

"The Genius is in the Details"

All Colors with a K indicate that King's Embroidery has that particular color in stock. Colors not in stock can be ordered for a \$35.00 one time charge.

Please note that different monitors show colors differently. The best way to choose colors is to come into the showroom and see the threads.

1727		1826		1734	K 1508
K 1623		1923		K 1754	1509
K 1924		K 1755		1819	K 1986
1866		K 1965		K 1777	K 1681
1735		K 1765		1779	K 1994
K 1724		K 1621		1982	1948
1561		1521		K 1638	1816
1666		K 1853		K 1974	K 1815
1661		K 1882		1639	1786
K 1622		K 1752		K 1616	1910
1861		1778		1915	1993
K 1683		K 1678		K 1620	K 1909
K 1980		1987		1707	1548
K 1971		1878		K 1781	K 1721
K 1825		K 1588		K 1981	1584
K 1624		K 1637		K 1784	K 1984
K 1772		K 1838		1567	1549
K 1771		K 1839		K 1919	K 1921
K 1625		K 1747		K 1917	K 1990
K 1725		K 1653		K 1713	1787
K 1869		K 1817		1818	1783
K 1763		K 1820		K 1941	K 1785
1626		K 1952		1998	K 1835
K 1951		K 1821		1887	1782
1955	1	K 1899	2	1983	K 1635

POLYNEON 100% polyester

While every attempt is made to reproduce thread colors accurately, colors on your monitor or print out may not precisely match actual thread colors.

K 1709		1629		K 1874		1563	
1710		1529		1562		K 1761	
K 1788		1627		1542		1760	
K 1833		1632		K 1531		1962	
K 1633		1997		K 1975		K 1932	
K 1880		K 1766		1742		K 1827	
K 1631		1930		K 1934		K 1593	
K 1831		K 1943		K 1829		K 1977	
1712		1767		K 1733		K 1797	
1911		K 1743		1528		K 1762	
K 1834		K 1966		K 1675		K 1852	
K 1680		K 1566		1674		1992	
K 1719		K 1830		K 1953		K 1893	
K 1720		K 1676		K 1871		K 1895	
1789		K 1642		K 1828		K 1695	
K 1731		1532		K 1775		1896	
K 1711		K 1842		1776		K 1577	
K 1832		K 1843		K 1764		1594	
K 1922		1967		K 1671		K 1694	
1522		1555		K 1628		K 1892	
K 1634		K 1844		1550		K 1888	
1553		1976		K 1960		1846	
1630		K 1944		K 1961		K 1890	
K 1933		1643		K 1964		K 1991	
1722	5	1574	6	1963	7	1891	8

POLYNEON 100% polyester

While every attempt is made to reproduce thread colors accurately, colors on your monitor or print out may not precisely match actual thread colors.

1645		K 1770		K 1668		K 1660	
K 1799		K 1748		K 1705		K 1854	
1685		K 1848		1669		1654	
1677		K 1701		1798		1859	
K 1746		K 1650		K 1969		1931	
1692		K 1749		1568		1554	
1592		K 1988		K 1569		K 1942	
K 1652		1851		1795		K 1999	
K 1690		K 1651		K 1794		1836	
K 1996		1702		K 1796		K 1958	
K 1704		K 1900		K 1956		K 1656	
K 1985		1545		K 1756		K 1729	
K 1879		K 1578		K 1790		K 1945	
K 1847		K 1903		K 1706		K 1858	
K 1868		K 1902		1552		K 1658	
1780		K 1904		K 1920		1898	
K 1849		K 1970		1792		K 1856	
1979		K 1968		1959		K 1753	
K 1647		1648		K 1809		K 1857	
1989		1768		1759		1926	
K 1751		1541		K 1793		K 1657	
K 1750		K 1940		K 1757		K 1659	
1845		K 1649		K 1684		1558	
1580		K 1769		K 1939		K 1559	
K 1703	9	1905	10	1906	11	1560	12

POLYNEON 100% polyester

While every attempt is made to reproduce thread colors accurately, colors on your monitor or print out may not precisely match actual thread colors.

1557		1739		1617		K 1575	
K 1745		1540		K 1619		K 1613	
K 1929		K 1741		K 1618		1610	
K 1744		1812		K 1740		K 1811	
1936		1810		K 1886		1564	
K 1736		1665		K 1686		1589	
1938		1664		1687		1800	
1573		K 1862		1505		K 1805	
1872		1860		1572		K 1801	
K 1928		1662		K 1640		1802	
K 1728		1663		K 1614		1804	
K 1855		K 1535		K 1539		K 1803	
K 1884		K 1738		1689		16	
K 1885		K 1682		K 1615			
K 1527		1582		1502			
K 1927		1822		K 1918			
K 1556		K 1863		K 1718			
K 1726		1526		K 1611			
1949		K 1670		1612			
1723		K 1673		K 1840			
K 1870		1672		1841			
K 1773		K 1791		1641			
K 1973		K 1538		1544			
K 1565		K 1730		1506			
K 1758		1957		1507			

POLYNEON 100% polyester

While every attempt is made to reproduce thread colors accurately, colors on your monitor or print out may not precisely match actual thread colors.

MULTI COLORS		MULTI COLORS		FLUORESCENT		FLUORESCENT	
1510		K 1600		1925		1937	
1511		1603		K 1972		1978	
1512		1604		K 1824		K 1946	
1513		1605		1883		1598	
1514		1609		1995		1837	
1515		1606		K 1823		1947	
1516		1601		1935		1954	
1517		1602		1867		1908	
1518		1608		1599		1907	
1519		1607		1850		1597	
				K 1950		1596	
				K 1901		1595	
					19		20

250 Hillsdale Ave.
 San Jose, Ca. 95136
 408-978-1488 Ph.
 408-978-1489 Fax