

En Pointe Socks

Barclay A. Dunn / Baba Black Sheep Yarns

I was inspired to create these socks by the yarn from which they were knitted. I bought this lovely light shell-pink yarn from Juniper Moon Farm because I loved the color name ("Toe Shoes") and the photograph. When it arrived I petted it for a while¹ and then put it away in my studio. After a time it called to me, wanted to be knit into socks, and seemed to have very specific ideas about what kind of socks it wanted to be.

Finished size

Women's size medium [large]

Yarn

Juniper Moon Farm Sock Yarn [100% pure wool; 400 yd per 95g skein]; color: Toe Shoes; 1 skein

Needles

2 sets US #1 (2.5 mm) circular needles

Gauge

16 sts / 26 rows = 2" in patt

Stitch Chart

Pattern

Toe

Cast on 32 [40] sts using the Turkish², figure-8³, or Judy's magic⁴ cast-on method, stitches divided equally between both circular needles. Work 1 round. Increase as follows:

Round 1: K1, LRinc, K to last st, LLinc, k1 (see Notes for stitch definitions).

Round 2: K all sts.

Repeat rounds 1 and 2 until you have 32 [40] sts on each needle.

Foot

Work instep in pattern: Work stitches 1-24 of each row in the chart, repeating the Repeat section (sts 9-16) once [twice]. At the same time, work sole in stockinette. Continue until work measures 6" [6.5"] from toe, ending on row 16 [8] of chart.

Heel

Work heel on the needle with the sole stitches, leaving the instep untouched for now.

Step 1: Short rows to make the bottom of the heel:

Row 1: K to last st, wrap and turn.

Row 2: P to last st, wrap and turn.

Row 3: K to st before wrapped st, wrap and turn.

Row 4: P to st before wrapped st, wrap and turn.

Repeat rows 3 and 4 until you have 12 [16] unwrapped sts in the middle of the needle.

Step 2: Short rows to make the back of the heel:

Row 1: K to wrapped st, k st with wrap, wrap next st and turn.

Row 2: P to wrapped st, p st with wrap, wrap next st and turn.

Repeat rows 1 and 2, working each stitch with its wraps, until you have worked all wrapped sts.

Leg

Work chart Repeat section (stitches 9-16) around. Work all rows of chart 4 [4 ½] times, starting at row 1 [row 9] of chart (picking up where you left off before working the heel).

Special notes for working chart on the leg:

On row 9, slip the last stitch from the previous round forward; also slip the last stitch on the first circular needle to the second.

On row 15, slip the first stitch from the round backward; slip the first stitch from the second circular to the first.

Top Edging

With right side facing you, cast 4 sts onto needle holding existing sts.

Work as follows:

Setup row: K3, k1 tog with st on needle, turn.

Row 1: K1, yo, k2tog, yo, k1.

Row 2: Sl 1, k3, k1 tog with st on needle, turn.

Row 3: K2, yo, k2tog, yo, k1.

Row 4: Sl 1, k4, k1 tog with st on needle, turn.

Row 5: K3, yo, k2tog, yo, k1.

Row 6: Sl 1, k5, k1 tog with st on needle, turn.

Row 7: K4, yo, k2tog, yo, k1.

Row 8: Bind off 4 sts, k3, k1 tog with st on needle, turn.

Repeat rows 1-8, working across the stitches from the leg, until they are all consumed.

Finishing

Using Kitchener stitch, join cast-on 4 sts at beg of edging with rem 4 sts on needle.

Notes

Cable 1x1 right: Slip stitch onto holder and hold in front of work. k next st, k st from holder.

Cable 1x1 left: Slip stitch onto holder and hold in back of work, k next st, k st from holder.

LRinc: Lifted right increase, through the right side of the stitch below next stitch to be worked.

LLinc: Lifted left increase, through left side of two stitches below stitch just worked.

¹ The yarn is lightweight fingering and is very soft, but for the trick to *that* you'd have to ask Susan Gibbs (the farm owner). It's Cormo wool. But also sheep who know they are well loved.

² <http://www.knittingdaily.com/glossary/middle-east-wrap-cast-on.aspx>

³ <http://agatheringofwool.blogspot.com/2005/08/figure-8-cast-on.html>

⁴ <http://www.knitty.com/ISSUESpring06/FEATmagiccaston.html>