

ENCORE MEGA
Braided Scarf

Materials: Encore Mega:
1 - 100G balls each of: MC, color 389,
Grey, CC1, color 146, Cream,
CC2, color 217, Black

Needles: US Size 15 knitting needles, 3
stitch holders

Gauge: 8 sts = 4" on size 15 knitting
needles in garter stitch

Size: 7" wide x 60" long

** The length actually knit is longer than
the finished scarf size because of the braid
taking up length.

Border

With size 15 needles and MC, Cast on 15
sts. Work in garter stitch for 4 rows.

Divide for Braid

(RS) Knit across 5 sts, place remaining 10
sts onto stitch holder. Turn.

*Working just on the 5 sts on the needle,
work in garter for 7". Place the 5 sts onto
a stitch holder. *

Go back to the stitches from the first
holder.

With RS facing knit across next 5 sts with
CC1.

Repeat from * to * once.

Go back to the stitches from the first
holder.

With RS facing, knit across last 5 sts with
CC2.

Repeat from * to * once.

Braiding

Start at the first end of the scarf, where the
garter stitch border/cast on is. Loosely
braid the scarf sections together- making
sure not to twist the sections.

Border

When desired braid is achieved, slip all 15 sts, one section at a time, back onto a needle. With MC, work in garter stitch for 4 rows. Bind off all sts. Stitch the braid together to keep it from gaping open in areas. Weave in all ends.

©2011 Plymouth Yarn Company.

All rights reserved. 032811vle

ABBREVIATIONS: dec = decrease, inc = increase, k = knit, pss0 = pass slip stitch over, p = purl, RS= right side, sl = slip, SSK = slip 1 st as if to knit, slip a second st as if to knit, knit them together through the back loop, st(s) = stitch(es), st st = stockinette st, tbl = through back loop, tog = together, WS = Wrong Side, yo = yarn over, wyif = with yarn in front, wyib = with yarn in back.