

Hatsuki

By Rievive

Yarn

Sample A: Trio 2 by Isager Yarn (50% Linen / Flax, 30% Cotton, 20% Tencel / Lyocell, 50 g 191 yards / 175 m), 5 (5, 6, 7, 8, 8) balls. Sample color: Blush.

Sample B: Parade by amirisu (60% Wool, 20% Cotton, 10% Silk, 10% Linen / Flax, 100 g 420 yards / 384 m), 2 (3, 3, 3, 4, 4) skeins. Sample color: Petra.

Or Fingering weight yarn 831 (924, 1110, 1202, 1383, 1520) yards / 760 (845, 1015, 1100, 1265, 1390) m.

Needles

US 2 (2.75 mm) circular needles for hem and armhole and neckline.

US 4 (3.5 mm) circular needles for body.

Gauges

25 stitches x 30 rows to 4" / 10 cm in main stitch on US 4 (3.5 mm) needles, after blocking.

15 stitches x 20 rows to 2.5" / 6 cm x 2.5" / 6 cm in one repeat of Leaf chart on US 4 (3.5 mm) needles, after blocking.

Sizes

1 (2, 3, 4, 5, 6)

Finished measurement

Chest circumference: 43.75 (48.5, 53.25, 58, 62.5, 67.5)" / 111 (123, 135, 147, 159, 171) cm.

Recommended to be worn with 6-15.75" / 15-40 cm positive ease at chest.

Both sample shown in size 2 with 42 cm positive ease.

Notions

Stitch markers, removable markers, stitch holder or scrap yarn, tapestry needle.

Hatsuki is a sleeveless summer sweater in relaxed size. Knitting top down, begin from each front shoulder and join the pieces, then start the Leaf pattern at the fixed position, following the chart to the underarms. Next pick up stitches from the shoulder cast-on edge to knit each left and right back and join the pieces, continue to work the back to the underarms (the back body does not have a leaf pattern), and finally join the back parts to the front to start round knitting. The leaf pattern in the front body is gradually expanded after one repeat of the pattern (20 rows). In this pattern, the total length is intentionally cropped, but it can be extended as desired. The yarn made of cotton or linen will have heavier weight in the finished garment, so it is more likely to extend in length at the finishing. It is recommended to knit cropped first to determine the preferred lightness.

Abbreviations

Bef = Before

BO = Bind Off

BOR = Begin Of Round

CO = Cast On

Dec('d) = Decrease(d)

DS = Double Stitch: German Short Row

After the turn, slip the first stitch with yarn in front. Then, pull the working yarn to the back of slipped stitch. This makes two loop (the Double Stitch) from the pulled, slipped stitch.

Inc('d) = Increase(d)

K = Knit

K2tog = Knit 2 stitches together

Kfb = Knit front and back (1 stitch increased)

M = Marker

P = Purl

P2tog = Purl 2 stitches together

Pbf = Purl back and front (1 stitch increased)

PM = Place Marker

Rep = Repeat

RM = Remove Marker

Rnd(s) = Round(s)

RS = Right side

SM = Slip Marker

SSK = Slip Slip Knit

Slip 2 sts one at a time as if to knit, insert left needle into these sts and knit them together through the back loop.

SSP = Slip Slip Purl

Slip 2 sts one at a time as if to knit, insert left needle into these sts and purl them together through the back loop.

St(s) = Stitch(es)

TW = Turn work

WS = Wrong side

YO = Yarn over

Main stitch / Wide rib

RS: *K13, P2* rep *-*.

WS: *K2, P13* rep *-*.

Leaf chart / 15 sts 20 rows

Leaf chart / Flat knitting

Row 1 (RS): K10, k2tog, yo, k1, p2.
 Row 2 ((WS): K2, yo, p2, p2tog, p9.
 Row 3: K8, k2tog, k1, yo, k2, p2.
 Row 4: K2, p1, yo, p3, p2tog, p7.
 Row 5: K6, k2tog, k2, yo, k3, p2.
 Row 6: K2, p2, yo, p4, p2tog, p5.
 Row 7: K4, k2tog, k3, yo, k4, p2.
 Row 8: K2, p3, yo, p5, p2tog, p3.
 Row 9: K13, p2.
 Row 10: K2, P13.
 Row 11: K1, yo, ssk, k10, p2.
 Row 12: K2, p9, ssp, p2, yo.
 Row 13: K2, yo, k1, ssk, k8, p2.
 Row 14: K2, p7, ssp, p3, yo, p1.
 Row 15: K3, yo, k2, ssk, k6, p2.
 Row 16: K2, p5, ssp, p4, yo, p2.
 Row 17: K4, yo, k3, ssk, k4, p2.
 Row 18: K2, p3, ssp, p5, yo, p3.
 Row 19: K13, p2.
 Row 20: K2, p13.

Leaf chart / Round knitting

Rnd 1: K10, k2tog, yo, k1, p2.
 Rnd 2: K9, k2tog, k2, yo, p2.
 Rnd 3: K8, k2tog, k1, yo, k2, p2.
 Rnd 4: K7, k2tog, k3, yo, k1, p2.
 Rnd 5: K6, k2tog, k2, yo, k3, p2.
 Rnd 6: K5, k2tog, k4, yo, k2, p2.
 Rnd 7: K4, k2tog, k3, yo, k4, p2.
 Rnd 8: K3, k2tog, k5, yo, k3, p2.
 Rnds 9-10: k13, p2.
 Rnd 11: K1, yo, ssk, k10, p2.
 Rnd 12: YO, k2, ssk, k9, p2.
 Rnd 13: K2, yo, k1, ssk, k8, p2.
 Rnd 14: K1, yo, k3, ssk, k7, p2.
 Rnd 15: K3, yo, k2, ssk, k6, p2.
 Rnd 16: K2, yo, k4, ssk, k5, p2.
 Rnd 17: K4, yo, k3, ssk, k4, p2.
 Rnd 18: K3, yo, k5, ssk, k3, p2.
 Rnds 19-20: K13, p2.

Pattern

Left front shoulder

With US 4 (3.5 mm) needles, using long-tail cast on method, CO 41 (48, 51, 56, 63, 68) sts.

Set-up row (WS): K1, *p13, k2;* rep *-* to 10 (2, 5, 10, 2, 7) sts bef end, p10 (2, 5, 10, 2, 7).

Shoulder shape and neckline (German Short Row)

Row 1 (RS): K8 (2, 5, 10, 2, 7), p0 (2, 2, 2, 2, 2), k0 (7, 0, 1, 7, 3), TW.

Row 2 (WS): DS, p7 (6, 0, 0, 6, 2), k0 (2, 1, 2, 2, 2), p0 (2, 5, 10, 2, 7).

***Note:** When the pattern says "following the pattern," P1 the last stitch of armhole side as seen from the RS and the rest of body area should be knit with k13 x p2 wide ribbing, continuing wide ribbing before the last stitch on the neck side, and the last stitch should be K1 as seen from the RS. For the neckline increase, use Backward-loop CO method.

Row 3 (RS): Work following the pattern to DS, insert the needle into the DS like k2tog or p2tog to work as one st, work 5 sts following the pattern, TW.

Row 4 (WS): DS, work following the pattern to 1 st bef end, pbf. 1 st inc'd.

Row 5 (RS): Work following the pattern to DS, insert the needle into the DS like k2tog or p2tog to work as one st, work 5 sts following the pattern, TW.

Row 6 (WS): DS, work following the pattern to 1 st bef end, pbf. 1 st inc'd.

Rows 7-12 (14, 16, 16, 18, 20): Rep rows 5-6, 3 (4, 5, 5, 6, 7) more times. 3 (4, 5, 5, 6, 7) sts inc'd.

Row 13 (15, 17, 17, 19, 21) (RS): Work following the pattern to DS, insert the needle into the DS like k2tog or p2tog to work as one st, work following the pattern to end.

Row 14 (16, 18, 18, 20, 22) (WS): Work following the pattern to 1 st bef end, pbf. 1 st inc'd.

Row 15 (17, 19, 19, 21, 23) (RS): Work following the pattern to end.

*Size 1 (2, -, 4, 5, -)

Rows 16-19 (18-19, -, 20-23, 22-23, -): Rep last two rows, 2 (1, -, 2, 1, -) more time(s). 2 (1, -, 2, 1, -) st(s) inc'd.

Row 20 (20, -, 24, 24, -) (WS): Work following the pattern to end, CO 2 sts. 2 sts inc'd.

Row 21 (21, -, 25, 25, -) (RS): Work following the pattern to end.

Rows 22-29 (22-29, -, 26-31, 26-31, -): Rep last two rows 4 (4, -, 3, 3, -) more times. 8 (8, -, 6, 6, -) sts inc'd.

*Size- (-, 3, -, -, 6)

Row - (-, 20, -, -, 24) (WS): Work following the pattern to end, CO 2 sts. 2 sts inc'd.

Row - (-, 21, -, -, 25) (RS): Work following the pattern to end.

Rows - (-, 22-31, -, -, 26-31): Rep last two rows - (-, 5, -, -, 3) more times. - (-, 10, -, -, 6) sts inc'd.

*All sizes

Row 30 (30, 32, 32, 32, 32) (WS): Work following the pattern to end. Break the yarn, then place the left front shoulder sts onto the holder or scrap yarn. 59 (66, 71, 74, 81, 86) sts.

Right front shoulder

With US 4 (3.5 mm) needles, using long-tail cast on method, CO 41 (48, 51, 56, 63, 68) sts.

Set-up row (WS): P10 (2, 5, 10, 2, 7), *k2, p13* rep *-* to 1 st bef end, k1.

Shoulder shape and neckline (German Short Row)

Row 1 (RS): P1, *k13, p2* r rep *-* to 10 (2, 5, 10, 2, 7) sts bef end, k10 (2, 5, 10, 2, 7).

Row 2 (WS): P8 (2, 5, 10, 2, 7), K0 (2, 1, 2, 2, 2), P0 (7, 0, 1, 7, 3), TW.

Row 3 (RS): DS, work following the pattern to end.

Row 4 (WS): Work following the pattern to DS, insert the needle into the DS like k2tog or p2tog to work as one st, work 5 sts following the pattern, TW.

Row 5 (RS): DS, work following the pattern to 1 st bef end, kfb. 1 st inc'd.

Rows 6-13 (15, 15, 17, 19, 21): Rep rows 4-5, 4 (5, 5, 6, 7, 8) more times. 4 (5, 5, 6, 7, 8) sts inc'd.

Row 14 (16, 16, 18, 20, 22) (WS): Work following the pattern to DS, insert the needle into the DS like k2tog or p2tog to work as one st, work following the pattern to end.

Row 15 (17, 17, 19, 21, 23) (RS): Work following the pattern to 1 st bef end, kfb. 1 st inc'd.

Row 16 (18, 18, 20, 22, 24) (WS): Work following the pattern to end.

*Size 1 (2, 3, 4, 5, -)

Rows 17-20 (19-20, 19-20, 21-24, 23-24, -): Rep last two rows, 2 (1, 1, 2, 1, -) more time(s). 2 (1, 1, 2, 1, -) st(s) inc'd.

Row 21 (21, 21, 25, 25, -) (RS): Work following the pattern to end, CO 2 sts. 2 sts inc'd.

Row 22 (22, 22, 26, 26, -) (WS): Work following the pattern to end.

Rows 23-30 (23-30, 23-32, 27-32, 27-32, -): Rep last two rows, 4 (4, 5, 3, 3, -) more times. 8 (8, 10, 6, 6, -) sts inc'd.

*Size - (-, -, -, -, 6)

Row 25 (RS): Work following the pattern to end, CO 2 sts. 2 sts inc'd.

Row 26 (WS): Work following the pattern to end.

Rows 27-32: Rep last two rows, - (-, -, -, -, 3) more times. - (-, -, -, -, 6) sts inc'd.

*All sizes

Do not break the yarn, turn to RS and proceed to the next step. 59 (66, 71, 74, 81, 86) sts.

Connect the left and right front shoulder

Next row (RS): Work following the pattern to end, CO 17 (18, 23, 32, 33, 38) sts, return the left front shoulder sts to the needle with the RS facing, continue work following the pattern to end. 135 (150, 165, 180, 195, 210) sts.

Front

Next row (WS): K1, p13, *k2, p13* rep *-* to 1 st bef end, k1.

Next row (RS): P1, k13, *p2, k13* rep *-* to 1 st bef end, p1.

Rep last two rows until center of the front is 4 (4, 3.25, 3.25, 2.5, 2.5)" / 10 (10, 8, 8, 6, 6) cm, ending with WS row.

Beginning of Leaf chart / Flat knitting

*Size 1 (-, 3, -, 5, -)

Set-up PM (with using removable M): RS facing, PM at the beginning of K in the center column of the wide ribs, PM at the end of P2 on the left of the same center column, (i.e., between M and M is 15 sts, which is a guideline on the Leaf chart).

*Size - (2, -, 4, -, 6)

Set-up PM (with using removable M): RS facing, PM at the beginning of the K of the wide rib in the right column of the center two columns, PM at the end of P2 in the left column of the two center columns (i.e., between M and M is 30 sts, which is a guideline on the Leaf chart).

*All sizes

Next row (RS): Work following the pattern to M, SM, rep Leaf chart row 1, 1 (2, 1, 2, 1, 2) time(s), SM, work following the pattern to end.

Next row (WS): Work following the pattern to M, SM, rep Leaf chart row 2, 1 (2, 1, 2, 1, 2) time(s), SM, work following the pattern to end.

Rep these two rows, working to row 20 of the Leaf chart.

Set-up PM: Replace the M on each side of the Leaf chart outward by 15 sts each.

Next row (RS): Work following the pattern to M, SM, rep row 1 of Leaf chart to M, SM, work following the pattern to end.

Next row (WS): Work following the pattern to M, SM, rep row 2 of Leaf chart to M, SM, work following the pattern to end.

Rep these last two rows, working to row 20 of the Leaf chart.

Continue knitting the front while repeating the above frame. At the same time, when armhole is 9.5 (10, 10.25, 10.75, 10.75, 11)" / 24 (25, 26, 27, 27, 28) cm from shoulder-tip (finished in WS row), break the yarn, then place all sts on a stitch holder or scrap yarn. 135 (150, 165, 180, 195, 210) sts.

***Note:** Keep a record of the end row, since the Leaf chart is resumed after the front and back body is connected.

Right back shoulder

With US 4 (3.5 mm) needles, place the knitted front body RS facing. Pick up and k41 (48, 51, 56, 63, 68) sts from CO edge of right shoulder.

Set-up Row (WS): K1, *p13, k2* rep *-* to 10 (2, 5, 10, 2, 7) sts bef end, p9 (1, 4, 9, 1, 6), pbf. 1 st inc'd.

Shoulder shape and neckline (German Short Row)

Row 1 (RS): K9 (3, 6, 11, 3, 8), p0 (2, 2, 2, 2, 2), k0 (7, 0, 1, 7, 3), TW.

Note: When the pattern says "following the pattern," work the last stitch of armhole side as seen from the RS as P1 and the rest of body area should be knit in k13 x p2 wide ribbing, continuing wide ribbing before the last stitch on the neck side, and the last stitch should be K1 as seen from the RS. For the neckline increase, use Backward-loop CO method.

*Size 1 (2, -, -, -, 6)

Row 2 (WS): DS, work following the pattern to end, CO 2 sts. 2 sts inc'd.

*Size - (-, 3, 4, 5, -)

Row 2 (WS): DS, work following the pattern to 1 st bef end, pbf. 1 st inc'd.

*All sizes

Row 3 (RS): Work following the pattern to DS, insert the needle into the DS like k2tog or p2tog to work as one st, work 5 sts following the pattern, TW.

Row 4 (WS): DS, work following the pattern to end, CO 2 sts. 2 sts inc'd.

Row 5 (RS): Same as row 3.

Row 6 (WS): DS, work following the pattern to end, CO 3 (3, 2, 2, 2, 2) sts. 3 (3, 2, 2, 2, 2) sts inc'd.

Row 7 (RS): Same as row 3.

Row 8 (WS): DS, work following the pattern to end, CO 3 (3, 3, 3, 2, 3) sts. 3 (3, 3, 3, 2, 3) sts inc'd.

Row 9 (RS): Same as row 3.

***Size 1 (2, -, -, -, -)**

Row 10 (WS): DS, work following the pattern to end. Break the yarn, then place the right back shoulder sts onto the holder or scrap yarn. 52 (59, -, -, -, -) sts.

***Size - (-, 3, 4, 5, 6)**

Row 10 (WS): DS, work following the pattern to end, CO - (-, 3, 3, 3, 3) sts. - (-, 3, 3, 3, 3) sts inc'd.

Row 11 (RS): Same as row 3.

Row 12 (WS): DS, work following the pattern to end. Break the yarn, then place the right back shoulder sts onto the holder or scrap yarn. - (-, 63, 68, 74, 81) sts.

Left back shoulder

With US 4 (3.5 mm) needles, place the knitted front body RS facing. Pick up and k41 (48, 51, 56, 63, 68) sts from CO edge of left shoulder.

Set-up row (WS): P10 (2, 5, 10, 2, 7), *k2, p13* rep *-* to 1 st bef end, k1.

Shoulder shape and neckline (German Short Row)

Row 1 (RS): P1, *k13, p2* rep *-* to 10 (2, 5, 10, 2, 7) sts bef end, k9 (1, 4, 9, 1, 6), kfb. 1 sts inc'd.

Row 2 (WS): P9 (3, 6, 11, 3, 8), k0 (2, 2, 2, 2, 2), p0 (7, 0, 1, 7, 3), TW.

***Size 1 (2, -, -, -, 6)**

Row 3 (RS): DS, work following the pattern to end, CO 2 sts. 2 sts inc'd.

***Size - (-, 3, 4, 5, -)**

Row 3 (RS): DS, work following the pattern to 1 st bef end, kfb.

***All sizes**

Row 4 (WS): Work following the pattern to DS, insert the needle into the DS like k2tog or p2tog to work as one st, work 5 sts following the pattern, TW.

Row 5 (RS): DS, work following the pattern to end, CO 2 sts. 2 sts inc'd.

Row 6 (WS): Same as row 4.

Row 7 (RS): DS, work following the pattern to end, CO 3 (3, 2, 2, 2, 2) sts. 3 (3, 2, 2, 2, 2) sts inc'd.

Row 8 (WS): Same as row 4.

Row 9 (RS): DS, work following the pattern to end, CO 3 (3, 3, 3, 2, 3) sts. 3 (3, 3, 3, 2, 3) sts inc'd.

Row 10 (WS): Same as row 4.

***Size - (-, 3, 4, 5, 6)**

Row 11 (RS): DS, work following the pattern to end, CO - (-, 3, 3, 3, 3) sts. - (-, 3, 3, 3, 3) sts inc'd.

Row 12 (WS): Same as row 4.

Connect the left and right back shoulder

***All sizes**

Row 11 (11, 13, 13, 13, 13) (RS): DS, work following the pattern to end, CO 31 (32, 39, 44, 47, 48) sts, return the right back shoulder sts to the needle with the RS facing, continue work following the pattern to DS, insert the needle into the DS like k2tog or p2tog to work as one st, work 5 sts following the pattern, TW. 135 (150, 165, 180, 185, 210) sts.

Back

Row 12 (12, 14, 14, 14, 14) (WS): DS, work following the pattern to DS, insert the needle into the DS like k2tog or p2tog to work as one st, work 5 sts following the pattern, TW.

***Size - (2, -, 4, 5, 6)**

Row - (13, -, 15, 15, 15) (RS): DS, work following the pattern to DS, insert the needle into the DS like k2tog or p2tog to work as one st, work 5 sts following the pattern, TW.

Row - (14, -, 16, 16, 16) (WS): Same as row - (12, -, 14, 14, 14).

***Size - (-, -, -, 5, 6)**

Rows - (-, -, -, 17-18, 17-20): Rep rows 15-16, - (-, -, -, 1, 2) more time(s).

***All sizes**

Row 13 (15, 15, 17, 19, 21) (RS): DS, work following the pattern to DS, insert the needle into the DS like k2tog or p2tog to work as one st, work following the pattern to end.

Row 14 (16, 16, 18, 20, 22) (WS): Work following the pattern to DS, insert the needle into the DS like k2tog or p2tog to work as one st, work following the pattern to end.

Next row (RS): P1, k13, *p2, k13* rep *-* to 1 st bef end, p1.

Next row (WS): K1, p13, *k2, p13* rep *-* to 1 st bef end, k1.

Rep last two rows until back body measures 24 (25, 26, 27, 27, 28) cm from shoulder tip, ending with WS row. Do not break yarn, TW and continue to the next process.

Connect the front and back body

P1, k13, *p2, k13* rep *-* to 1 st bef end, PM, p1, CO 5 sts, return the front body sts to the needle with the RS facing, p1, PM for BOR, *k13, p2* rep *-* to M, SM, rep the following row of the Leaf chart to M, SM, k13, *p2, k13* rep *-* to 1 st bef end, PM, p1, CO 5 sts, p1 (back body), PM, k13, *p2, k13* rep *-* to M, SM, p1, *k1, p1* rep *-* to M (BOR). 280 (310, 340, 370, 400, 430) sts.

Body

Next rnd: *k13, p2* rep *-* to M, SM, rep Leaf chart / round knitting to M, SM, k13, *p2, k13* rep *-* to M, SM, p1, *k1, p1* rep *-* to M, SM, k13, *p2, k13* rep *-* to M, SM, p1, *k1, p1* rep *-* to end.
Continue the wide rib and 1x1 rib on each side until the Row 20 of the leaf chart.

Set-up PM: Replace the M on each side of the Leaf chart outward by 15 sts each.
Continue with main wide rib and 1x1 rib of both side, work up to Row 1-20 of Leaf chart.

Rep the work in the above frame until the total number of Leaf chart becomes 7 (8, 9, 10, 11, 12) columns. To extend the body length, it is best to end at the 10th or 20th row of the Leaf chart. On the last rnd, RM both sides of the Leaf chart.

Hem

Change to **US 2 (2.75 mm)** needles.

***Size 1 (-, 3, -, 5, -) / Not decrease**

Set-up rnd: RM (BOR), k13, *p2, k13* rep *-* to M, RM, p1, *k1, p1* rep *-* to M, RM, k13, *p2, k13* rep *-* to M, SM (new BOR).

***Size - (2, -, 4, -, 6) / Decrease**

Set-up rnd: RM (BOR), k1, k2tog, k10, *p2, k13* rep *-* to M, RM, p1, *k1, p1* rep *-* to M, RM, k1, k2tog, k10, *p2, k13* rep *-* to M, SM (new BOR). - (308, -, 368, -, 428) sts.

***All sizes**

Rib + K Edge / for body hem, sleeve-hole, neckline

Rnds 1-5: *P1, k1* rep *-* to end.

Rnds 6-9: K to end.

BO all sts in knitwise, not to be too tight.

Sleeve-hole

***Same for both left and right.**

With **US 2 (2.75 mm)** needles, RS facing, attach the yarn. Begin at underarm, pick up and k7 from ribbing, Continue pick up and k along the armhole, through the shoulder tip to just before the rib under the sleeve, pick up sts so that the total number of stitches is an even number. (The approximate ratio is 3 sts from the 4 rows. PM for BOR and join for working in the rnd.

Work 9 rnds of **Rib + K Edge**.

BO all sts in knitwise, not to be too tight.

Neckline

With **US 2 (2.75 mm)** needles, RS facing, attach the yarn. Begin at left shoulder seam, pick up and k83 (86, 93, 104, 105, 110) from front neckline, pick up and k59

(60, 69, 76, 79, 82) from back neckline, PM for BOR and join for working in the rnd. 142 (146, 162, 180, 184, 192) sts.

Work 9 rnds of **Rib + K Edge**.

BO all sts in knitwise, not to be too tight.

Finishing

Weave in all ends and wet block to the measurements. While blocking, maintain the natural curl/line at the hem edge, sleeve hole and neckline edge, without stretching.

Finished measurements

- A. Chest circumference: 43.75 (48.5, 53.25, 58, 62.5, 67.5)" / 111 (123, 135, 147, 159, 171) cm
- B. Length: 18.25 (18.25, 19.75, 19.75, 21.25, 21.25)" / 46 (46, 50, 50, 54, 54) cm
- C. Neck width: 8.25 (8.5, 10, 10.5, 10.75, 11.5)" / 21 (21.5, 25, 27, 27.5, 29.5) cm
- D. Sleeve hole: 15 (15.75, 16.5, 17.5, 17.5, 17.75)" / 38 (40, 42, 44, 44, 45) cm
- E. One shoulder: 8.25 (9.5, 10, 10.5, 11.75, 12.5)" / 21 (24, 25, 27, 30, 32) cm

Special thanks to dear test knitters, Akiko, Elaine, Chizuru, Haekyung, Joana, Julia, Kumiko, Lumina, Midori, Mako, Mii, Mizuki, Nadia, Nori, Pinar, Tomomi, Yuri and Terumi (English editing)!

Hatsuki by Rievive 2023 / This pattern is for personal use only, do not reproduce or sell the pattern, or any items knitted from this pattern. For any questions, comments: rievive.designs@gmail.com