

BC Ruffle Cape in Garter

**Misti
Alpaca**

www.mistialpaca.com

BC Ruffle Cape in Garter

Design by
Miriam Leth-Espensen

Finished Measurements

Width 24in/ 61cm

Length 50in/ 127cm

Yarn

Misti Alpaca Chunky (100% baby alpaca, 100g = approx. 108 yards/ 100 meters)
10 hanks or Misti Alpaca Tonos Chunky (50% baby alpaca/ 50% fine merino, 100 g = approx. 108 yards/ 100 meters 10 hanks

Needles

U.S. 10 (6 mm) needles or size necessary to obtain gauge

Gauge/Tension

12 sts = 4 in/ 10 cm in garter stitch

Knitting Notes

The ruffle effect is achieved by a method called Short Row Shaping, commonly indicated in patterns as "wrap and turn" and abbreviated as w&t.

To work short rows:

1. With yarn in back, slip the next stitch purlwise.
2. Pass the yarn between the needles to the front of the work.
3. Slip the same stitch back to the left needle, then turn the work (yarn is in the back of the work).
4. Knit back to the beginning edge.

For a smooth edge: Purl the last stitch of every row, and slip the first stitch of every row knitwise.

All measurements are approximate.

To knit

CO 72 st.

Rows 1 - 4: Knit.

*Work short rows
as follows:

Row 5: K6, w&t.

Row 6: Knit.

Row 7: K12, w&t.

Row 8: Knit.

Row 9: K18, w&t.

Row 10: Knit.

Row 11: K24, w&t.

Row 12: Knit.

Row 13: K30, w&t.

Row 14: Knit.

Row 15: K36, w&t.

Row 16: Knit.

Rows 17 - 20: Knit.*

Rpt from * to *, ending
with 4 rows of garter and
approx 6 yards/5.5 meters
of yarn rem. BO loosely.

Finishing:

Weave in ends.

Abbreviations

approx = approximately

BO = bind off

CO = cast on

k = knit

rem = remain/remaining

rpt = repeat

st/sts = stitch/stitches

w&t = wrap and turn

