

TEXTURED SHAWL RECIPE

BY ORLANE


needles : 5,5 mm

yarn : Blue Sky Alpacas Suri Merino (2 skeins for a mini-shawl as pictured)

These are only notes...Let's talk your imagination and your creativity !

I just mixed up textured stitches, stockinette and garter for the edge.

i improvised it during the knitting so i can share with you only what i can remember :))

It's knitted from the bottom to the point. Use your favorite set up for triangular shawl.

I place 2 garter stitches border on each edge.

increases row : K2, slip marker, M1L, slip marker, work sts until next marker, M1R, slip marker, k center st, slip marker, M1L, work sts until next marker, M1R, slip marker, K2.

I increased on every right side row.

textured pattern :

right side : slip one st as to purl, K1, YO, pass slipped st over the knitted one and the YO.

repeat to the end

wrong side : purl.

I knitted 16 rows in stst

16 rows in textured pattern

16 rows in stst

14 rows in textured pattern

16 rows in stst

4 rows in textured pattern

28 rows in garter and cast off.

don't forget to increase every 2 rows

Hope these notes can help!!

for the the increases M1L and M1R look at the [knitting help tutorial](#)

Please do not sell this pattern and do not sell any « textured shawl » without my autorisation
2010