


Delightful Combinations!

This pattern is a suggestion for combining the Double Delights or the Color Delights patterns as shown at right. As they are all 72x72 threads, any of the patterns will fit into the blocks. The colors I'm personally stitching with are the Alternate Colorways listed in the Double Delights patterns and I am coordinating these colorways to work together in this Combination of Delights. The colors I'm using as the original Double Delights photographed models will not necessarily "go together" as there are very bright jeweltones in some and muddy medium earthy colors in others. As I release a new Double Delights pattern each month, I will add the design to this piece using the alternate colorway, making it a fun monthly pattern and an easy way to stitch a large design a little bit at a time. The threads listed in the alternate colorways are all threads which were used in previously published Color Delights patterns.


Double Delights Turple was the first of this series and is Block 1 (the alternate colorway of Copper & Turquoise). Double Delights Wine & Pine is Block 2 (the alternate colorway is Magenta & Sunshine). The 3rd DD pattern will be Nolive and will be released May 1st.

I am using Watercolours 000 Natural for my borders. Any neutral thread of your choice will work but pay attention to how white or how cream it may be. Since I'm using a large variety of colors, I chose the natural as it is creamier than white but not really tan. If I were to use all of the brighter colors I would suggest using WC 100 Snow White as it would make the bright colors pop. A stranded floss or silk would work - if you like to lay threads, this would be a good choice. I personally like the speed of using the single strand and I like Watercolours because it is a tiny bit thicker than DMC pearl cotton #5.


The next page shows a partial section of the borders (they cover 6 threads). Once you've worked this portion, you will probably be able to see the pattern that continues throughout.

Feel free to choose your own colors or mix up the patterns. I'd love to see what you're doing - send photos or questions to kathy@needledelights.com

Permission is granted to shopowners to copy and distribute this chart with purchases of Color Delights or Double Delights patterns.

See www.needledelights.com for further border charts as they become available.

This is the top left section of the chart for the borders between the squares. Each square is 72 x 72 threads and the borders cover 6 threads. The border is made up of offset elongated cashmere stitches which cover 12 threads. The compensation of the stitches occurs where the borders intersect and there are two different combinations here. There are also compensating stitches where the inner borders will touch the outer border. The outer border has not been charted yet.


Permission is granted to shopowners to copy and distribute this chart with purchases of Color Delights or Double Delights patterns.