

SUMMER *Garden*

ADORABLE
Dora

GELSKOV ESTATE
with Anette & Heine

GARDEN
of Summery Delights

Major by Minor

18

30

48

34

04 GARDEN COLLECTION

Soothing blues, sprightly greens, and a garnishing of energetic pinks make for a stunning garden collection. A playful mix of traditional French café style with Scandinavian cool.

18 MAJOR BY MINOR

Come caravanning the Greengate way – we have so many great new products here that you'll find *any* excuse to bring them with you on your summer jaunt!

32 *A visit to* GELSKOV ESTATE

42

58

32A VISIT TO GELSKOV

Come share the unique atmosphere Anette and Heine have perfected in this charming and breathtaking estate on the beautiful Danish Island of Funen.

34 ADORABLE DORA

The Gelskov Estate was simply the most perfect location to showcase our new Dora range. Cool greys infused with that unmistakable Greengate declaration of love!

42 PENELOPE

Fresh blues and whites are just stunning during the strong clean light of summer mornings – especially for those lucky enough to wake up within stretching distance to the ocean!

48 PERNILLA

Summer's climax finds the Greengate team in Frydenlund, on our annual apple-picking spree. And this year you'll see us decked out in the delicious new Pernilla range.

GARDEN OF SUM

MERRY DELIGHTS

There are three golden rules for making an impromptu garden get-together: 1) No fuss, 2) No fuss, and 3) Absolutely no fuss! Pick a few berries – enough for a table treat and maybe to add to some homemade lemonade. Whip some cream, and if you are feeling particularly energetic, bake some rolls. Throw over a tablecloth, grab some crockery and cutlery, and, well that's it! Just add your favourite company. Indeed, it's the informality and simplicity which makes these occasions so pleasurable.

And we think that the new Greengate garden collection helps this feeling along. Our inspiration came far from our garden – in fact it was while relaxing outside a simple and traditional French café that we mused – how can we replicate this atmosphere of simple, summery pleasure back home, and give it some of the Scandinavian, Greengate feel? We do hope you like the outcome!

1 Quilted dinner mat Ivy blue 40x50 cm.

2 Stoneware dinnerplate Rosie white D: 25 cm.

3 Bread basket napkin Garden check and Ivy blue 40x40 cm.

4 Box cushion cover Garden check 40x40 cm.

5 Stoneware latte cup Ivy blue H: 9 cm.

6 Stoneware latte cup Rosie white H: 9 cm.

7 Stoneware spoon Rosie white L: 15,5 cm.

Soothing blues, sprightly greens, and a garnishing of energetic pinks make for a stunning garden collection.

8 Grill glove Garden check. One size.

9 Teatowel Garden check and Ivy blue 50x70 cm.

10 Pot holder Ivy blue 21x21 cm. Set of 2 pcs.

11 Tablecloth Oda raspberry, Ivy blue 145x270 cm and Garden check 140x220 cm.

12 Stoneware jug Rosie white 1 L. H: 17 cm.
and stoneware jug Ivy blue 0,5 L. H: 11,5 cm.

13 Stoneware plate
Rosie white
D: 20,5 cm.

14 Placemat Garden check 35x45 cm.

15 Teatowel Garden white 50x70 cm.

16 Stoneware teacup Rosie white D: 11,5 cm.

17 Stoneware teapot Rosie white H: 15,5 cm.

18 Milk bottle Crown
red H: 26,5 cm.

19 Cutlery Garden check, red spot 16 pcs.

20 Stoneware buttering board Rosie white 13,5x19,5 cm.

21 Tea cosy Ida blue 24,5x31,5 cm.

23 Stoneware french bowl
Rosie white large D: 13,5 cm.

22 Stoneware egg cup Rosie white H: 6,5 cm.

*Make breakfast a crowning
success with new Crown red
milk bottles*

1 Stoneware bowl Rosie white large D: 28,5 cm.

2 Stoneware serving platter Rosie white 22,5x34,5 cm.

3 Box cushion cover Ivy blue 40x40 cm.

4 Rug chindi Ivy blue 50x80 cm, 70x140 cm and 140x200 cm.

5 Bread basket Oda raspberry H: 13 cm. D: 23 cm.

*Timed to perfection!
serve your piping hot
rolls straight from
the oven in a
gorgeous Oda bread
basket.*

6 Tin square pasta Garden check 29x9x9 cm.

7 Apron Garden check. One size.

8 Stoneware wall clock Rosie white D: 25 cm.

9 Stoneware jug Spot red 1 L. H: 19,5 cm.

10 Stoneware french bowl Spot red Large D: 12 cm. Small D: 8 cm.

12 Stoneware latte cup Spot red and Ivy blue H: 9 cm.

13 Stoneware utensil jar Rosie white 14,5x12x11,5 cm.

11 Iron storage tray red 44,5x27 cm.

1 Cushion cover Bicycle blue 40x60 cm.

2 Quilted cushion Ivy blue 50x50 cm.

3 Quilted cushion Ivy blue 40x60 cm.

4 Cushion cover Garden white 40x40 cm.

5 Cushion cover Greengate with buckle 50x50 cm.

6 Quilted cushion Rosie blue 50x50 cm and cushion cover Garden check 40x40 cm.

7 Cushion cover Flowerpots 40x40 cm.

8 Quilted cushion Rosie blue 40x40 cm.

9 Coir mat Rosie white 40x70 cm.

10 Bag Greengate with buckle 44x48 cm.

Stash your goodies and refreshments in a Greengate canvas bag before you make that long, long journey to the end of the garden!

11 Quilt Rosie blue 140x220 cm and 180x230 cm. Reverse: Check blue.

12 Quilt Ivy blue 140x220 cm. Reverse: Oda raspberry.

THE CONSTANT
garden party

1 Paper napkin Garden check and Ivy blue 20 pcs.

2 Cake server Ivy blue L: 16 cm.

3 Doilies Garden spot pink, green and blue 3x10 pcs. Large: D: 25,5 cm.

4 Tin flour shaker Rosie blue H: 9,5 cm.

5 Stoneware sugar shaker Ivy blue H: 9,5 cm.

6 Stoneware cakestand Rosie check D: 27 cm. H: 9,5 cm.

7 Glass Spot blue, Spot red, Spot green H: 10 cm. Water bottle Rosie white H: 32,5 cm.

8 Tin boxes round Garden check. Set of 3 pcs. Large: H: 16 cm.

9 Apron Ivy blue with frill. One size.

Our new aprons have a delightful, carefree and whimsical feel, with check pleats and a pocket. Just perfect for garden party preparations – in fact, why not just keep it on for the whole affair!

10 Cupcake cases and toppers Garden 48 items in total.

11 Iron oval tray green/red. Set of 2 pcs. Small: 44x29 cm. Large: 52x36 cm.

12 Stoneware étagères Spot red H: 27 cm.

1 Melamine serving board Ivy blue 15x24 cm.

2 Melamine plate Ivy blue and Oda raspberry D: 20 cm.

3 Coolerbag Garden check 28x33x23 cm.

4 Apron child Ivy blue. One size.

5 Hand cream Ivy blue 120 ml.

6 Purse Ivy blue large 10x19,5x3 cm.

7 Purse Ivy blue small 10x14x3 cm.

8 Mirror compact Ivy blue D: 7 cm.

9 Keyring heart Ivy blue 8,5x7,5 cm.

10 Umbrella Spot red H: 92 cm.

11 Hand soap Rosie white 500 ml.

12 Dish soap Ivy blue 500 ml.

13 Beachbag Ivy blue 33x34x15 cm.

14 Cosmetic bag Ivy blue large 17x26x10 cm.
and Ivy blue small 12x18x7,5 cm.

15 Wire soap tray 15x13x9 cm.

16 Melamine mug Garden check
and Ivy blue H: 10 cm.

17 Nail files Ivy blue H: 6,5 cm.

18 Thermo bottle Garden white
800 ml. H: 28 cm.

*We've taken the
classic check tea
towel style from
French cafés
and given it an
unmistakable
Greengate twist!*

20 Melamine dinner
plate Garden
check D:
25 cm.

21 Wire dish storage 24,5x24x9,5 cm.
Dishwashing brush Heather white.

19 Melamine plate
Garden check
D: 20 cm.

22 Quilted beach mat Ivy blue 70x180 cm.

23 Iron Orangery Ivy. Set of 2 pcs.
Large: 43x32,5x20 cm.

24 Pegbag Ivy blue 35x36 cm.

Major bu

Come holiday time, some people yearn for five-star hotels and being waited on hand and foot in exotic destinations. But if you are like us, nothing comes close to hitching up and scooting off to the nearby countryside. If you like, you can have a new view from your window every day – or, when you find the perfect spot, settle down and make a little home away from home.

There's something truly magical about making your own adventure, finding your own destination, and giving yourself your own award-winning service. Just settle back and contemplate all the airport terminals, the noisy neighbours and 'challenging' dishes you won't be dealing with this summer!

1 Quilted cushion Rosie white 50x50 cm.

2 Grill glove Heather white. One size.

3 Placemat Ivy green 35x45 cm.

4 Quilted cushion Ivy green 40x40 cm.

5 Stoneware latte cup
Spot green H: 9 cm.

6 Stoneware latte cup
Ivy green H: 9 cm.

7 Cushion cover Garden gate white 40x40 cm.

8 Stoneware jug Spot green 1 L. H: 19,5 cm.

*Ivy's evocations of spring
are a lively partner to the laid back
whites and florals of Rosie.*

9 Tin Easter eggs Rosie pink.
Set of 3 pcs. Large: 13x8x9 cm.

10 Apron Ivy green. One size.

11 Teatowel Ivy green and Heather white 50x70 cm.

12 Tablecloth Heather white 150x150 cm.

13 Water glass with green, dark blue and red rim
H: 10 cm.

14 Quilt Rosie white 140x220 cm and 180x230 cm.
Reverse: Ivy green.

1 Stoneware cup/saucer Claire multi H: 9 cm.

2 Stoneware plate Claire multi D: 20,5 cm.

3 Rabbit Oda raspberry 16x24 cm.

4 Wine glass cutting green H: 16 cm
Glass cutting green H: 11 cm.

5 Stoneware lemon squeezer Ivy green D:11 cm.

6 Stoneware french bowl Spot green
Large D: 12 cm. Small D: 8 cm.

7 Stoneware mug Ivy green H: 9,5 cm.

*The fresh, zesty feel of Ivy green
makes the lemons taste even
more lemony!*

8 Stoneware jug Ivy green 0,5 L. H: 11,5 cm.

9 Stoneware french bowl Claire multi
Large D: 13,5 cm. Small D: 10 cm.

10 Stoneware latte cup Claire multi H: 9 cm.

13 Stoneware dinnerplate D: 25 cm and
stoneware plate Ivy green D: 20,5 cm.

11 Stoneware tea bag
holder Ivy green
9,5x13 cm.

14 Stoneware egg cup Spot green
and Ivy green H: 6,5 cm.

12 Stoneware salad bowl Ivy green D: 23 cm.

15 Bread basket napkin Heather white and Ivy green
40x40 cm.

1 Melamine bowl Ivy green and Garden check D:15 cm.

2 Melamine Tray Wendy green D: 36 cm.

3 Melamine mug Wendy pale pink, Wendy green, Fay pink and Asta pink H:10 cm.

4 Melamine mug Ivy green and Ivy pink D:10 cm.

7 Melamine serving board Ivy green 15x24 cm.

5 Melamine plate Ivy pink and Ivy green D: 20 cm.

6 Melamine bowl Fay pink and Wendy pale pink D: 14 cm.

8 Keyring bird Heather white 5x7 cm.

9 Keyring apple Heather green 7,5x8,5 cm.

11 Melamine bowl Garden. Set of 3 pcs. Large D: 26,5 cm.

12 Melamine plate and dinner plate Wendy pink D: 20 cm. D: 25 cm.

10 Garden bag Ivy green H: 30 cm. D: 25 cm.

13 Melamine plate and dinner plate Wendy green D: 20 cm. D: 25 cm.

14 Cosmetic bag Ivy green large 17x26x10 cm. and Ivy green small 12x18x7,5 cm.

Practical and pretty, functional and fun, Greengate melamine is just spot on for taking along wherever you might go.

16 Purse Heather white large 10x19,5x3 cm. and Ivy green small 10x14x3 cm.

17 Cosmetic bag Heather white small 12x18x7,5 cm.

18 Tin Garden with jute thread 100 m. H: 10 cm.

15 Melamine plate and dinner plate Fay pink D: 20 cm. D: 25 cm.

19 Cosmetic purse Heather white 12,5x18x9 cm.

1 Quilted cushion Oda raspberry 50x50 cm and cushion cover Cornelia pale blue 40x40 cm.

4 Teatowel Oda raspberry and Cornelia pale blue 50x70 cm.

7 Stoneware jug Ivy pale blue 0,5 L. H: 11,5 cm.

9 Stoneware french bowl Wendy white Large D: 13,5 cm. Small D: 10 cm.

13 Stoneware plate Ivy pale blue D: 20,5 cm.

2 Placemat Cornelia pale blue 35x45 cm.

5 Stoneware latte cup Juliet red, Juliet blue, Spot pale blue, Wendy white and Ivy pale blue H: 9 cm.

The delicate light blue floral pattern provides the background for the Cornelia range, over which the large, confident floral print sprouts abundantly with vigour, colour and finesse. Occasional prints and scripts in a gentle hue of grey complete this beautiful new partner for Wendy and Kristine.

10 Apron Cornelia pale blue. One size.

11 Grill glove Cornelia pale blue. One size.

14 Stoneware mug Wendy white H: 9,5 cm.

3 Coir mat Wendy pale blue 40x70 cm.

6 Paper napkin Wendy pale blue 20 pcs.

8 Paper plate Wendy pale blue D: 23 cm. 10 pcs.

12 Bread basket napkin Cornelia pale blue 40x40 cm.

15 Tablecloth Oda raspberry and Kristine pale blue 145x270 cm and Cornelia pale blue 145x240 cm.

A still life composition featuring a vintage lantern, a floral mug, and a patterned bag with roses. The scene is set on a blue, distressed wooden surface. In the foreground, a white ceramic mug with a blue floral pattern and a white polka-dot band sits next to a vintage lantern with a blue and white patina. The lantern has a glass chimney and a metal handle. Behind the mug, a small sprig of green herbs and a white flower are visible. In the background, a large, light blue bag with a white floral pattern and a blue and white geometric pattern is draped over a green rose bush. The roses are in various stages of bloom, with some showing pink and orange hues. The overall mood is nostalgic and romantic.

FANTASIA A LA *Cornelia*

Plum for it!

1 Apron Cornelia Plum. One size.

2 Bread basket napkin Dotty plum, Ida plum and Cornelia plum 40x40 cm.

3 Tin box round Cornelia plum. Set of 2 pcs. Large: H: 13,5 cm.

4 Stoneware jug Cornelia plum 1 L. H: 17 cm.

7 Grill glove Cornelia plum. One size.

8 Tablecloth Cornelia plum 145x240 cm and Kristine plum 150x150 cm.

6 Quilted cushion Cornelia plum 50x50 cm.

5 Paper napkin Cornelia plum 20 pcs.

9 Quilt Kristine plum 140x220 cm and 180x230 cm. Reverse: Dotty multi.

10 Stoneware plate Naomi plum and Cornelia plum D: 20,5 cm.

11 Placemat Cornelia plum 35x45 cm.

*With the new items in
Kristine, Naomi and
Cornelia, there's even more
reasons to go plum!*

12 Wire tray 42x28 cm.

13 Stoneware soup bowl Cornelia plum D: 15 cm.

14 Teatowel Ida plum and Kristine plum 50x70 cm.

15 Teatowel Dotty plum and Cornelia plum 50x70 cm.

16 Stoneware latte cup Naomi plum and Cornelia plum H: 9 cm.

17 Quilted cushion Kristine plum 40x40 cm.

Above: Anette applies the finishing touches to her latest painting, in the garden at Gelskov Estate. Though she has many gallery exhibitions guests are also given the opportunity to view and purchase her painting at the estate.

Above: The magnificent kitchen at Gelskov estate, where Heine Dahl serves up his sumptuous food using locally procured foods, the minimum of fuss and plenty of charm

A visit to G E L S K O V

In the south of the small Danish island of Funen can be found our summer destination and our hosts, Anette and Heine Dahl Bartsch. For those of us who have not been brought up in 17th Century manor houses, the first time arriving outside Gelskov Estate can be quite an arresting experience. Our first thoughts were “are we perhaps a little under-dressed for this?”

That all changes as soon as our hosts Anette and Heine come down the steps to greet us, Heine in khaki shorts and Anette in a casual summer dress. As soon as we enter the manor, we are each given a pair of slippers – not, you might think, because they are precious about their immaculate floors, but rather to make you feel right at home and comfortable the moment you step into their shared world.

And what a world! To stay at Gelskov Estate is to witness – and become part of – a life philosophy which is acted out in every pleasure, chore and deed they undertake, every moment, every day. Anette, a painter, and Heine an antiques

importer, combine their symbiotic talents and personalities to create an experience which is all encompassing, and wholly life-affirming. Having fallen in love with Funen many years ago, the couple left their Copenhagen lakeside house for the privilege and responsibility of this magnificent 400 year-old manor. For them, it was the

last, crucial element they needed to create the lifestyle they have been working for (and many would say born to do).

Urban dwellers may well find themselves waking early to the quite startling sound of total silence. If you are up early enough and have a rear facing room, you might catch a few whispers of Danish sweet nothings drifting through the courtyard, where Anette is walking her beautiful two horses, out towards the green meadow. Those on the front side of the house might see Heine driving to a neighbour farm (in a vintage tractor, naturally), to pick up some

fresh eggs. Then on to the little harbour, where he can meet the boats on their way in and select the best produce for the day’s menu.

Above: Anette and Heine Dahl Bartsch at the steps of Gelskov Estate. Anette, a painter, and Heine an antiques importer, combine their symbiotic talents and personalities to create an experience which is all encompassing, and wholly life-affirming.

If you'd like to experience the Gelskov Estate yourself, you can contact Anette and find out more about Bed & Breakfast, antiques and paintings on +45 26 63 80 94, or read more on www.gelskovgods.com.

ESTATE

By the time Heine returns, it's hardly even breakfast time for most of us. But he is straight into the kitchen and ready to prepare, using ingredients which simply could not be any more fresh, or any more local.

Our breakfast is served in what used to be the old kitchen. The gigantic old stove conjures up images of how it must have looked hundreds of years ago with chefs, cooks and maids scurrying around preparing the banquet for the aristocracy upstairs. These days it is an infinitely more calm affair with Heine both cooking and serving with the minimum of fuss and with plenty of good humour and charm.

The decor is the perfect showcase for both Heine and Anette's talents. Some of the treats of Heine's many trips to France each year are visible. It becomes quickly apparent that his eye for matching diverse objects and his instinct for knowing what will work and the atmosphere it will provide is a product of painstaking trawling, years of experience, and raw instinct.

Everything comes together exquisitely, but in a warmly informal way – Napoleonic era plates are used to serve rustic, honest farmyard foods.

Walking out to the courtyard and entering one of the large stables one is greeted not by Anette's horses, but rather by countless antique treasures, which are bought by well informed people from all over Scandinavia. One could lose one's self for days in here, and though it might at first seem chaotic, one can quickly see the amount of thought – and taste – which has gone into selecting these objects. On market days, these and many more antiques are brought out into the courtyard, lending a relaxed, informal atmosphere to the whole occasion.

Watching how Heine and Anette spend their day, how they complement each other in every way, how the Estate itself is intertwined into their life and work, how we the visitors became a part of the process, was truly inspiring. We are sure that you will be equally inspired if you make Gelskov Estate your destination.

A D O R A B L E DORA

AT THE GELSKOV ESTATE

Our design team at Greengate believe that the new Dora collection is perhaps the most romantic range we have created to date. Though all of the unmistakable Greengate hallmarks are there – floral prints and decals, high craftsmanship and fine details – Dora's expression is something altogether more ethereal and delicate. While all of the products are designed for use in an everyday setting, we think this collection has an elegance which make it ideal for life's most special occasions.

1 Cosmetic bag Dora linen large 17x26x6 cm and Dora linen small 12x22x6 cm.

2 Stoneware plate Dora white D: 20,5 cm.

3 Stoneware jug Dora white 1 L. H: 17 cm.

4 Placemat Dora linen and Dora white 35x45 cm.

5 Lampshade Dora beige H: 17 cm. Lamp wood antique H: 50 cm.

1 Cushion cover Dora linen 50x50 cm.

2 Stoneware soup bowl Dora white D: 15 cm.

3 Quilted cushion Nicole beige 40x40 cm.

4 Stoneware plate Naomi beige D: 20,5 cm.

5 Apron Dora white and Dora linen. One size.

6 Wine glass cutting smoke and wine glass cutting clear H: 16 cm.

7 Glass cutting clear and glass cutting smoke H: 11 cm.

8 Bread basket napkin Dora linen and Nicole beige 40x40 cm.

9 Tea towel Dora linen, Nicole beige and Dora white 50x70 cm.

10 Stoneware cup/saucer Spot beige H: 9 cm.

11 Water glass with white rim H: 10 cm.

12 Oven ramekin beige dot D: 9 cm.

17 Milk bottle Crown beige H: 26,5 cm.

13 Oven casserole beige dot 6,5x13,5x10 cm.

14 Oven dish beige dot. Set of 2 pcs. S:24x18x6 cm. L:31,5x24,5x7 cm.

15 Grill glove Dora linen. One size.

16 Paper napkin Dora linen 20 pcs.

18 Stoneware latte cup Naomi beige and Dora white H: 9 cm.

Rustic linens, soft whites, bold prints – a true Greengate declaration of love!

Spring and Summer's bursting of green life are made all the more stunning and vibrant when accompanied by Dora's muted earthy tones.

1 Quilted beach mat Dora beige 70x180 cm.

2 Coir mat Dora linen 40x70 cm.

3 Quilted cushion Dora beige 40x60 cm.

4 Flowerpot Crown grey. Set of 2 pcs. H: 15/11,5 cm.

5 Tablecloth Dora Linen 140x240 cm.

6 Flowerpot Crown white. Set of 2 pcs. H: 15/11,5 cm.

7 Iron greenhouse. Set of 2. Large: 25x28x18 cm.

8 Quilted cushion Dora beige 50x50 cm.

9 Glass jar Josie H: 16 cm.

10 Iron lantern Ivy H: 16 cm. D: 12 cm.

11 Iron box Dora linen 18x26x7,5 cm.

12 Flowerpot Spot grey. Set of 2 pcs. H: 15/11,5 cm.

13 Rug chindi Dora linen 50x80 cm, 70x140 cm and 140x200 cm.

Memories ebb and flow in the mind with the passing of time. But when one comes across a memento of a special moment from long ago, we can be whisked back almost be there again. What at the time might have seemed like a trivial throw-away – a to-do list or even the seating plan – can act as a personal time machine to a cherished day.

14 Alarm clock Dora white H: 12 cm

15 Quilted dinner mat Dora beige 40x50 cm.

16 Quilt Dora Beige 140x220 cm, 180x230 cm and 250x260 cm. Reverse: Nicole beige.

17 Box cushion cover Dora linen 40x40 cm.

18 Tablecloth Nicole beige 145x270 cm.

19 Canvas bag Dora linen 43x43 cm.

waking dr

Starting the day the Penelope way

Waking up to the sounds of the ocean's lazy lapping against the sandy shore can make one want to wait a while before throwing off the bedcovers and starting the day. But sooner or later the scent of salty sea leads to a wave of peckishness, and with it, the incentive to rise and shine.

It's not that the atmosphere has to change so much, however. The Penelope range stretches from the bedroom, all the way to the kitchen and outside. It's been designed to fit snugly with the Fay blue and white collection, so you can build on your own collection without a care in the world.

Milk bottle Crown blue H: 26,5 cm.
Stoneware latte cup Penelope blue H: 9 cm.
Water glass Indigo H: 10 cm.

1 Tin boxes square Penelope blue. Set of 3 pcs. Large: 16x12x12 cm.

2 Teatowel Nicole blue, Penelope blue and Ida blue 50x70 cm.

3 Tea cosy Penelope blue 24,5x31,5 cm.

5 Iron tray with 2 pcs tin box Fay white Tray: 32x47 cm. H:13 cm. Boxes: 18x26x7,5 cm.

4 Oven casserole navy blue dot 6,5x13,5x10 cm.

6 Oven dish navy blue dot. Set of 2 pcs. S:24x18x6 cm. L:31,5x24,5x7 cm.

7 Cutlery Fay, dark blue spot 16 pcs.

8 Bread basket napkin Ida blue, Penelope blue and Nicole blue 40x40 cm.

10 Apron Penelope blue & Apron Dicte indigo. One size.

11 Stoneware plate Penelope blue D: 20,5 cm.

9 Stoneware laticup Fay white, Fay blue and Penelope blue, H: 9 cm.

Mix and match Penelope with Ida, Fay and Nicole blue and whites to create an ocean of serenity in your home.

13 Box cushion cover Penelope blue 40x40 cm.

12 Stoneware soup bowl Fay blue D: 15 cm and stoneware jug Fay blue 1 L. H: 17 cm.

14 Grill glove Penelop blue & Dicte indigo. One size.

15 Stoneware soup bowl Fay white D: 15 cm. Teapot Fay white H: 15,5 cm. Spoon Fay blue L: 15,5 cm.

16 Bread basket Penelope blue H: 13 cm. D: 23 cm and willow basket water bottle with lid H: 34,5 cm.

GREENGATE CERAMICS
No 781
THE ADDRESS ONLY TO BE
WRITTEN ON THIS SIDE
Strandvejen · Klampenborg

Red Carnation

Camellia, Rose

Chrysanthemum

Blossom

Blue

Blue

1 Quilted cushion Crown denim 40x40 cm.

2 Tin boxes round Frida blue. Large H: 13,5 cm. Set of 2 pcs.

3 Tablecloth Dicté indigo 145x270 cm. Ida blue with lace 150x150 cm. Nicole blue 145x270 cm and Penelope blue 150x150 cm.

4 Lampshade Penelope blue H: 17 cm. Lamp wood antique H: 50 cm.

5 Paper napkin Penelope blue 20 pcs.

6 Tea towel Fay linen, 50x70 cm.

7 Quilted cushion Penelope blue 50x50 cm and cushion cover Penelope white 40x40 cm.

9 Quilted cushion Penelope blue 40x40 cm.

Penelope's playful patterns, replete with authentic Nineteenth Century floral designs, butterfly motifs, fine handwritten scripts and bold stamps is a stunning marriage of the nostalgic with cool, modern chic.

8 Washbag Fay linen large 16x24x6 cm.

10 Tin easter eggs Penelope blue. Set of 3 pcs. Large: 13x8x9 cm.

13 Iron wall sign Penelope blue 39x28 cm.

11 Blanket Stripe blue/beige 130x180 cm.

14 Quilt Penelope blue 140x220 cm, 180x230 cm and 250x260. Reverse: Ida blue.

12 Table runner Penelope blue 45x140 cm.

15 Rug chindi denim 50x90 cm, 70x160 cm and 140x200 cm.

Red Headband

Straw Hat

Red Headband

Red, White, Orange, Blue, Red
Rose, Cape, White, Orange, Blue, Red
White, Orange, Blue, Red
Orange, Blue, Red
Blue, Red
Red

DECLARATION

O U T D O O R S W I T H

PERNILLA

It is one of life's sweet little mysteries that we can derive so much pleasure from something's appearance. Whether it is a scene in nature, a beautiful design, or simply the smile from a loved one, we can become happier just from observing and enjoying that which surrounds us. Maybe we connect with things that are made with love, and respond accordingly. Whatever the reason, it can mean that even the most unassuming moments and tasks can be enjoyable, memorable experiences.

1 Apron Lucy white with pleats. One size.

2 Garden bag Pernilla white H: 30 cm. D: 25 cm.

3 Cushion cover Pernilla white 40x40 cm.

4 Apron Pernilla white. One size.

1 Tablecloth Lucy white 150x150 cm.

2 Iron birdhouse memo Penelope 62,5x38x4,5 cm.

3 Cushion cover Pernilla white 50x50 cm.

4 Box cushion cover Pernilla white 40x40 cm.

5 Quilted cushion Pernilla white 50x50 cm and quilted cushion Lucy white 40x40 cm.

6 Quilted cushion Pernilla white 40x60 cm.

7 Shoulderbag Pernilla white 41x36 cm.

8 Quilted beach mat Pernilla white 70x180 cm.

9 Wire basket. Set of 2. H: 14/9 cm.

*Pernilla's use of the classic
Greengate colourways means
that you will constantly find
new and exciting combinations
with your existing collections*

10 Quilt Pernilla mix 140x220 cm.
Reverse: Lucy blue. Handmade.

13 Quilt Pernilla white 140x220 cm, 180x230 cm and
250x260. Reverse: Lucy white.

11 Flowerpot Spot green. Set of 2 pcs. H: 11,5/10 cm.

12 Alarm clock Pernilla white H: 12 cm.

14 Coir mat Pernilla white 40x70 cm.

1 Beachbag Pernilla white 33x34x15 cm.

2 Computer bag Pernilla white 28x39x4 cm.

3 Melamine mug Pernilla white H: 10 cm.

4 Melamine serving board Pernilla white 24x15 cm.

5 Washbag Pernilla white large 17,5x26x11 cm and Pernilla white small 14,5x21x9 cm.

6 Melamine plate Pernilla white D: 20 cm.

7 Paper napkin Lina red and Pernilla white 20 pcs.

8 Purse Pernilla white large 10x19,5x3 cm.

9 Melamine dinner plate Pernilla white D: 25 cm.

Pernilla has been designed to evoke all the treats of the summertime. Bold flowers suggest nature at the peak of their powers, and products which simply demand to be taken outdoors and used to savour the long-missed summer days.

10 Tin boxes square Pernilla white. Set of 3 pcs. Large: 8x23x17 cm.

11 Melamine dinner plate and plate Oda raspberry D: 25 cm. D: 20 cm.

12 Melamine salad bowl Pernilla white D: 26 cm and melamine bowl Pernilla white D: 14 cm.

13 Coolerbag Pernilla white 28x33x23 cm.

1 Teatowel Lucy white, Pernilla white, Oda raspberry and Hazel blue 50x70 cm.

2 Tablecloth Oda raspberry 145x270 cm.

3 Tin flour shaker Pernilla white H: 9,5 cm.

4 Oven ramekin red dot D: 9 cm.

5 Oven casserole red dot 6,5x13,5x10 cm.

6 Oven dish red dot. Set of 2 pcs. S:24x18x6 cm. L:31,5x24,5x7 cm.

7 Wire napkin tray 20,5x20,5 cm.

8 Stoneware latte cup Spot yellow, Victoria multi and Spot red H: 9 cm.

9 Stoneware plate Pernilla white D: 20,5 cm.

10 Stoneware latte cup Pernilla white H: 9 cm.

11 Wire bird house 26x16x12 cm.

12 Stoneware jug Spot red 0,5 L. H: 11,5 cm.

*Don't hesitate to experiment
– you'll find that the
Pernilla design has many,
many perfect friends from the
Greengate back catalogue.*

14 Quilted dinner mat Pernilla white 40x50 cm.

15 Bread basket napkin Oda raspberry and Lucy white 40x40 cm.

13 Grill glove Pernilla white. One size.

16 Lampshade Lucy white H: 17 cm. Lamp wood antique H: 50 cm.

CLASSIC FRYDENUND APPLE CAKE

Dough:

140g butter
70g sugar
1 egg white
215g flour
1 tablespoon baking powder
1/2 tablespoon vanilla sugar

Mix sugar and butter together until it has a white texture. Add the egg white.

Mix together flour, baking powder and vanilla sugar. Add the flour mixture to the dough.

Put the dough in a plastic bag and put it in the refrigerator for 30 mins.

Filling:

10-12 apples
60 g butter
2 table spoons sugar
2 tablespoons cinnamon powder
1 tablespoon cardamom

Pile and slice the apples, and fry them in butter and sugar together with the spices until they get soft and golden brown.

Sprinkle some flour on your counter top, then roll out the dough on it with a rolling pin until it is 1/2 cm thick. Save some of the dough for decoration on the top of the cake.

Coat the bottom of a pie dish with butter and put the dough in the pie dish and carefully push the dough out to the edges, cut off excessive dough.

Put the apple slices into the pie dish. Roll out the rest of the dough and cut them into long shreds, about 1 cm thick. Shape the shreds as a barred pattern on top of the pie dish.

Paint the top of the pie dish with whipped egg and sprinkle some sugar on top of it.

Turn on the oven to 175 degrees and put the pie dish in the oven. Bake for about 30-40 minutes until it is golden brown.

SHARING THE FRUITS

A ten-minute jaunt up the coast road from Greengate takes you to Frydenlund's Orchard. Something we all look forward to at the close of each summer.

Dating back to 1723, when King Frederik 4th built a pleasure palace there, the estate and its buildings have essentially remained the same since 1800. But fine and all as the buildings and the history are, these trips are all about the apples – the apples!

In bygone days, rural friends and neighbours would always be on hand to help each other out when it came to harvesting – a basic necessity to ensure every last fruit, grain or vegetable can be saved up for the colder months ahead. But it provided a very welcome side-effect. The sense of community and appreciation of those around you became so much more profound – and the desire to help one's neighbour become an instinctive part of life. And when it was all done, they would celebrate into the dawn, in appreciation of the shared achievement.

These days most of us don't have to worry about saving the harvest. But when we are at Frydenlund, we like to think of the simple act of helping each other pick their apples is a little symbolic nod to those times and simple values of sharing.

25 Iron wire baskets
Ivy. Set of 3 pcs.
Large: H: 24 cm.
D: 30 cm.

1 Tin lunch box Conrad blue 13x18x7,5 cm.

2 Melamine mug Winston blue H: 10 cm.

3 Quilted cushion Winston blue 40x60 cm.

4 Alarm clock Baseball white H: 12 cm

5 Tin lunch box Winston blue 13x18x7,5 cm.

6 Melamine plate Winston blue D: 20 cm.

7 Quilted cushion Baseball blue 40x40 cm.

8 Quilted cushion Baseball blue 50x50 cm.

9 Quilted cushion Winston blue 40x40 cm.

10 Quilt Winston blue 100x140 cm, 140x220 cm and 180x230 cm. Reverse: Stripe blue. Handmade.

11 Quilt Baseball blue 140x220 cm. Reverse: Conrad blue. Handmade.

1 Quilted cushion Ivy pink 40x40 cm.

2 Tin easter eggs Rosie pink. Set of 3 pcs.
Large: 13x8x9 cm.

3 Quilted cushion Ivy pink 50x50 cm.

4 Melamine mug Ivy pink H: 10 cm.

5 Thermo bottle Tilde pale pink
350 ml. H: 19,5 cm.

6 Tin box picnic Ivy pink 11x16x12 cm.

7 Melamine plate Ivy pink D: 20 cm.

9 Wrapping paper assorted Wendy blue,
pink and green 50x200 cm. 3 rolls.

8 Wire 3 heart hooks L: 19 cm.

10 Quilt Ivy pink 100x140 cm and 140x220 cm. Reverse: Oda pink.

11 Alarm clock Ivy pale pink H: 12 cm

Lina blue[™]
OILCLOTH

Dicte indigo[™]
COTTON

Ida blue[™]
COTTON

Lina beige[™]
OILCLOTH

Naomi beige[™]
OILCLOTH

Pernilla white™

COTTON & OILCLOTH

Oda raspberry™

COTTON

Lucy white™

COTTON

GreenGate Head Office:
Strandvejen 781
DK 2930 Klampenborg
Denmark

Tel +45 39 960 333
Fax +45 39 960 339

E-mail gg@greengate.dk
www.greengate.dk