

Louie's Loops


Iron Man Gloves

Materials

- Lily Sugar'n Crème Yarn
- Size US - I / 5.50mm
- Needle to sew in ends

Abbreviations

- st = Stitch
- sl.st = Slip Stitch
- sc = Single crochet
- Rnd = Round
- inc = Increase


Design by Louis Mensinger of
louiesloops.com

Cuffs

Ch. 12

Rnd 1: sc 11, turn

Rnd 2: Ch. 1, sc 11 in back stitches, turn (11)

Rnd 3 - 11: Repeat (11)

Change to Yellow

Rnd 12 - 21: Repeat (11)

Rnd 22: Pull loop through first ch made, sc 1 in back st, pull loop through next ch and continue pattern to end. (11)

Gloves

Don't turn for any of the following Rnds

Rnd 23: sc in each of the end scs around the sewn together cuff, sc 2 in 11th spot (inc) and 2 in 23rd spot (inc) (24)

Change to Red

Rnd 24: sc 4, 2 in next (inc), repeat 6 times (30)

Rnd 25 - 30: sc 1 in each (30)

Rnd 31: sc 23, ch 2, skip 7 (23, 2 chs)

Rnd 32: sc 1 in each including chs (25)

Rnd 33 - 34: sc 1 in each (25)

Rnd 35: sc 11, sl.st 6, sc 8 (25)

Rnd 36: sc 9, sl.st 8, sc 8 (25)

Rnd 37: sc 10, sl.st 9, sc 6 (25)

Rnd 38: sc 1 in each (25)

Rnd 39: sc 4, sl.st 29 in back stitches (33)


Power Circles

In light blue

Ch 2

Rnd 1: sc 6 in 2nd ch from hook (6)

Rnd 2: sc 2 in each (inc in each) (12)

Rnd 3: sc 1 in first 3, 2 in next (inc), repeat 6 times (18)

Change to Yellow

Rnd 4: sc 1 in each (18)

Sew onto palms of the Gloves and you can go help in the fight to save the world!


Check out

Louiesloops.com

for more patterns and some cool hats, scarfs and other crocheted goodies!