sts, k2.

Rep Rows 1-6 for patt.

SCARF

With MC, cast on 34 sts.

Row 1 (RS): K3, pm, knit to the last 3 sts, pm, k3.

Row 2 (WS): K3, sm, knit to next marker, sm, sl3 pw wyif.

With CC, rep Row 2, 2 times.

Next Row: With MC, K3, sm, work Row 1 of **Garter Stitch Mosaic** chart or written instructions, sm, sl 3 sts pw, wyif. Patt will be repeated two times across each row.

Work in pattern through Row 6 of chart, then rep Rows 1-6 until Scarf meas 64" or to desired length, ending having just completed Row 6 of chart.

Note: For the Rainbow version, begin with CC1 and change colors every rep throughout.

With MC, work Row 2 rows in Garter Stitch.

With CC, work 2 rows in Garter Stitch.

Bind off.

FINISHING

Weave in ends. Block lightly.

Abbreviations

CC	contrast color
k	knit
MC	main color
meas	measures
p	purl
patt	pattern
pm	place marker
pw	purlwise
rem	remain(ing)
rep	repeat(ing)
rnd(s)	round(s)
RS	right side
sl	slip
sm	slip marker
st(s)	stitch(es)
WS	wrong side
wyif	with yarn in front
wyib	with yarn in back

Garter Stitch Mosaic

Key

■	Knit with MC
□	Knit with CC
■ V	Slip MC purlwise
□ V	Slip CC purlwise
□	patt rep