

Buckingham Palace - London
cross stitch pattern
by Riverdrift House

Manufacturer: Riverdrift House
Reference:RDH114

Price: \$6.49

Options:

download pdf file : English

Description:

Buckingham Palace - London

CROSS STITCH PATTERN READY TO DOWNLOAD, DESIGNED BY RIVERDRIFT HOUSE

In the designer's own words:

“One of the very first of my royal sampler designs, this one features the grand facade of SW1A 1AA, behind the golden fleur-de-lys finials of the famous black railings. When young, I loved the pink tarmac of the road surface, far more interesting to me than watching the changing of the guard! I also included the thrones in the throne room, the Union Flag and the Royal Ensign (which flies when Her Majesty is in residence), a couple of the Queen’s swans (the Queen owns all unmarked mute swans - they have Royal Protection and may not be eaten!), tea and cake for a garden party, all watched over by some royal corgis. ”

Creative Poppy says:

Nothing missing! The palace in all its gilded glory, thoroughly designed with all the accompanying royal paraphernalia and cute detail such as the royal corgis. If you are to cross stitch a royal family design, this is the one to start with!

Warning: you may become addicted.

Cross stitch pattern designed by Riverdrift House.

>> see more patterns by Riverdrift House

Chart info & Needlework supplies for the pattern:
Buckingham Palace - London

Chart size in stitches: 135 x 134 (wide x high)

Needlework fabric: Aida, Linen or Evenweave

>> [View size in my choice of fabric \(fabric calculator\)](#)

Stitches: Cross stitch

Chart: Color

Threads: DMC

Number of colors: 9

Themes: queen, monarch, royal, crown, regalia, residence, England, British Isles, United Kingdom

>> see more [Royal patterns by Riverdrift House](#)

>> see all patterns with [Cities and regions of Europe](#) (all designers)

All patterns on Creative Poppy's website are printable and available for instant download.

Price in **£** or **€**: select a currency in top right section of this page.

[Link to the product](#)