Vormorgun Létt-Lopi vest

SIZES	XS	(S)	М	(L)	XL
Chest:	78	(82)	87	(91)	96 cm
Length to					
underarm:	32	(34)	36	(38)	39 cm

MATERIALS

Létt-Lopi - 50 g balls

A **0051** white 4 (4) 4 (5) 5 B **0054** ash 1 (1) 1 (1) 1 C **1402** heaven blue 1 (1) 1 (1) 1 D **1403** lapis blue 1 (1) 1 (1) 1 C **1404** glacier blue 1 (1) 1 (1) 1

4½ mm circular needles 40 and 60-80 cm 3½ mm circular needles 40 and 60-80 cm


GAUGE

18 sts and 24 rows = 10 x 10 cm measured over St st using $4\frac{1}{2}$ mm needles. Check gauge and adjust needle size if necessary.

NOTE

Body and yoke are worked in the round. Pattern and dec are worked from chart. Round begins and ends at left side of body but on yoke on left side of back. **Moss stitch:** *Row 1:* *k1, p1* to end. *Row 2:* p the k sts, k the p sts. Rep row 1 and 2.

BODY

Cast on 140 (148) 156 (164) 172 sts with A using 3½ mm circular needle. Join in a circle and work 5 rnd in moss stitch. Change to 4½ mm circular needle and work in St st. Place markers on either side of body. Work 7 cm, dec 2 sts on each side of marker (SSK, k2tog). Work 5 cm and dec at each marker as before, then work another 5 cm and dec 2 sts as before => 128 (136) 144 (152) 160 sts. Work 5 cm, inc 2 sts (Lifted inc: K into right loop of st below next st, k1. K next st, k into left loop of st below st just knitted) on each side of marker. Work 5 cm and inc as before, work further 3 (4) 5 (6) 7 cm and inc again => 140 (148) 156 (164) 172 sts. Work even until body measures 32 (34) 36 (38) 39 cm from cast on edge. Do not work last 5 (5) 6 (6) 7 sts of last rnd.

YOKE

Cast of 9 (10) 11 (12) 13 sts for left underarm. Work front 61 (64) 67 (70) 73 sts. Cast of 9 (10) 11 (12) 13 sts for right underarm. Work back 61 (64) 67 (70) 73 sts. *Next rnd:* Cast on, as on body 44 (45) 46 (47) 48 sts for left shoulder, k front, cast on 44 (45) 46 (47) 48 sts for right shoulder, k back => 210 (218) 226 (234) 242 sts. Work the stitches over the shoulder in moss st, cont front and back in St st, total 3 rnds. *Inc 3 sts for each shoulder:*

*K 11 (11) 11 (11) 12 sts, inc 1 st,

k 11 (11) 12 (12) 12 sts, inc 1 st,

k 11 (12) 12 (12) 12 sts, inc 1 st*.

K 72 (75) 78 (82) 85 sts and repeat inc from *to* for right shoulder.

K to end of rnd => 216 (224) 232 (240) 248 sts.


Work in St st patt and dec's from **chart** as indicated. Change to shorter circular needle when necessary. When chart is complete => 81 (84) 87 (90) 93 sts.


NECKBAND

Change to 3½ mm needle, k 1 rnd and dec evenly spaced 13 (14) 15 (16) 17 sts => 68 (70) 72 (74) 76 sts. Work 3 rnds in moss st. Bind off loosely in k1, p1 rib.

FINISHING

Weave in loose ends. Rinse by hand in lukewarm water and lay flat to dry.


Designer: Védís Jónsdóttir for istex.is