

Summertime

AND THE LIVING IS EASY

GREENGATE MAGAZINE SPRING/SUMMER 2010

*Can you keep
a secret?*
SKAGEN LIVING

*Waves of
inspiration*
TISVILDE LIVING

*It ain't what
you share...*
ESPERGÆRDE LIVING

Green Gate®
COPENHAGEN

Open views open minds

Greengate's founders and designers Mona and Jesper Bjørn Christiansen like to think of Danish landscapes and seascapes as vast canvases from which to draw inspiration. From the sea and forest views of their studios, to their summer retreats

in the seaside resorts of Skagen and Tisvilde, the inspiration of dramatic nature is everpresent. Without this interaction with nature, Jesper and Mona believe they could never breathe the life, simplicity and honesty into the collections they create.

The best collections are never intellectualised. Rather, they are a mirror of the feelings, sights, smells and sounds of what surrounds us. And it is more than good fortune that the Christiansens find themselves surrounded by such natural beauty!

14
Tisvilde living

29 Fia stoneware

26 Easter time

44
Notebooks

5 Skagen living

43
Hand cream

4 Can you keep a secret?

Denmark's best kept secret is also the secret to Greengate's inspiration!

10 Waves of inspiration!

Get a little taste of the magic of summer in Tisvilde.

16 The fine art of beach living

Designed by our dedicated beach lovers.

22 From delicate souls....

....to durable bowls - Greengate's stoneware collection.

32 It ain't what you share

At home with the Greengate family.

36 ...and the wearing is easy..

Greengate's delightful new Clothing collection.

24 New
stoneware

54 Oilcloth

10 Grandma's
"Rødgrød"

8 Keyrings

7
Paper cups

30
Piggy bank

44 Sitting pretty...
For the perfect girlie look....

50 Cotton
All the latest patterns for you to be creative with.

46 Boys' own
Classic Greengate themes with a sporty twist.

54 Oilcloth
New patterns to decorate your house the
Greengate way.

48 Sophisticated sisters
Ingrid, Naomi & Chloé for the perfect harmony.

Can you keep

While the Danes are not known for being greedy, they have successfully managed to keep one of their national treasures all to themselves. Skagen lies on uppermost tip of Jutland and those who savour the best for all of their senses flock here each summer.

Indeed it was in Skagen where Denmark's artistic golden age was born. In the 1870s a new generation of painters were to discover the unique light, the rugged lifestyle of the local fishermen and breathtaking landscapes and evoke these treasures in countless painted masterpieces.

Today, visitors can experience exactly the same things as those artists did so many years ago. It is a world away from the pressures and complexities of modern life, and the paired-down approach to eating, sharing and

a secret?

relaxing is nothing short of an epiphany.

Those pioneering artists used to swap their seminal paintings for a plate of fresh fish and room with a view. While those paintings are now worth millions, anyone who visits Skagen today would be hard-pressed to say who in fact got the better bargain!

Mona and Jesper Bjørn Christiansen like to think that there is a little bit of Skagen in every Green-gate product. For it is here, every summer, that the seeds of each new collection are sown. Inspiration seems to grow on trees here, and a day here is worth more than all the time in the world in a busy studio. With this physical link to simple nature and magical light, they feel that the collection can become more than the sum of its parts. But let's keep that a secret!

Skagen Denmark

Rose hip from Skagen

Cushion cover Naomi yellow & quilt Sylvia white

Blanket crochet Sylvia pink

1 Bag Fia white
43x35x12 cm.

2 Paper plate Fia white & Angelina pink D: 23 cm.
10 pcs.

3 Bag Angelina pink 43x35x12 cm.

4 Beach bag Fia white 35x47x20 cm.

5 Paper cup Fia white & Angelina pink H: 9 cm.
10 pcs.

6 Cooler lunch bag Fia white 10x20x15 cm.

7 Quilted cushion Fia white 50x50 cm.

8 Quilted cushion Bird green w. application
40x40 cm.

9 Cooler bag Fia white 24x30x19 cm.

10 Quilt Fia white 100x140 cm & 140x220 cm. Machine made.

11 Quilted beachmat Fia white 70x180 cm.

1 Shirt Tilly coral. One size. Also in Sophia white.

2 Scarf Tilly coral. 50x180 cm.

3 Tin set Roseberry. Round. Set of 3. D: 14 cm, D: 11 cm & D: 10 cm.

6 Glass with cutting green & blue H: 11 cm.

4 Luggage tag Fia white 12x7 cm.

5 Key ring apple 5,5x6,5 cm & heart Fia white.

8 Waterglass with rim. Green, red & blue H: 10 cm.

7 Spectacle case Fia white 16x6,5x5,5 cm.

10 Quilted Purse Sylvia white, Angelina pink & Fia white 13x10x3 cm.

11 Cushion cover Fia white w. application 40x60 cm.

9 Cosmetic bag Angelina blue 16x20x9 cm.

12 Washbag Fia white 18x27x13 cm.

13 Quilted cosmetic bag Sylvia white 13x24x14 cm.

14 Quilted cosmetic bag Fia white 13x24x14 cm.

15 Cushion cover Angelina green 40x40 cm w. application.

16 Cushion cover Naomi yellow 50x50 cm.

17 Cushion cover Fia white 40x40 cm w. application.

*Quilt Fia white (front),
Quilt Fia white (backside)
& Sophia white (backside).*

Recipe by
Simon Thulin.
Helenekildes
famous chef.

GRANDMA'S "RØDGRØD" (Stewed red berry fruits)

Ingredients:

500 gr. assorted berries (strawberry, raspberry, red currants, blueberry and black currants)
300 gr. sugar
2½ dl. water
1 tbsp. cornstarch, mixed with ½ dl. water
Sugar to sprinkle on top
Whipped cream
Vanilla ice cream

Here's how:

Mix berries, sugar and water in a saucepan and boil – adjust to taste if necessary. Stir in cornstarch mixture.
Remove from heat and cool with sugar sprinkled on top. When cool, add some extra berries and lightly-whipped cream. Top with a scoop of vanilla ice cream. Enjoy!

Waves of insp

Encore Tisvilde!

Another vital location each year for Mona and Jesper Bjørn Christiansen is the Sealand resort of Tisvilde. It is here each summer that you will find the biggest concentration of artists, musicians and creatives of all types anywhere in Denmark. The beautifully maintained hotels and houses are bettered only by the views they offer and the company they keep.

Company like Sarah and Alexander Kølpin – your hosts at the Helenekilde bathing pension. Before buying this iconic hotel, Alexander was an internationally acclaimed Ballet dancer, while his wife Sarah is a former model. Alexander's approach to treating guests has been thoroughly shaped by his earlier career. In fact, a visit to the hotel is more like becoming part of a magical theatre performance than being in a seaside hotel. As Alexander says, "I just love setting a scene, making everything work and make it look mesmerizing. It might sound odd, but in the end it all comes down to making other people happy – then I'm happy. It's easy!"

Happy, certainly. But crucially for Mona and Jesper, also inspired. Sharing weekends with creative minds from diverse disciplines like those staying at

the Helenekilde bathing pension, allows them new perspectives and insights about their own creative pursuits.

Inspiration can come from anywhere, it is true. But it just comes that bit easier with the right setting, the freshest foods, and most of all, the most stimulating company!

To get a little taste of the magic of summer in Tisvilde, their Chef, Simon Thulin, has kindly provided us with a recipe for his renowned preparation of that most Danish of desserts – "Rødgrød".

Former ballet dancer and now hotel owner Alexander Kølpin

Helenekilde

The view from Helenekilde bathing pension is breathtaking

Quilt Fia white

Quilt Fia white & Bucket yellow

ivation

Quilt Sylvia white

1 Teddy Sylvia white 46 cm.

2 Tin boxes rectangular Sylvia. Set of 3. L: 17x23x8 cm.

3 Snake cushion Sylvia white 150 cm.

4 Quilted shoulder bag Sylvia white. 33x35,5x15,5 cm.

5 Quilted beachmat Sylvia white 70x180 cm.

6 Quilted thermo bag Sylvia white 28x30x20 cm.

7 Quilted cushion Sylvia white 40x40 cm.

8 Blanket crochet Sylvia pink 130x170 cm.

9 Quilted cushion Naomi yellow 40x40 cm.

10 Quilted cushion Angelina pink 40x40 cm.

11 Quilt Sylvia white 140x220 cm.

12 Quilted cushion Sylvia white 50x50 cm.

13 Quilt Sylvia white 140x220 cm. Machine made.

1 Apron Angelina blue.
One size.

2 Apron Sylvia white.
One size.

3 Grill glove Angelina blue, Angelina
pink, Naomi yellow & Sylvia white.

4 Quilted dinner mat Sylvia white 40x50 cm.

5 Breadbasket napkin Naomi yellow, Sylvia white,
Angelina blue & Angelina pink 40x40 cm.

6 Teatowel Sylvia white & Angelina blue 50x70 cm.

10 Teatowel Angelina pink & Naomi yellow 50x70 cm.

7 Candle in tin Sylvia white
H: 12 cm. Scented.

8 Thermo bottle Carmen
blue 28 cm. 800 ml.

9 Bucket blue large D: 23 cm
H: 18 cm. Also in small D: 19 cm
H: 15 cm.

13 Tablecloth Naomi blue, Angelina pink & Angelina
blue 145x270 cm.

14 Storage bag Angelina pink & Sylvia white 30x34 cm.

11 House keeper tin blue 15,5x24,5x18,5 cm.

12 Bucket yellow small D: 19 cm
H: 15 cm.

15 Bucket green small D: 19 cm
H: 15 cm.

Bucket yellow & Quilt Fia white.

Lifeboat house in Skagen

Skagen view

Living

Even water looks great in these cups. Paper cup Fia white & Angelina pink.

THE SUMMER LIFE

Anyone with experience of the perfect day on the beach knows that it takes a little bit of planning to make it all work out to perfection. Similarly, the Greengate design team knew they had to carefully plan their beach collection if it was to be a success. It was thus deemed necessary to carry out some in-the-field research (informally known as a jolly-on-the-beach).

After a gruelling day of lying around, picnicking and bathing, the Greengate team were ready to make this inspired new collection: designed on the beach, for the beach, by some very serious beach lovers.

The coolest thing on the beach. Cooler bag Fia white.

Don't forget the ice-cream money! Purse Angelina blue.

Give your shades a treat too! Spectacle case Fia white.

Perfect for building your dream castle. Bucket green small.

Picnic perfection – light, bright and delicious. Melamine dinnerplate Sylvia white, Angelina pink & Fia white.

Melamine plates Fia white & Naomi red

You can mix and match your melamine collection seamlessly with previous Greengate collections. Melamine bowl Fia white, Angelina pink & Naomi green.

Cool drinks for a clear mind! House keeper tin blue.

The perfect antidote to any icecream mishaps. Breadbasket napkin Angelina green & Angelina pink.

Snoozing never looked so good. Quilted Beach blanket Sylvia white.

Paper plates in picnic patterns. Paper plate Fia white.

Bag Carmen green & Dress Fia white

*Quilt Carmen white,
Melamine plate Carmen white,
Melamine mug Angelina
pink & Naomi green.*

1 Melamine bowl Fia red, Naomi green, Sylvia white, Angelina pink & Fia white D: 14 cm.

2 Melamine plate Spot yellow, Naomi green, Angelina pink, Carmen white & Fia red. Also in Fia white, Sylvia white & Naomi red D: 20 cm.

3 Melamine dinnerplate Naomi green, Naomi red, Sylvia white & Angelina pink D: 25 cm.

4 Melamine dinnerplate Fia red & Fia white D: 25 cm.

5 Melamine tray Naomi green 48,5x29,5 cm.

6 Melamine salad bowl Naomi green & Fia red D: 25 cm.

7 Melamine mug Victoria multi, Carmen white, Angelina pink, Spot yellow, Sylvia white, Naomi green, Fia red, Naomi red & Fia white H: 10 cm.

8 Salad cutlery Spot red. Melamine tray Sylvia white D: 36,5 cm.

1 Apron Angelina pink. One size.

2 Apron Carmen white. One size.

3 Teatowel Angelina green, Carmen white & Angelina pink 50x70 cm.

4 Tablecloth Carmen white 150x150 cm & Angelina green 145x270 cm.

5 Canvas bag Carmen pink 30x40x18 cm.

6 Tin set round Carmen white D: 15 cm, D: 14 cm, D: 11. Set of 3.

7 Breadbasket napkin Angelina green & Angelina pink 40x40 cm.

8 Canvas bag Carmen green 30x40x18 cm.

9 Quilted cushion Angelina green 40x40 cm.

10 Quilted cushion Carmen green w. embroidery 40x40 cm.

11 Quilted cushion Carmen white 50x50 cm.

12 Quilt Carmen white 140x220 cm & 180x230 cm. Machine made.

13 Quilted cushion Carmen white 40x40 cm.

14 Cushion cover Carmen white 50x50 cm.

*Apron Angelina pink &
Jug Spot pale blue.*

Jug Sophia white.

Breadbasket napkin Angelina pink,
Plate Sophia flower & Dinnerplate
Spot pale blue.

Eggs for break-
fast please!
Egg cup Spot
red & Sophia
white.

Put lemonade or flowers on your table.
Or both (but not at the same time, we
suggest!). Pitcher Sophia white.

Butter? Cheese? Or a nice surprise!
Butter box Sophia white.

Just add tea, a little lemon, and heaps of happiness! Cup/Saucer Sophia white &
Spot red.

Stoneware – only for those who like their tea
served piping hot. Teapot Sophia white.

Sophia patterns add a classic countryside touch to any home. Soup plate Sophia flower.

Mixing and matching napkins allow you that romantic, rustic feel even on formal occasions. Breadbasket napkin Naomi raspberry, Oda raspberry & Sophia white.

Homemade cakes deserve the country homestead style - simply delicious! Cake dish Sophia white.

From delicate souls to durable bowls

HANDMADE STONEWARE

HC Andersen's famous story of the Princess and the Pea springs to mind when visiting the bright studios where Greengate's stoneware is hand crafted. Like Andersen's princess, every single piece is unimaginably sensitive to the slightest thing. A five degree change in temperature in the firing stage, for instance, would mean that the stoneware would not attain the exact colour specification. And applying the intricate patterns needs a pair of extraordinarily skilled hands and a patient character. Handcrafting large quantities of individual items and reaching the highest standards of uniformity of shape and colour means that every stage of the long process must be quality controlled and checked. And checked again.

So while the distinctive look, feel and quality of Greengate's iconic stoneware doesn't come easily, there's absolutely no doubt that it is worth it in the end. The difference can be seen instantly, or even felt with your eyes closed. In fact we think it's fit for a princess!

Mix and match these cute espresso cups with your favourite patterns. Espresso cup Sophia white & Spot red.

Enjoy 1 liter of Sophia white enlarged!

Cup/Saucer Sophia white & Spoon Spot pale blue.

1 Pitcher Sophia white
H: 14,5 cm.

2 Creamer Sophia
white H: 12 cm.

3 Sugar pot Sophia
white H: 10 cm.

4 Washing-up
liquid Sophia.
500 ml.

5 Soup
plate
Sophia
flower
D: 23,5 cm.

6 Latte cup Spot pale blue, Sophia white, Juliet pale blue & Juliet red H: 9 cm.

7 Paper napkin Sophia white & Naomi pale blue. 20 pcs.

8 Paper notepad Sophia
white. 15x11 cm.

9 Candle in tin Sophia
aqua H: 12 cm. Scented.

10 Teapot Sophia white.
D: 15,5 cm.

11 Espresso cup/saucer
Sophia white. H: 6 cm.

15 Tablecloth Sophia white 150x150 cm.

12 Plate Sophia white D: 20,5 cm.

13 Plate Sophia flower D: 20,5 cm.
Also in dinnerplate D: 25 cm.

14 Cake dish Sophia
white D: 29,5 cm.

16 Cup/Saucer Sophia white. H: 8,5 cm.

17 Butterbox Sophia white. Plate
D: 19 cm. Top D: 14,5 cm.

18 Soup bowl Sophia white D: 15 cm.

19 Mug Sophia white H: 10 cm.

20 Salt & Pepper set Sophia white H: 8 cm.
Tray Sophia white 8,5x14,5 cm.

21 Jug Sophia white 1 L
H: 19,5 cm.

22 Jug Juliet pale blue
0,5 L H: 11,5 cm.

23 Spoon Sophia white L: 15,5 cm. Egg cup
Juliet pale blue, Sophia white & Juliet red
H: 6,5 cm.

24 Breadbasket napkin Oda raspberry,
Sophia white & Naomi raspberry
40x40 cm.

1 Plate Paisley pale blue, Paisley red & Paisley green D: 20,5 cm.

2 Paper napkin Paisley red, Naomi red & Victoria multi. 20 pcs.

3 Candle tin Fia red H: 12 cm. Scented.

4 Soap gift set Petit spot red 3x100 g.

7 Cutlery Victoria (Spot green) & Fia (Spot red) 16 pcs. in a set.

5 Teapot Victoria multi H: 15,5 cm.

6 Candle tin Fia. Set of 3. Scented.

11 Baking cupcake cups Paisley red D: 5 cm. 100 pcs.

10 Tin easter egg Fia red. Set of 3. L: 13x8x9 cm.

8 Storage bag Paisley red 30x34 cm.

9 Storage bag Paisley blue 30x34 cm.

13 Washing up liquid Paisley red 500 ml.

14 Spoon Victoria multi & Spot pale blue L: 15,5 cm.

12 Soup bowl Paisley pale blue D: 15 cm & mug Paisley pale blue H: 10 cm.

15 Soup bowl Naomi green & Victoria multi D: 15 cm.

16 Latte cup Paisley red & Victoria multi H: 9 cm.

17 Soup bowl Paisley green & Paisley red D: 15 cm.

18 Latte cup Paisley green & Paisley pale blue H: 9 cm.

19 Jug Paisley green, Paisley red & Paisley pale blue 0,5 L. H: 11,5 cm.

*Bag Carmen green & Carmen pink. Blanket
crochet Sylvia pink. Quilted beachmat Fia
white. Melamine plate Fia red & Angelina pink.*

Melamine plate Fia red & melamine mug Angelina pink. Washing up liquid Fia.

1 Latte cup Spot red, Fia white & Spot green H: 9 cm.

2 Paper napkin Fia white & Angelina green. 20 pcs.

3 Storage bag Fia white 30x34 cm.

4 Grill glove Angelina green & Fia white.

5 Magnet clips Angelina blue, Angelina pink & Angelina green 7,1x1,8 cm. Large.

6 Spoon Spot red & Spot green L: 15,5 cm. French bowl Fia white D: 10 cm.

7 Plate Spot green, Fia white & Spot red D: 20,5 cm.

8 French bowl Spot red D: 12 cm.

12 Apron Fia white. One size.

13 Apron Angelina green. One size.

9 Washing-up liquid Fia. 500 ml. Washing-up brush Fia red L: 25 cm.

10 Magnet clip Angelina pink 4,5x1,1 cm. Small.

11 French bowl Spot green D: 12 cm.

15 French bowl Fia white D: 13,5 cm.

14 Pegbag Fia white 36x34 cm.

16 Egg cup Spot red, Fia white & Spot green H: 6,5 cm.

17 Teatowel Naomi raspberry, Lyra multi, Oda raspberry & Fia white 50x70 cm.

18 Boxcushion removable cover Oda green 40x40 cm.

19 Boxcushion removable cover Fia white 40x40 cm.

1 Jug Spot green, Victoria multi & Spot red 1 L. H: 19,5 cm.

2 Mug Spot green, Claire multi & Spot red H: 9,5 cm.

5 Spoon Claire multi L: 13 cm & Victoria multi L: 15,5 cm. 6 Egg cup Heidi green H: 6,5 cm. French bowl Claire multi large D: 13 cm. Also in small D: 10 cm.

3 Teapot Spot green H: 15,5 cm.

4 Teapot Spot red H: 15,5 cm.

7 Salt & Pepper set Spot red H: 8 cm. Tray Spot red 8,5x14,5 cm.

8 Egg cup Spot red H: 6,5 cm. French bowl Spot red D: 8 cm.

9 Espresso Cup/Saucer Spot red H: 6 cm.

10 Sugar pot Spot green & Heidi green H: 10 cm.

11 Salt & Pepper set Spot green H: 8 cm. Tray Spot green 8,5x14,5 cm.

12 Egg cup Spot green H: 6,5 cm. French bowl Spot green D: 8 cm.

13 Teapot Heidi green H: 14 cm.

14 Latte cup Claire multi H: 9 cm.

15 Piggy bank Claire multi 10x12x10 cm.

16 Creamer Claire multi H: 12 cm.

17 Plate Spot red, Claire multi (also in dinnerplate D: 25 cm) & Spot green (also in dinnerplate D: 25 cm) D: 20,5 cm.

18 Flowerpot Spot red & Spot green H: 12 cm.

19 Cup/Saucer Spot red, Claire multi & Spot green H: 8,5 cm.

*Jug Victoria multi, Cutlery Spot pale blue, Blanket
crochet Sylvia pink, Tablecloth Lyra & Shirt Sophia.*

it
ain't what
you share...

Espergærde Denmark

The Willestrup roses which bloom in abundance around the terrace of Mona and Jesper's garden follow almost precisely the same lifespan as Danish outdoor living each year. Blooming in April and lasting all the way into October, they act as a daily reminder to make the most of the outdoors while you can.

Outdoor breakfast – even on a school day – can make all the difference in the world. Long summer days are the most treasured thing in Danish life, and the Greengate stoneware collection is a little reminder of all that can be gained from the simplest things in life – sharing a summer's day, a cup of tea, a gentle smile.

Teapot Sophia white, Latte cup Spot pale blue, Apron Angelina pink, Glass w. cutting blue, Soup bowl Victoria multi, Breadbasket napkin Angelina blue, Plate spot pale blue, Breadbasket napkin Angelina pink & Jug Spot pale blue.

1 Teatowel Sophia white, Lyra multi, Sophia aqua & Mathilde white 50x70 cm.

2 Tablecloth Mathilde white & Lyra multi 145x270 cm.

3 Grill glove Sophia white.

4 Teacosy Sophia white.

5 Boxcushion removable cover Sophia white 40x40 cm.

6 Quilted cushion Angelina blue 40x40 cm.

7 Boxcushion removable cover Angelina pink 40x40 cm.

8 Apron Mathilde white. One size.

9 Apron Sophia aqua. One size.

10 Tin set of 3 Sophia white. Round. D: 15 cm, D: 14 cm & D: 11 cm.

11 Storage bag Sophia white 30x34 cm.

12 Soap Sophia aqua 100 g.

13 Quilted dinner mat Sophia white 40x50 cm.

14 Placemat Mathilde white 36x46,5 cm.

15 Cushion cover Sophia aqua 40x40 cm.

16 Table runner Mathilde white 150x45 cm.

17 Cushion cover Sophia white 50x50 cm.

1 Quilted cosmetic bag Sophia white 13x24x14 cm.

2 Quilted cosmetic purse Sophia white 9x17x4 cm.

5 Bag Sophia aqua 43x35x12 cm.

3 Quilted washbag Sophia white 21x32x12 cm.

4 Quilted thermo bag Sophia white 28x30x20 cm.

6 Quilted cushion Sophia white 50x50 cm.

7 Quilted cushion Sophia white 40x40 cm.

8 Quilted cushion Mathilde white 50x50 cm.

9 Quilted cushion Bird pink w. application 40x40 cm.

10 Quilted cushion Mathilde white 40x60 cm.

11 Blanket crochet Sophia aqua 130x170 cm.

12 Quilt Mathilde white 140x220 cm, 180x230 cm & 250x260 cm.

13 Quilted sleeping bag Sophia white 70x180 cm.

14 Quilt Sophia white 100x140 cm, 140x220 cm, 180x230 cm & 250x260 cm. Machine made.

Creamer Sophia white & Quilted cushion Bird pink w. application.

1. Beautiful bohemian dress 'Fia' red for cosy summer days and nights. Dress it down for casual wear with a cardigan and slippers. Also in Fia white. One size. 2. Sweet top 'Sophia' with pretty details for any occasion. Notice the broad soft lace and the fine plated buttons. 3. Feminine shirt 'Sophia' with frills and plated buttons. Add jeans for that perfectly relaxed summer look. Also in Tilly coral. 4. Favourite romantic dress 'Tilly' coral with flexible elastic top. Wear a short jacket in the evening and you'll look and feel great. One size. Quilted shoulder bag Sophia white 33x35,5x15,5 cm.

...and the wearing is easy...

How many times have we sacrificed comfort in the name of looking stunning? The principal aim of the new Greengate clothing collection was freedom to look and feel great at the same time.

Mona Bjørn Christiansen says: "We were looking for a perfect balance between casual and smart, comfortable yet shape giving, classical but fashionable. It was a lot to ask for, but the irony is that now when we look at the finished collection, it looks like the simplest thing in the world!"

Papercup Paisley white & Blanket Crochet Chloé purple.

1 Apron Paisley white. One size.

2 Soap Petit spot purple 100 g.

3 Paper cup H: 9 cm.

4 Paper plate Paisley white D: 23 cm.

5 Tin set of 3 Claudia. Square. L: 15x12x12 cm.

6 Paper napkin Angelina green & Claudia white. 20 pcs.

7 Grill glove Paisley white & Angelina lavender.

8 Breadbasket napkin Claudia pale pink, Oda lavender, Paisley white, Angelina lavender & Oda green 40x40 cm.

9 Placemat Claudia pale pink 36x46,5 cm.

10 Teatowel Claudia pale pink, Angelina lavender, Oda green, Paisley white & Oda lavender 50x70 cm.

11 Quilted dinner mat Claudia pale pink, Petit Spot lavender & Paisley white 40x50 cm.

12 Tablecloth Claudia pale pink 150x150 cm & Angelina lavender 145x270 cm.

13 Storage bag Paisley white 30x34 cm.

14 Juliet lavender jug 0,5 L, Latte cup Juliet green, Juliet lavender H: 9 cm & Egg cup Juliet lavender H: 6,5 cm.

15 Plate Juliet green D: 20,5 cm.

1 Cushion cover Claudia pale pink 50x50 cm.

2 Tablerunner Claudia pale pink 150x45 cm.

3 Cushion cover Claudia pale pink 40x40 cm.

4 Quilted cushion Angelina green w. embroidery 40x40 cm.

5 Quilted cushion Amelia green w. embroidery 40x40 cm.

6 Quilted cushion Angelina lavender w. embroidery 40x40 cm.

7 Quilted cushion Angelina lavender 40x40 cm.

8 Quilted cushion Amelia pale pink 50x50 cm.

9 Quilted cushion Paisley white 50x50 cm.

10 Blanket Crochet Chloé purple 130x170 cm.

11 Quilt Amelia pale pink 140x220 cm. Machine made.

12 Quilt Paisley white 140x220 cm, 180x230 cm & 250x260 cm. Machine made.

Apron Paisley white, Quilt Paisley white, Cushion Angelina lavender w. embroidery, Tablecloth Angelina lavender, Soup bowl Naomi green, Wineglass w. cutting green, Jug Juliet lavender, Dinnerplate Spot green, Lattecup Juliet lavender, Waterglass w. cutting green & Quilted cushion Paisley white.

Handcream Amelia 120 ml &
Necklace Paisley white 85 cm.

1 Hairband w. flower Angelina lavender.

2 Bracelet Paisley D: 6 cm. Hairclip flower Angelina lavender & Angelina pink.

3 Hand cream Amelia 120 ml.

4 Quilted cosmetic bag Paisley white 13x24x14 cm.

5 Quilted Purse Angelina pink & Paisley white 13x10x3 cm. Quilted cosmetic purse Angelina lavender 9x17x4 cm.

6 Candle in tin Paisley white H: 12 cm. Scented.

7 Hand wash liquid Amelia 500 ml.

8 Washbag Angelina green 18x28x8 cm.

9 Cosmetic bag Paisley white, Angelina lavender & Claudia white 13x20x7 cm.

10 Washbag Paisley white 18x28x8 cm.

11 Quilted cushion Amelia pale pink w. embroidery 40x40 cm.

12 Quilted cushion Claudia pale pink 50x50 cm.

13 Quilted cushion Claudia pale pink 40x40 cm.

14 Quilt Claudia pale pink 100x140 cm. Machine made.

15 Quilt Claudia pale pink 140x220 cm & 180x230 cm.

1 Pencil case Fia white L: 22,5 cm D: 7 cm.

2 Purse Angelina blue 13x9 cm.

3 Tin pencil case Fia white 6,5x20,8x2,3 cm.

4 Purse Fia white 13x9 cm.

5 Cushion cover Fia white w. application 40x60 cm.

7 Hairclip bow Angelina pink 7,5 cm.

6 Paper notebook Sylvia 22x17 cm & paper notepad Fia 15x11 cm.

8 Hairband w. flower Fia white. One size.

9 Melamine set Molly. Mug, cutlery & plate.

10 Hair clip flower Angelina pink. Set of 2.

11 Hair clip flower Fia white. Set of 2.

12 Flower pony holder Angelina pink & Paisley white.

13 Hairclip flower Angelina pink & Fia white.

14 Jumpsuit child Fia red 4, 6, & 8 years. Also in Fia white.

15 Alarm clocks Sophia pink & Sophia blue H: 12 cm.

16 Tin box picnic Fia white 10,5x15,5x12 cm.

17 Coir mat Paisley 45x75 cm.

18 Coir mat Sophia blue 45x75 cm.

Sitting pretty!

Jump suit child Fia white
4, 6 & 8 years.

*Quilted cushion William blue, Quilt August blue, Latte cup Spot red & Spot pale blue,
Jug Spot red 1 L & 0,5 L, Quilted cushion Star blue.*

Boys' Own

Just because boys are - well...boys, doesn't mean the collection should stop outside their bedroom doors. Classic Greengate themes are given a little twist here and there to give the range a boyish style and a gentle sporty dash.

Every item in the boys' collection comes thoroughly tested and approved by Mona and Jesper's home-grown research team – William and August. "If a collection makes it through these two little monsters, we know we are on to something!" laughs Mona.

1 Quilt cushion Alexander blue 50x50 cm.

2 Quilt cushion Ethan patch 40x40 cm.

3 Quilt sleeping bag Ethan blue 70x180 cm.

4 Quilt Ethan blue 140x220 cm & 180x230 cm. Machine made.

5 Bed linen Alexander blue 140x200 cm. Bed pillow Alexander blue 63x63 cm & 50x70 cm.

7 Quilted washbag August blue 10x23x6 cm.

6 Snake cushion August blue 150 cm.

8 Quilted cushion August blue 40x40 cm.

9 Quilted cushion Ethan beige 40x40 cm.

10 Quilted cushion William blue 40x40 cm.

11 Quilt August blue 100x140 cm, 140x220 cm & 180x230 cm.

12 Quilted cushion Star blue 50x50 cm.

13 Quilted cushion August blue 50x50 cm.

1 Jug Ingrid beige 1 L H: 19,5 cm & Naomi beige 0,5 L H: 11,5 cm.

2 Glass w. cutting smoke & clear H: 11 cm.

3 Wine glass w. cutting smoke & clear H: 16 cm & H: 18 cm.

5 Teatowel Oda beige, Naomi beige & Karen beige 50x70 cm.

4 Paper napkin Ingrid beige & Chloé off white. 20 pcs.

6 Storage bag Naomi beige 30x34 cm.

7 Plate Naomi beige (also in dinnerplate D: 25 cm) & Chloé off white D: 20,5 cm.

8 French bowl Tilly off white D: 13,5 cm.

11 Espresso cup/ saucer Spot beige H: 6 cm.

9 Latte cup Tilly off white & Chloé off white H: 9 cm.

10 Butter box Chloé off white Plate D: 19 cm, Top D: 14,5 cm.

12 Egg cup Tilly off white & Spot beige H: 6,5 cm.

13 Latte cup Ingrid beige & Naomi beige H: 9 cm.

14 Teapot Naomi beige H: 15,5 cm.

15 Spoon Tilly off white L: 13 cm & Spot beige L: 15,5 cm.

16 Breadbasket napkin Naomi beige 40x40 cm.

18 Tablecloth Karen beige 145x270 cm.

19 Sugar pot Tilly off white H: 10 cm.

20 Creamer Chloé off white H: 12 cm.

17 Cup/ saucer Spot beige H: 8,5 cm.

21 Mug Naomi beige H: 9,5 cm.

Espresso Cup/Saucer Spot beige, Plate Chloé off white, Breadbasket napkin Naomi beige, Latte cup Naomi beige & Chloé off white.

Quilt Mathilde white, Dress Tilly coral, Quilted cushion Naomi yellow, Crochet blanket Sophia aqua, Cup/Saucer Sophia white & Spoon Spot pale blue.

Mathilde white[™]
COTTON

Oda raspberry[™]
COTTON

Lyra multi[™]
COTTON

Sophia white[™]
COTTON

Naomi raspberry[™]
COTTON

Carmen white™
COTTON

Oda green™
COTTON

Angelina blue™
COTTON

Angelina pink™
COTTON

Angelina green™
COTTON

Claudia pale pink™
COTTON

Oda lavender[™]
COTTON

Tilly beige[™]
COTTON

Paisley white[™]
COTTON

Oda beige[™]
COTTON

Angelina lavender[™]
COTTON

Naomi beige[™]
COTTON & OILCLOTH

Karen beige[™]
COTTON

Quilt Paisley white.

