

Stine Hoelgaard Johansen

ANNA JACKET

Size:	S (M) L (XL) XXL
Bust width (when finished):	96 (100) 104 (108) 112 cm
Length:	51 (53) 55 (57) 59 cm
Usage:	5 (6) 7 (8) 9 balls Soft Alpaca from Hobbii, grey (col. 05)
Needles:	Circular needles and double pointed needles size 3 and 3½ mm (US 2,5 and 4)
Gauge:	25 st x 34 rows in stockinette st using needle size 3½ mm / US 4 = 10 x 10 cm
Accessories:	8 buttons (applies to all sizes)

Purchase your yarn here:

<http://shop.hobbii.com/anna-jacket>

The body is worked back and forth on circular needles. The sleeves are worked in the round on double pointed needles or small circular needle. This means that you have a minimum of assembly, because you only need to sew the openings under the sleeves together.

NB! If you want to make a longer jacket, add an extra buttonhole in height before binding off for the armholes.

Abbreviations

CO = cast on

dec = decrease

inc = increase

k = knit

k tbl = knit to back loop

k2tog = knit 2 together

p = purl

rep = repeat

RS = right side

SKP = slip 1 knitwise, knit 1, pass slip stitch over knit stitch

sl1 = slip 1 stitch

st = stitch(es)

tbl = through back loop

wyif = with yarn in front

WS = wrong side

yo = yarn over

Body

CO 279 (289) 299 (309) 319 st on circular needles size 3 mm / US 2,5. Work rib as follows:

Row 1 (WS): *k1, p1*, rep from * to * until last st, k1.

Row 2 (RS): k1, *k1, p1*, rep from * to * until last 2 st= k2. Rep these 2 rows.

Work, **at the same**, one buttonhole on right front piece in 2nd RS row as follows: k2, p1, k2tog, yo and work the rest of the row in rib. Hereafter you work one buttonhole in the same way in every 22nd (24th) 26th (28th) 30th row.

Continue until rib measures 5½ (6) 6 (6½) 6½ cm.

Switch to circular needles size 3½ mm / US 4 and continue in stockinette st with 9 front band st in rib on each side, and dec **at the same time** 30 st evenly between front bands in first row (applies to all sizes) = 249 (259) 269 (279) 289 st. Continue in stockinette st.

Bind off for the armholes in first WS row after making the 5th buttonhole as follows:

K 61 (63) 66 (68) 71 st, bind off the next 8 st (applies to all sizes), K 111 (117) 121 (127) 131 st after first armhole, bind off the next 8 st (applies to all sizes) and k the last 61 (63) 66 (68) 71 st.

Put piece aside. Do not break yarn.

Sleeves

CO 54 (56) 58 (60) 60 st and distribute evenly on 4 double pointed needles size 3 mm / US 2,5. Work rib, k1, p1, in the round until piece measures 5 (5½) 6 (6½) 6½ cm. Switch to double pointed needles or small circular needle size 3½ mm / US 4.

Continue in stockinette st and inc in the 6th round as follows: k1, pick up the thread between the 1st and 2nd st and k tbl (= inc), work until last st on round, pick up the thread between the second last and last st on row and k tbl (= inc), k1. Rep inc in every 6th round until you have a total of 80 (84) 88 (92) 96 st.

Work until piece measures 44 (45) 45 (46) 46 cm. In next round, bind off the first 4 and last 4 st on round (= 8 st in total). Put piece aside and work one more sleeve in the same way.

Yoke

Slip sleeves on to the same circular needle as the body and as follows: right front piece, first sleeve, back piece, second sleeve and finish with left front piece = 377 (395) 413 (431) 449 st. Place one marker in each of the 4 transitions between sleeves and body. Work 3 rows back and forth. In next RS row work the first raglan dec around each marker as follows:

Work until 3 st before marker, SKP, k2 and k2tog.

Rep this dec in every 4th row a total of 0 (1) 2 (3) 4 times. Rep hereafter the raglan dec in every 2nd row until you still have to work 5 rows **before** making the 8th and last buttonhole (applies to all sizes). The last worked row was a RS row.

Now work an elevation in the neck as follows: begin from WS and p until you have 18 (19) 20 (21) 22 st before end of right front piece. Sl1 wyif, turn, sl st back on right needle without working it and wyif (= yarn is wrapped around sl st).

Work in stockinette st and raglan dec when necessary until you have 18 (19) 20 (21) 22 st before end of left front piece. Sl1 wyif, turn, sl st back on right needle without working it and wyif (= yarn is wrapped around sl st).

P until 7 st before last sl st (= last turn) on right side of piece. Sl1 wyif, turn, sl st back on right needle without working it and wyif.

Work in stockinette st and raglan dec when necessary, until you have 7 st before last sl st (= last turn) on left side of piece. Sl1 wyif, turn, sl st back on right needle without working it and wyif.

P until 9 st before last sl st (= last turn) on right side of piece. Sl1 wyif, turn, sl st back on right needle without working it and wyif.

Work in stockinette st and raglan dec when necessary, until you have 9 st before last sl st (= last turn) on left side of piece. Sl1 wyif, turn, sl st back on right needle without working it and wyif.

P until 11 st before last sl st (= last turn) on right side of piece. Sl1 wyif, turn, sl st back on right needle without working it and wyif.

Work in stockinette st and raglan dec when necessary, until you have 11 st before last sl st (= last turn) on left side of piece. Sl1 wyif, turn, sl st back on right needle without working it and wyif.

P until 13 st before last sl st (= last turn) on right side of piece. Sl1 wyif, turn, sl st back on right needle without working it and wyif.

Turn and k all st from RS, dec for raglan if necessary and work sl st and wrap together as one stich. Turn, p all st from WS, and work sl st and wrap together as one stitch.

Neck edge: Switch to circular needle size 3 mm / US 2,5. Work rib, k1, p1, over all st. If necessary dec between the bands to make the rib pattern fit.

Work 4 rows in rib. Make the 8th and last buttonhole in next RS row. Work 3 rows in rib and bind off in rib.

Assembly

Weave in ends.

Sew the openings under the sleeves tog.

Sew the buttons on to left front piece.

Steam and shape garment.