

Christmas 2019


It's that time of year again...

Time to let every room of your home be filled with the magical Christmas spirit. Time to spend time with family and friends. Time for Christmas carols and Christmas trees.

Time to honor old traditions and create new ones. In this magazine, you will find inspiration for decorating your home for Christmas indoors as well as outdoors.

Merry Christmas.

4

Decorate your outdoor space for Christmas

12

Set the Christmas table

20

The Christmas tree

22

A home full of Christmas hygge

Outdoor Christmas spirit

You do not have to go into hibernation indoors just because it is getting colder during winter. With the right accessories, you can turn your patio or balcony into a cosy, inviting spot for an afternoon in good company. Lots of lights will set the mood and throws will help you stay warm.


THULIT lantern
VILBERT mug
JOSEF bowl


Twinkling Christmas lights

When daylight dwindles, it is time to let lanterns, string lights and light trees brighten up the dark winter days and nights.

STALL Christmas tree


TAKS faux lambskin
EIDE basket


ELMER decorative box
NELLIK artificial plant
JULLOV Christmas decorations


MYLING lantern
STALL Christmas tree


EIDE basket
THULIT lantern

A photograph of a Christmas table setting. The table is covered with a light blue-grey cloth and features a central runner of natural pine branches. Several place settings are visible, each with a light blue-grey bowl and plate, a white napkin, and a clear glass. Four lit white candles in gold holders are placed along the runner. The background shows a stone fireplace mantel with more candles and a window with a view of a snowy landscape. A large black star is overlaid on the center of the image, containing the text "Time for Christmas hygge 2019".


Time for
Christmas *hygge*
2019


When opposites meet...

... magic happens. Let shimmering stars and shiny baubles complement rustic stoneware and green pine twigs to create an enchanting setting for sharing the *hygge*.


JO bowl
TONE plate


BURR twigs
KARNEOL Christmas bauble
AMETRIN Christmas bauble
ASLAUG star

A stunning centrepiece

A branch suspended from the ceiling will make a simple, yet impressive centrepiece that does not take up space on your dining table. We have used artificial pine twigs but a branch from nature will work just as well. With battery-powered string lights, you do not have to worry about cables or sockets.


AMETRIN Christmas bauble
KRANS wreath
KARNEOL Christmas bauble
HORNSTEN Christmas bauble


NABBI Christmas tree
EUDIALYT wrapping paper

The Christmas tree

When it's time to get the decorations on the tree, every home has its own traditions. Our tree is decorated with classic baubles, playful retro-cars, ceramic figurines and lots of lights to make it all sparkle. Pleated Christmas hearts made from gift wrapping add a personal touch and are perfect for hiding delicious, sweet surprises on the Christmas tree.


A large, lush green artificial Christmas tree stands in a wicker basket. It is decorated with warm white lights, red and silver ornaments, and white snowflake decorations. At the base of the tree are several wrapped gifts in pink and purple paper, and two red and white gnomes. The tree is positioned in front of a light-colored brick fireplace with a dark opening. To the left, a window shows a glimpse of the outdoors with a lit candle on the sill.

A Christmas 'evergreen'

An artificial Christmas tree remains green throughout the month of December, you can reuse it and you avoid piles of needles on your floor.


ELDARIT twigs


Time for Christmas *hygge*

Christmas *hygge* comes in many shapes and sizes. It can be the gathering of family and friends to enjoy Christmas traditions and good food together. It can also be *hygge* to snuggle up in your favourite corner of the sofa with a good read and a cup of tea in your own company. Even something as simple as lit candles on your windowsill can be *hygge*. *Hygge* is about the relaxed atmosphere that makes you feel at home and allows you to unwind and recharge.


A few well-chosen Christmas decorations will be enough to create a cosy Christmas atmosphere.


VERDIT Christmas tree
KRYOLIT string lights


ELDARIT twigs
MANFRED vase


JULLOV Christmas decorations


 JYSK