

W254

Lana Doro

Cable Lover's Pullover

Lana Doro CABLE LOVERS PULLOVER

Materials: Lana D'oro by Cascade Yarns, 7, 8 skeins of #1101

Needles size 6 straight & double pointed or 16" circulars, size 7 straight, stitch markers

Gauge: 20 sts = 4" on 7's in stockinette st

Measurements at underarm: 37"-38", 41"-42"; sleeve length: 17 ½", 18", sweater length: 25"

Abbreviations: **C4B**: (Cable 4 back.) Sl 2 sts on cable needle and hold in back of work, K next two sts, K2 from cable needle.

C4F: (Cable 4 front) Sl 2 sts on cable needle and hold in front of work, K next two sts, K 2 sts from cable needle.

T9FP: (Twist 9 Front Purl) Sl next 4 sts onto cable needle and hold in front of work, K4, P1 from left-handed needle, then knit sts from cable needle.

C12XL (Cable 12X Right) Sl next 8 sts onto cable needle and hold in back of work, knit next 4 sts from left-handed needle, sl last 4 sts from cable needle back onto left-handed needle and knit these 4 sts, then knit sts from cable needle.

C12XL (Cable 12X Left) Sl next 8 sts onto cable needle and hold at front of work, knit next 4 sts from left-handed needle, slip last 4 sts from cable needle back onto left-handed needle and knit these 4 sts, then knit sts from cable needle.

M1P (Make 1 st purlwise) Pick up a strand of yarn lying between last st worked and next st and purl into the back of it.

C10B: Sl next 5 sts onto cable needle and hold at back of work, knit next 5 sts from left-handed needle, then knit sts from cable needle.

C10F: Sl next 5 sts onto cable needle and hold at front of work, knit next 5 sts from left-handed needle, then knit sts from cable needle.

PM: Place Marker

Stockinette Stitch: Knit one row, Purl one row. (St St)

Reverse stockinette Stitch: Purl side is right side. (Rst st)

Pattern #1 One/One Cable (2 sts)

Row 1: Sl 1 st onto cable needle and hold in back, Knit next st, K st from cable needle.

Row 2: Purl 2

Pattern #2 C4B Cable: (4 sts)

Row 1: Knit.

Row 2: Purl.

Row 3: C4B.

Row 4: Purl.

Pattern #3 Splitting Cable (20 sts)
Row 1: (right side) K20.
Row 2: P20
Row 3: C10B, C10F.
Row 4: P20.
Rows 5-12: rep 1st and 2nd rows 4 times.
Repeat these 12 rows.

Pattern #4 Center Panel (37 sts)
Row 1: (right side) (p2, K4) 3 times, P1, (K4, P2) 3 times.
Row 2: (K2, P4) 3 times, K1, (P4, K2) 3 times.
Row 3: P2, K4, P2, C4F, P2, K4, P1, K4, P2, C4B, P2, K4, P2.
Row 4: Same as 2nd row.
Rows 5 & 6: Same as 1st and 2nd rows.
Row 7: P2, K4, P2, C4F, P2, T9FP, P2, C4B, P2, K4, P2.
Row 8: Same as 2nd row.
Row 9: P2, M1P, (K4, P2) twice, K4, M1P, P1, M1P, (K4, P2) twice, K4, M1P, P2, (41 sts)
Row 10: K3, (P4, K2) twice, P4, K3, (P4, K2) twice, P4, K3.
Row 11: P3, M1P, K4, P2tog, C4F, P2tog, K4, M1P, P3, M1P, K4, P2tog, C4B, P2 tog, K4, M1P, P3.
Row 12: K4, (P4, K1) twice, P4, K5, (P4, K1) twice, P4, K4.
Row 13: P4, M1P, K3, sl 1, K1, pssso, K4, K2tog, K3, M1P, P5, M1P, K3, sl 1, K1, pssso, K4, K2 tog, K3, M1P, P4.
Row 14: K5, P12, K7, P12, K5.
Row 15: P5, M1P, K4, C4F, K4, M1P, P7, M1P, K4, C4B, K4, M1P, P5, (45 sts)
Row 16: K6, P12, K9, P12, K6.
Row 17: K6, C12XR, P9, C12XL, P6.
Row 18: Same as 16th row.
Row 19: P4, P2tog, K4, C4F, K4, P2tog, P5, P2tog, K4, C4B, K4, P2tog, P4. (41 sts)
Row 20: Same as 14th Row.
Row 21: P3, P2tog, (K4, M1P) twice, K4, P2tog, P3, P2tog, (K4, M1P) twice, K4, P2tog, P3.
Row 22: Same as 12th Row.
Row 23: P2, P2tog, K4, M1P, P1, C4F, P1, M1P, K4, P2tog, P1, P2tog, K4, M1P, P1, C4B, P1, M1P, K4, P2tog, P2.
Row 24: Same as 10th Row.
Row 25: P1, P2tog, (K4, P2) twice, K4, P3tog, (K4, P2) twice, K4, P2tog, P1. (37sts)
Row 26: Same as 2nd Row.
Row 27: Same as 7th Row.

Row 28: Same as 2nd row.
Repeat these 28 rows.

BACK

With size 6 needles cast on 112, 122 sts.

Ribbing

Row 1: K2, P2, work row 1 of C4B, * P2, K2, P2, work row 1 of C4B cable* rep. between *'s across to last 4 sts, P2, K2.

Row 2: K on the K's, P on the P's as they face you.

Row 3: K2, P2, work row 3 of C4B, *P2, K2, P2, work row 3 of C4B* rep between *'s across to last 4 sts, P2, K2.

Row 4: Same as row 2.

Repeat ribbing rows for 3 ½". Inc to 117, 129 sts evenly on last wrong side row.
Change to size 7 needles.

For Smaller Size Only:

Work 1st rows of patterns for body in sequence as follows: K2, p4 for Rst st, Pattern #1 (2 sts) P4 for Rst st, Pattern # 3 (20 sts), P4 for Rst st, Pattern #1 (2 sts), P2 for Rst st, Center panel (37sts), P2 for Rst st, Pattern #1 (2 sts), P4 for R st st, Pattern #3 (20 sts), P4 for Rst st, Pattern #1 (2 sts), P4 for Rst st, K2.

Work in patterns as described until 24" from the beginning.

For Larger Size Only:

Work 1st rows of patterns for body in sequence as follows: K2, p4 for Rst st, Pattern #1 (2 sts) P4 for Rst st, Pattern #1 (2 sts), P4 for Rst st, Pattern # 3 (20 sts), P4 for Rst st, Pattern #1 (2 sts), P2 for Rst st, Center panel (37sts), P2 for Rst st, Pattern #1 (2 sts), P4 for R st st, Pattern #3 (20 sts), P4 for Rst st, Pattern #1 (2 sts), P4 for Rst st, Pattern #1 (2 sts), P4 for Rst st, K2.

Work in patterns as described until 24" from the beginning.

Neck Shaping For Both Sizes:

Next Row: Work across to center 46 sts. Bind off center 46 sts, work to end. Work both sides of neck at once, adding a ball of yarn to other side. Decrease one st at neck edge next 2 rows, then every other row twice. Bind off 29 sts..

FRONT

Work as for back until piece measures 21". Work across to center 38 sts, bind off center 38sts, work to end. Attach another ball and working both sides at the same time, decrease one st at neck edge every other row 8 times. Work to measure same as back. Bind off 34 sts..

SLEEVES

With size 6 needles, cast on 63 sts for both sizes..

Work in ribbing as for body for 3" increasing to 63, 69 sts on last wrong side row.

Change to size 7 needle and establish patterns as follows : K5, 8 (will grow into pattern #3), PM, P4 for Rst st, PM, Pat #1 (2 sts), PM, P2 for Rst st, PM, Pat #4 (37 sts), PM, P2 for Rst st, PM, Pat #1 (2 sts), PM, P4, K5, 8 sts. NOTE: small size begins with K5, larger size begins with K8, rest is the same.

Work in patterns as established increasing one st each end every 6 rows to 95, 101 sts working new sts in to pat as described for back. Work to measure 17 ½", 18" from beg or desired length to armhole. Bind off.

COLLAR

Sew shoulder seams.

Using size 6 dbl pointed or circular needles with right side facing, pick up and knit 130 sts evenly around neck edge. Work in rib pat as follows:

Row 1, 2 & 4: *P2, K2, P2, K4* rep between *'s around.

Row 3: *P2, K2, P2, C4B* rep between *'s around.

Rep. Rows 1-4 for pattern.

Work for 1 ½" and bind off.

FINISHING

Sew in sleeves. Sew side seams. Weave in all ends.

CABLE LOVERS PULLOVER

Model Version

Lana D'Oro

Materials: Lana D'Oro by Cascade Yarns, 7, 8 skeins

Needles size 6 straight & double pointed or 16" circulars, size 7 straight, stitch markers

Gauge: 20 sts = 4" on 7's in stockinette st

Measurements at underarm: 37"-38", 41"-42"; sleeve length: 17 ½", 18", sweater length: 25"

Abbreviations: **C4B**: (Cable 4 back.) Sl 2 sts on cable needle and hold in back of work, K next two sts, K2 from cable needle.

C4F: (Cable 4 front) Sl 2 sts on cable needle and hold in front of work, K next two sts, K 2 sts from cable needle.

T2/4: sl 2 sts to cn and hold in back, K4 from left needle, K2 from cn.
T4/2: Sl 4 sts to cn and hold in front, K2 from left needle, K4 from cn.
C8F: Sl 4 sts to cn and hold in front, K4 from left needle, K4 from cn.
C10B: Sl next 5 sts onto cable needle and hold at back of work, knit next 5 sts from left-handed needle, then knit sts from cable needle.
C10F: Sl next 5 sts onto cable needle and hold at front of work, knit next 5 sts from left-handed needle, then knit sts from cable needle.
Stockinette Stitch: Knit one row, Purl one row. (St St)
Reverse stockinette Stitch: Purl side is right side. (Rst st)

Ribbing Pattern

Row 1: K2, *P2, K4, P2, K2* rep from * to end.
Row 2 and all even rows: K on the K's and P on the P's as they face you.
Row 3: K2, *P2, C4B, P2, K2* rep from * to end.
Row 4: As row 2.
Repeat these 4 rows for pattern.

Pattern #1 One/One Cable (2 sts)
Row 1: Sl 1 st onto cable needle and hold in back, Knit next st, K st from cable needle.
Row 2: Purl 2

Pattern #2 C4B Cable: (4 sts)
Row 1: Knit.
Row 2: Purl.
Row 3: C4B.
Row 4: Purl.

Pattern #3 Splitting Cable (20 sts)
Row 1: (right side) K20.
Row 2: P20
Row 3: C10B, C10F.
Row 4: P20.
Rows 5-18: rep 1st and 2nd rows 7 times.
Repeat these 18 rows.

Pattern #3: Center Panel (36 sts)

Row 1: (right side) (p2, K4) 2 times, P2, K8. P2, (K4, P2) 2 times.
Row 2: (K2, P4) 2 times, K2, P8, (K2, P4) 2 times, K2.
Row 3: P2, K4, P2, C4F, P2, C8F, P2, C4B, P2, K4, P2.

Row 4: Same as 2nd row.
Rows 5: (P2, K4) 2 times, T2/4, T4/2, K4, P2, K4, P2.
Row 6: K2, P4, K2, P9, K2, P9, K2, P4, K2.
Row 7: P2, K4, P2, C8B, K1, P2, K1, C8F, P2, K4, P2.
Row 8: (K2, P4) 2 times, (K2, P3) 2 times, (K2, P4) 2 times, K2.
Row 9: P2, K4, T2/4, (P2, K3) 2 times, P2, T4/2, K4, P2.
Row 10: K2, P10, (K2, P3) 2 times, K2, P10, K2.
Row 11: P2, C8B, K2, (P2, K3) 2 times, P2, K2, C8F, P2.
Row 12: K2, (P4, K2) 2 times, (P3, K2) 2 times, (P4, K2) 2 times.
Row 13: P2, K4, P2, C4F, (P2, K3) 2 times, P2, C4B, P2, K4, P2.
Row 14: As row 12.
Row 15: P2, (K4, P2) 2 times, (K3, P2) 2 times, (K4, P2) 2 times.
Row 16: As Row 12.
Row 17: P2, K4, P2, C4F, P2, C8F, P2, C4B, P2, K4, P2.
Row 18: (K2, P4) 2 times, K2, P8, (K2, P4) 2 times, K2.
Row 19: (P2, K4) 2 times, P2, K8, (P2, K4) 2 times, P2.
Row 20: As row 18.

BACK

With size 6 needles cast on 112, 122 sts.

Work in Ribbing for 3 ½". Inc to 116, 128 sts evenly on last wrong side row.
 Change to size 7 needles.

For Smaller Size Only:

Work 1st rows of patterns for body in sequence as follows: K2, p4 for Rst st, Pattern #1 (2 sts)
 P4 for Rst st, Pattern # 3 (20 sts), P4 for Rst st, Pattern #1 (2 sts), P2 for Rst st, Pattern #4
 Center panel (36sts), P2 for Rst st, Pattern #1 (2 sts), P4 for R st st, Pattern #3 (20 sts), P4 for
 Rst st, Pattern #1 (2 sts), P4 for Rst st, K2.
 Work in patterns as described until 24" from the beginning.

For Larger Size Only:

Work 1st rows of patterns for body in sequence as follows: K2, p4 for Rst st, Pattern #1 (2 sts)
 P4 for Rst st, Pattern #1 (2 sts), P4 for Rst st, Pattern # 3 (20 sts), P4 for Rst st, Pattern #1 (2
 sts), P2 for Rst st, Pattern #4 Center panel (36sts), P2 for Rst st, Pattern #1 (2 sts), P4 for R st
 st, Pattern #3 (20 sts), P4 for Rst st, Pattern #1 (2 sts), P4 for Rst st, Pattern #1 (2 sts), P4 for
 Rst st, K2.

Work in patterns as described until 24" from the beginning.

Neck Shaping For Both Sizes:

Next Row: Work across to center 44 sts. Bind off center 44sts, work to end. Work both sides
 of neck at once, adding a ball of yarn to other side. Decrease one st at neck edge next 2 rows,
 then every other row twice. Bind off 32, 38 sts.

FRONT

Work as for back until piece measures 21". Work across to center 36 sts, bind off center 36 sts, work to end. Attach another ball and working both sides at the same time, decrease one st at neck edge every other row 8 times. Work to measure same as back. Bind off 32, 38 sts.

SLEEVES

With size 6 needles, cast on 63 sts for both sizes..

Work in ribbing as for body for 3" dec/inc 62, 68 sts on last wrong side row. (Small size will dec, large will inc)

Change to size 7 needle and establish patterns as follows : K5, 8 (will grow into pattern #3), PM, P4 for Rst st, PM, Pat #1 (2 sts), PM, P2 for Rst st, PM, Pat #4 (36 sts), PM, P2 for Rst st, PM, Pat #1 (2 sts), PM, P4, K5, 8 sts. NOTE: small size begins with K5, larger size begins with K8, rest is the same.

Work in patterns as established increasing one st each end every 6 rows to 94, 100 sts working new sts in to pat as described for back. Work to measure 17 1/2", 18" from beg or desired length to armhole. Bind off.

COLLAR

Sew shoulder seams.

Using size 6 dbl pointed or circular needles with right side facing, pick up and knit 130 sts evenly around neck edge. Work in rib pat as follows:

Row 1: *P2, K2, P2, K* rep between *'s around.

Row 2: *K2, P2, K2, P4* rep between *'s around.

Row 3: *P2, K2, P2, C4B* rep between *'s around.

Row 4: *K2, P2, K2, P4* rep between *'s around.

Work for 1 1/2" and bind off.

FINISHING

Sew in sleeves. Sew side seams. Weave in all ends.