

*Trend
Bible*

mulberry cottage

1 heavily textured and appliquéd cushions

2

3

dark wood stains are important

4

5

6

7

nostalgic shapes are familiar and comforting

mulberry cottage

1

2

3

slubby yarn knit blankets

4

47

5

coloured cardboard chair

6

hairy yarns for cosy knits

metallic prints in elaborate heraldic patterns

modern geometrics for wallpaper

fringed lampshades look new again

folkhouse

folk inspired embroideries and jacquards

70

bold coloured vases
Trend Bible A/W 2009/10

folk inspired prints

Cover: Dreamstime

P1: 1/ Dreamstime 2/ Dreamstime 3/ Australian Icons, +49 (0)30 863 936 68, info@australian-icons.com, www.australian-icons.com 4/ Dreamstime

woodland retreat

P4: 1/ Dreamstime 2/ Dreamstime 3/ Trend Bible archive 4/ Trend Bible archive

P5: 1/ Dreamstime 2/ Toast, +44 (0)844 557 5200, contact@toast.co.uk, www.toast.co.uk 3/ Living at Home, 2008 4/ Dreamstime

P6: 1/ Sentou (Berhin), +33 (0)1 4307 0303, albane.demalherbe@sentou.fr, www.sentou.fr 2/ Rina Menardi, +39 (0)421 280681, rina.menardi@tin.it, www.rinamenardi.com 3/ Homebasic, +49 (0)79 469 439 911, info@homebasic.de, www.homebasic.de 4/ Poppy Davison, +44 (0)7968 865780, poppyfaye@hotmail.com

P8: 1/ Hannah Tofalos Homeware, +44 (0)7834 321999, hannah@hthomeware.co.uk, www.hthomeware.co.uk 2/ Contraforma, +370 (0)5 239 0917, info@contraforma.lt, www.contraforma.com 3/ Deesawat, +66 (0)2 521 1341, deesawat@ksc.th.com, www.deesawat.com 4/ Cathrine Kullberg, +47 (0)99 03 95 33, post@cathrinekullberg.com, www.cathrinekullberg.com 5/ Tracie Murchison, +44 (0)7780 708479, traciem@btinternet.com

P9: 1/ Daff Feel Filz, +49 (0)211 5065 168, info@daff-feelfilz.de, www.daff-feelfilz.de 2/ Elitis, +33 (0)561 802020, www.elitis.fr 3/ Australian Icons, +49 (0)30 863 936 68, info@australian-icons.com, www.australian-icons.com

P10: 1/ Michelle Mason, michelle@michellemason.co.uk, www.michellemason.co.uk 2/ Mirren Daykin, +44 (0)7881 586287, mirrendaykin@hotmail.com 3/ Rice, +45 (0)63 11 3535, rice@rice.dk, www.rice.dk 4/ Homebasic, +49 (0) 79 469 439 911, info@homebasic.de, www.homebasic.de 5/ & Klevering, +31 (0)20 463 6163, info@klevering.nl, www.klevering.nl 6/ Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr 7/ Benedict Calland, +44 (0)7794 271158, benedictcalland@gmail.com, www.benedictcalland.co.uk

P11: 1/ Poppy Davison, +44 (0)7968 865780, poppyfaye@hotmail.com 2/ Becky Taylor, +44 (0)7966 707934, beckytee@hotmail.co.uk, www.beckytailorcreates.com 3/ James Roberts Design, +44 (0)1244 319034, enquiry@jamesrobertsdesign.com, www.jamesrobertsdesign.com 4/ Lisa Stickle, +44 (0)20 7738 4222, lisa@lisastickleylondon.com, www.lisastickleylondon.com 5/ Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr 6/ Sarah Thirlwell, +44 (0)7947 316288, me@sarahthirlwell.com, www.sarahthirlwell.com 7/ Kuboaa, +44 (0)1225 484997, info@kuboaa.co.uk, www.kuboaa.co.uk

P12: 1/ Areaware, +1 (0)212 226 5155, noel@areaware.com, www.areaware.com 2/ Serax,

+32 (0)3 458 0582, info@serax.com, www.serax.com 3/ & Klevering, +31 (0)20 463 6163, info@klevering.nl, www.klevering.nl 4/ Casimir, info@casimir.be, www.casimir.be 5/ Studio Lo, La Corbeille, www.lacorbeille.fr, lacorbeille@wanadoo.fr, +33 (0)153 407877 6/ Trend Bible archive

P13: 1/ Progetti SRL, +39 (0)362 907400, info@progettishop.it, www.progettishop.it 2/ Trend Bible archive 3/ Homebasic, +49 (0) 79 469 439 911, info@homebasic.de, www.homebasic.de 4/ Rina Menardi, +39 (0)421 280681, rina.menardi@tin.it, www.rinamenardi.com 5/ & Klevering, +31 (0)20 463 6163, info@klevering.nl, www.klevering.nl

P14: 1/ Linum, +46 (0)18 186710, textil@linum.se, www.linum-gmbh.de 2/ Linum (as before) 3/ Clare Nicolson, +44 (0)7939 720565, info@clarenicolson.com, www.clarenicolson.com 4/ La Corbeille, +33 (0)1534 07877, lacobeille@wanadoo.fr, www.lacorbeille.fr 5/ & Klevering, +31 (0)20 463 6163, info@klevering.nl, www.klevering.nl 6/ & Klevering (as before)

P15: 1/ Benchmark Furniture, +44 (0)1488 608020, sales@benchmark-furniture.com, www.benchmark-furniture.com 2/ Trend Bible archive 3/ Rice, +45 (0)63 11 3535, rice@rice.dk, www.rice.dk 4/ Domesticity, +44 (0)20 8341 0397, jon@domesticity.co.uk, www.domesticity.co.uk 5/ En Gry & Sif, +45 (0)7020 3118, engryosif@engryosif.dk, www.engryosif.dk 6/ Trend Bible archive 7/ Fjord Fiesta, +47 (0)71 24 43 00, info@fjordfiesta.com, www.fjordfiesta.com

P16: 1/ & Klevering, +31 (0)20 463 6163, info@klevering.nl, www.klevering.nl 2/ & Klevering (as before) 3/ Clare Nicolson, +44 (0)7939 720565, info@clarenicolson.com, www.clarenicolson.com 4/ Rice, +45 (0)63 11 3535, rice@rice.dk, www.rice.dk 5/ & Klevering (as before) 6/ Carly Dodsley, +44 (0)7814 000631, carlydodsley@hotmail.com 7/ Christian Fischbacher, +41 (0)7131 46666, info@fischbacher.ch, www.fischbacher.ch

P17: 1/ Sarah Potter, +44 (0)207 627 0570, www.sarahpotter.co.uk 2/ Rice, +45 (0)63 11 3535, rice@rice.dk, www.rice.dk 3/ & Klevering, +31 (0)20 463 6163, info@klevering.nl, www.klevering.nl 4/ & Klevering (as before) 5/ Australian Icons, +49 (0)30 863 936 68, info@australian-icons.com, www.australian-icons.com 6/ & Klevering (as before) 7/ Supernice – Thomas Paul, +44 (0)20 7613 3890, info@supernice.co.uk, www.supernice.co.uk 8/ Poppy Davison, +44 (0)7968 865780, poppyfaye@hotmail.com

P18: 1/ Carly Dodsley, +44 (0)7814 000631, carlydodsley@hotmail.com 2/ Michelle Mason, michelle@michellemason.co.uk, www.michellemason.co.uk 3/ La Corbeille, +33 (0)1534 07877, lacobeille@wanadoo.fr, www.lacorbeille.fr 4/ Rina Menardi, +39 (0)421 280681, rina.menardi@tin.it, www.rinamenardi.com 5/ Trend Bible archive 6/ Rice, +45 (0)63 11 3535, rice@rice.dk, www.rice.dk 7/ Poppy Davison, +44 (0)7968 865780, poppyfaye@hotmail.com 8/ & Klevering, +31 (0)20 463 6163, info@klevering.nl, www.klevering.nl

ice haven

P22: 1/ Trend Bible archive 2/ Trend Bible archive 3/ Peter Doig exhibition, Tate Liverpool 4/ Trend Bible archive 5/ Toast, +44 (0)844 557 5200, contact@toast.co.uk, www.toast.co.uk

P23: 1/ Dreamstime 2/ Sentou (Suspension), +33 (0)1 4307 0303, albane.demalherbe@sentou.fr, www.sentou.fr 3/ Raw Studio, +44 (0)1279 658400, jane@rawstudio.co.uk, www.rawstudio.co.uk 4/ Feinedinge, +43 (0)699 10 100 177, sandra@feinedinge.at, www.feinedinge.at 5/ Susan Bradley, +44 (0)7905 484542, enquiries@susanbradley.co.uk, www.susanbradley.co.uk

P24: 1/ Raumgestalt, +49 (0)7675 9298 993, info@raumgestalt.net, www.raumgestalt.net 2/ Ian McIntyre, +44(0)7887 582110, ianmcintyre84@hotmail.co.uk, www.ianmcintyre.co.uk 3/ Elise Riddell, +44 (0)1667 452021, elle_bella@hotmail.com 4/ Anna Sanders, +44 (0)7748 283913, anna-sanders@hotmail.co.uk

P26: 1/ Trend Bible archive 2/ Michelle Mason, michelle@michellemason.co.uk, www.michellemason.co.uk 3/ Claudia Barbari, +39 (0)536 953519, info@claudiabarbari.it, www.claudiabarbari.it 4/ Tracy Kendall, +44 (0)20 7640 9071, tracy@tracykendall.com, www.tracykendall.com 5/ Claudia Barbari (as before) 6/ Trend Bible archive

P27: 1/ Toast, +44 (0)844 557 5200, contact@toast.co.uk, www.toast.co.uk 2/ Hetta, +46 (0)8 645 5311, info@hetta.se, www.hetta.se 3/ Freckle Designs, +44 (0)7730 594942, info@freckledesigns.co.uk, www.freckledesigns.co.uk 4/ Nextime, +31 (0)23 5 100 900, info@nextime.eu, www.nextime.eu 5/ Marc Albert, +33 (0)6 12 23 28 03, iimarc@free.fr, www.iiceramique.com 6/ Trend Bible archive

P28: 1/ Trend Bible archive 2/ Room, +378 (0) 941099, info@room.sm, www.room.sm 3/ Sentou (Suspension), +33 (0)1 4307 0303, albane.demalherbe@sentou.fr, www.sentou.fr 4/ Feinedinge, +43 (0)699 10 100 177, sandra@feinedinge.at, www.feinedinge.at 5/ Trend Bible archive 6/ Australian Icons, +49 (0)30 863 936 68, info@australian-icons.com, www.australian-icons.com

P29: 1/ Kristin Bates, +44 (0)7841 728691, kristin@batesonline.com, www.batesonline.com 2/ Hana Blomst, +33 (0)1 4700 1388, info@hanablomst.com 3/ Benedict Calland, +44 (0)7794 271158, benedictcalland@gmail.com, www.benedictcalland.co.uk 4/ SpHaus, +39 (0)362 330355, sphaus@sphaus.com, www.sphaus.com 5/ Trend Bible archive 6/ Rice, +45 (0)63 11 3535, rice@rice.dk, www.rice.dk 7/ Susan Bradley, +44 (0)7905 484542, enquiries@susanbradley.co.uk, www.susanbradley.co.uk

P30: 1/ Dreamstime 2/ Norway Says, +47 (0)22 382575, info@norwaysays.com, www.norwaysays.com 3/ Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr 4/ Laura Mabbutt,

+44 (0)7799 293121, info@lauramabbutt.co.uk 5/ Raumgestalt, +49 (0)7675 9298 993, info@raumgestalt.net, www.raumgestalt.net 6/ & Klevering, +31 (0)20 463 6163, info@klevering.nl, www.klevering.nl 7/ Contraforma, +370 (0)5 239 0917, info@contraforma.lt, www.contraforma.com

P31: 1/ Rice, +45 (0)63 11 3535, rice@rice.dk, www.rice.dk 2/ Ecoist, +1 (0)305 674 0433, yoni@ecoist.com, www.ecoist.com 3/ Raumgestalt, +49 (0)7675 9298 993, info@raumgestalt.net, www.raumgestalt.net 4/ Authentics, +49 (0)5241 9405-0, info@authentics.de, www.authentics.de 5/ Porzellanmanufaktur Reichenbach, +49 (0)366 01880, info@porzellanmanufaktur.net, www.porzellanmanufaktur.net 6/ & Klevering, +31 (0)20 463 6163, info@klevering.nl, www.klevering.nl

P32: 1/ Jonathan Aspinall, +44 (0)7903 277279, aspinall03@hotmail.co.uk, www.jonaspinalldesign.co.uk 2/ Anek Taanka, +91 (0)98 9839 8405, varsha@anektaanka.com, www.anektaanka.com 3/ Freckle Designs, +44 (0)7730 594942, info@freckledesigns.co.uk, www.freckledesigns.co.uk 4/ Kerry-Ann Baddeley, +44 (0)7745 006805, kerrybaddeley@hotmail.co.uk 5/ Rasch Textiles, +49 (0)5461 8130, info@raschtextil.de, www.raschtextil.de 6/ ASA Selection, +49 (0)2624 18938, carina.vogtmann@asa-selection.com, www.asa-selection.com

P33: 1/ Angel Linens, +44 (0)1347 821434, enquiries@angel-linens.co.uk, www.angel-linens.co.uk 2/ Hetta, +46 (0)8 645 5311, info@hetta.se, www.hetta.se 3/ Feinedinge, +43 (0)699 10 100 177, sandra@feinedinge.at, www.feinedinge.at 4/ Evthokia, +44 (0)20 8395 2848, info@evthokia.co.uk 5/ Harry Allen & Associates, +1 (0)212 529 7239, office@harryallendesign.com, www.harryallendesign.com 6/ j-me, +44 (0)207 928 8828, info@j-me.co.uk, www.j-me.co.uk 7/ Jonathan Aspinall, +44 (0)7903 277279, aspinall03@hotmail.co.uk, www.jonaspinalldesign.co.uk

P34: 1/ Raumgestalt, +49 (0)7675 9298 993, info@raumgestalt.net, www.raumgestalt.net 2/ Rasch Textiles, +49 (0)5461 8130, info@raschtextil.de, www.raschtextil.de 3/ Jessie Steele, +1 (0)510 204 0991, tim@jessiesteele.com, www.jessiesteele.com 4/ Kuboaa, +44 (0)1225 484997, info@kuboaa.co.uk, www.kuboaa.co.uk

P35: 1/ Living Room, +33 (0)1 4221 8686, agnes@livingroom.fr, www.livingroom.fr 2/ Blink, +44 (0)20 7627 3603, info@blinktiles.co.uk, www.blinktiles.co.uk 3/ Trend Bible archive 4/ Raumgestalt, +49 (0)7675 9298 993, info@raumgestalt.net, www.raumgestalt.net 5/ Studio Pieter Stockmans, +32 (0)89 382362, info@pietstockmans.com, www.pietstockmans.com 6/ Redstr/Collective, info@redstr.com, www.redstr.com

P36: 1/ Harry Allen & Associates, +1 (0)212 529 7239, office@harryallendesign.com, www.harryallendesign.com 2/ j-me, +44 (0)207 928 8828, info@j-me.co.uk, www.j-me.co.uk 3/ Claudia Barbari, +39 (0)536 953519, info@claudiabarbari.it, www.claudiabarbari.it 4/ Ecoist, +1 (0)305 674 0433,

yonie@ecoist.com, www.ecoist.com **5/** Kuboaa, +44 (0)1225 484997, info@kubooa.co.uk, www.kubooa.co.uk **6/** Trend Bible archive **7/** Trend Bible archive **8/** Feinedinge, +43 (0)699 10 100 177, sandra@feinedinge.at, www.feinedinge.at

mulberry cottage

P40: **1/** Mark Rothco exhibition, Tate Modern, London **2/** Trend Bible archive **3/** Trend Bible archive **4/** Trend Bible archive

P41: **1/** Hana Blomst, +33 (0)1 4700 1388, info@hanablomst.com **2/** Australian Icons, +49 (0)30 863 936 68, info@australian-icons.com, www.australian-icons.com **3/** Dreamstime **4/** Dreamstime **5/** Australian Icons (as before)

P42: **1/** Australian Icons, +49 (0)30 863 936 68, info@australian-icons.com, www.australian-icons.com **2/** Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr **3/** Atelier LZC (as before) **4/** Rice, +45 (0)63 11 3535, rice@rice.dk, www.rice.dk

P44: **1/** Sunanda Halder, +47 (0) 930 09930, contact@sunandahalder.com, www.sunandahalder.com **2/** Zoe Grieves, +44 (0)7929 442340, zoegrieves@hotmail.co.uk **3/** Anita Bowyer, +44 (0)7933 773742, anita_bowyer@hotmail.com **4/** Trend Bible archive **5/** Rachel Loo, +44 (0)7809 217722, rachloo@hotmail.com, www.rachelloo.co.uk **6/** Object Havoc, +44 (0)1874 620640, sales@objecthavoc.co.uk, www.objecthavoc.co.uk **7/** Kollektion, +33 (0)3 8883 9715, info@kollektion.net, www.kollektion.net

P45: **1/** Garnier Thiebaut, +33 (0)3 2960 3030, contact@garnier-thiebaut.com, www.garnier-thiebaut.fr **2/** Kollektion, +33 (0)3 8883 9715, info@kollektion.net, www.kollektion.net **3/** Object Havoc, +44 (0)1874 620640, sales@objecthavoc.co.uk, www.objecthavoc.co.uk **4/** Benchmark Furniture, +44 (0)1488 608020, sales@benchmark-furniture.com, www.benchmark-furniture.com **5/** Paget Scott-McCarthy, +35 (0)386 821 7702, pagetscottmccarthy@gmail.com, www.pagetscottmccarthy.com **6/** Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr **7/** Nextime, +31 (0)23 5 100 900, info@nextime.eu, www.nextime.eu

P46: **1/** Trend Bible archive **2/** Poppy Davison, +44 (0)7968 865780, poppyfaye@hotmail.com **3/** Australian Icons, +49 (0)30 863 936 68, info@australian-icons.com, www.australian-icons.com **4/** Bo.M., +33 (0)1 34 84 33 82, contact@bo-m.com, www.bo-m.com **5/** Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr **6/** Trend Bible archive

P47: **1/** Sunanda Halder, +47 (0)930 09930, contact@sunandahalder.com, www.sunandahalder.com **2/** Christian Fischbacher, +41 (0)7131 46666, info@fischbacher.ch, www.fischbacher.ch **3/** Trend Bible archive **4/** Christian Fischbacher (as before) **5/** Pulpo, +49 (0)7621 168 0103, info@Pulpo.biz, www.pulpo.biz **6/** Dreamstime

P48: **1/** Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr **2/** Timorous Beasties, +44 (0)141 959 3331, info@timorousbeasties.com, www.timorousbeasties.com **3/** Atelier LZC (as before) **4/** Vogue Living **5/** Feinedinge, +43 (0)699 10 100 177, sandra@feinedinge.at, www.feinedinge.at **6/** Aram, +44 (0)20 7557 7557, aramstore@aram.co.uk, www.aram.co.uk

P49: **1/** Trend Bible archive **2/** Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr **3/** En Gry & Sif, +45 (0)7020 3118, engryosif@engryosif.dk, www.engryosif.dk **4/** Bagnaresi Casa, +39 (0)546 646 141, info@bagnaresicasa.it, www.bagnaresicasa.it **5/** Claudia Barbari, +39 (0)536 953519, info@claudiabarbari.it, www.claudiabarbari.it **6/** Hannah Welsh, hanawelsh@hotmail.com **7/** En Gry & Sif (as before)

P50: **1/** Trend Bible archive **2/** Duffy London, +44 (0)20 8531 5119, sales@duffylondon.com, www.duffylondon.com **3/** Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr **4/** Trend Bible archive **5/** Fan Wa Nour, +212 (0)24 33 69 60, fanwanour@hotmail.com **6/** Ryan Frank, +44 (0)7984 146383, info@ryanfrank.net, www.ryanfrank.net **7/** Trend Bible archive

P51: **1/** Trend Bible archive **2/** Joanna London, +44 (0)1372 817079, info@joannalondon.com, www.joannalondon.com **3/** Wall Effects, Katie Ebben, Conran Octopus Limited, 2003 **4/** Anna Whitford, +44 (0)7900 698522, www.annawhitford.com **5/** Eco-Borastapeter, +46 (0)33 23 64 50, info@borastapeter.se, www.ecobt.se

P52: **1/** Object Havoc, +44 (0)1874 620640, sales@objecthavoc.co.uk, www.objecthavoc.co.uk **2/** Naughtone, +44 (0)113 242 7403, info@naughtone.com, www.naughtone.com **3/** Studio Lo, La Corbeille, +33 (0)153 407877, lacorbeille@wanadoo.fr, www.lacorbeille.fr **4/** Trend Bible archive **5/** Belinda Robbie, +44 (0)7792 574429, belindarobbie@hotmail.com **6/** Jennifer Newman, +44 (0)1985 840531, studio@jennifernewman.com, www.jennifernewman.com **7/** Australian Icons, +49 (0)30 863 936 68, info@australian-icons.com, www.australian-icons.com

P53: **1/** Trend Bible archive **2/** Lush Designs, +44 (0)20 8694 1664, info@lushlampshades.co.uk, www.lushlampshades.co.uk **3/** Lucy Clark, +44 (0)7823 333589, clarklucy2003@yahoo.co.uk **4/** En Gry & Sif, +45 (0)7020 3118, engryosif@engryosif.dk, www.engryosif.dk

P54: **1/** Trend Bible archive **2/** Joanna London, +44 (0)1372 817079, info@joannalondon.com, www.joannalondon.com **3/** Benchmark Furniture, +44 (0)1488 608020, sales@benchmark-furniture.com, www.benchmark-furniture.com **4/** Naughtone, +44 (0)113 242 7403, info@naughtone.com, www.naughtone.com **5/** Trend Bible archive **6/** Nextime, +31 (0)23 5 100 900, info@nextime.eu, www.nextime.eu **7/** Kollektion, +33 (0)3 8883 9715, info@kollektion.net, www.kollektion.net **8/** Lush Designs, +44 (0)20 8694 1664, info@lushlampshades.co.uk, www.lushlampshades.co.uk

folkhouse

P58: **1/** Trend Bible archive (Joe Mansfield) **2/** Trend Bible archive **3/** Trend Bible archive **4/** Trend Bible archive **5/** Trend Bible archive

P59: **1/** Porzellanmanufaktur Reichenbach, +49 (0)366 01880, info@porzellanmanufaktur.net, www.porzellanmanufaktur.net **2/** Trend Bible archive **3/** Dreamstime **4/** Trend Bible archive **5/** Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr

P60: **1/** & Klevering, +31 (0)20 463 6163, info@klevering.nl, www.klevering.nl **2/** CASAgent, +45 (0)4913 8005, casagent@casagent.dk, www.casagent.eu **3/** Trend Bible archive

P62: **1/** & Klevering, +31 (0)20 463 6163, info@klevering.nl, www.klevering.nl **2/** Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr **3/** Polly Westergaard, +44 (0)7793 032470, polly.westergaard@gmail.com, www.westergaarddesigns.co.uk **4/** Rice, +45 (0)63 11 3535, rice@rice.dk, www.rice.dk **5/** CASAgent, +45 (0)4913 8005, casagent@casagent.dk, www.casagent.eu **6/** Paolo Design, +33 (0)4 7490 5623, paolodesign@gmail.com, www.paolodesign.com **7/** Zoe Elia, +44 (0)7961 428742, zoe_elia84@hotmail.com

P63: **1/** Poppy Davison, +44 (0)7968 865780, poppyfaye@hotmail.com **2/** Paget Scott-McCarthy, +35 (0)386 821 7702, pagetscottmccarthy@gmail.com, www.pagetscottmccarthy.com **3/** Trend Bible archive **4/** Kuboaa, +44 (0)1225 484997, info@kubooa.co.uk, www.kubooa.co.uk **5/** Nextime, +31 (0)23 5 100 900, info@nextime.eu, www.nextime.eu **6/** Donna Carr, +44 (0)7980 937315, carr_donna@hotmail.co.uk

P64: **1/** Duncan Bull, +44 (0)7901 822182, info@duncanbull.co.uk, www.duncanbull.co.uk **2/** Living in the Countryside, Barbara & Rene Stoeltie, Taschen, 2005 **3/** Eco-Borastapeter, +46 (0)33 23 64 50, info@borastapeter.se, www.ecobt.se **4/** Liberty, www.liberty.co.uk **5/** Growing Veip, +31 (0)297 381 444, info@growingveip.com, www.growingveip.com **6/** Kuboaa, +44 (0)1225 484997, info@kubooa.co.uk, www.kubooa.co.uk **7/** Cole & Son, +44 (0)20 7376 4628, customer.service@cole-and-son.com, www.cole-and-son.com

P65: **1/** Mirren Daykin, +44 (0)7881 586287, mirrendaykin@hotmail.com **2/** Sunanda Halder, +47 (0) 930 09930, contact@sunandahalder.com, www.sunandahalder.com **3/** Poppy Davison, +44 (0)7968 865780, poppyfaye@hotmail.com **4/** Casa Bella Collection, +34 (0)951 859 039, info@cbcollection.com, www.cbcollection.com **5/** Graham & Brown, (UK) 0800 328 8452, www.grahambrown.com **6/** Rothschild & Bickers, +44 (0)20 9418 5900, info@rothschildbickers.com, www.rothschildbickers.com

P66: **1/** Michelle Mason, michelle@michellemason.co.uk, www.michellemason.co.uk **2/** Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr **3/** Carly Dodsley, +44 (0)7814 000631, carlydodsley@hotmail.com **4/** Charlotte MacDonald, +435 (0)385 125 8155, cijmacdonal@hotmail.com **5/** Bosa, +39 (0)423 561483, bosa_ceramicue@libero.it, www.bosatrade.com

P67: **1/** De Gournay, +44 (0)20 7352 9988, info@degournay.com, www.degournay.com **2/** Vlaemisch, info@vlaemisch.be, www.vlaemisch.be **3/** Evthokia, +44(0) 20 8395 2848, info@evthokia.co.uk **4/** Poppy Davison, +44 (0)7968 865780, poppyfaye@hotmail.com **5/** Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr **6/** Clare Nicolson, +44 (0)7939 720565, info@clarenicolson.com, www.clarenicolson.com

P68: **1/** Serax, +32 (0)3 458 0582, info@serax.com, www.serax.com **2/** Rice, +45 (0)63 11 3535, rice@rice.dk, www.rice.dk **3/** CASAgent, +45 (0)4913 8005, casagent@casagent.dk, www.casagent.eu **4/** Casa Bella Collection, +34 (0)951 859 039, info@cbcollection.com, www.cbcollection.com **5/** Tres Tintas, +34 (0) 934 544 338, trestintas@trestintas.com, www.trestintas.com

P69: **1/** Eco-Borastapeter, +46 (0)33 23 64 50, info@borastapeter.se, www.ecobt.se **2/** Poppy Davison, +44 (0)7968 865780, poppyfaye@hotmail.com **3/** Lynsey Walters, +44 (0)131 228 4084, lynsey_walters@hotmail.com, www.lynseywalters.co.uk **4/** Showpony, info@showpony.co.uk, www.showpony.co.uk **5/** Supernice – Thomas Paul, +44 (0)20 7613 3890, info@supernice.co.uk, www.supernice.co.uk **6/** Eco-Borastapeter (as before)

P70: **1/** Living in the Countryside, Barbara & Rene Stoeltie, Taschen, 2005 **2/** Elle Eten **3/** Trend Bible archive **4/** Sunanda Halder, +47 (0) 930 09930, contact@sunandahalder.com, www.sunandahalder.com **5/** Rina Menardi, +39 (0)421 280681, rina.menardi@tin.it, www.rinamenardi.com **6/** Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr

P71: **1/** CASAgent, +45 (0)4913 8005, casagent@casagent.dk, www.casagent.eu **2/** Imker Industries, lee@imkerindustries.com, www.imkerindustries.com **3/** Lisa Stickley, +44 (0)20 7738 4222, lisa@lisastickleylondon.com, www.lisastickleylondon.com **4/** MV%, +39 (0)349 067 9815, mvx100@libero.it, www.mv-ceramicsdesign.com **5/** & Klevering, +31 (0)20 463 6163, info@klevering.nl, www.klevering.nl **6/** Atelier LZC, +33 (0)1 4026 3869, celine@atelierlzc.fr, www.atelierlzc.fr **7/** Porzellanmanufaktur Reichenbach, +49 (0)366 01880, info@porzellanmanufaktur.net, www.porzellanmanufaktur.net **8/** Atelier LZC (as before)

P75: **1/** Dreamstime **2/** Dreamstime **3/** Australian Icons, +49 (0)30 863 936 68, info@australian-icons.com, www.australian-icons.com **4/** Dreamstime