

**AUT
UMNY/
WIN
TER
THE
2024
COL
LEC
TION**

NÜ
DENMARK

AUTUMN / WINTER 2024

I N T R O D U C T I O N

Introducing Autumn Winter 2024, our tribute to music and movement

This season, we follow a day in the life of our muse, told through a soundtrack of everyday moments and memories.

Whether walking to work, switching off or dressing to impress in a party piece with serious show-stopping appeal, every chapter of her day (and night) is brought to life by the sounds that surround her.

During her downtime, she pauses to recharge, accompanied by peaceful, quiet tones that encourage mindfulness and reflection. Every moment conjures its own musical theme. From desk to dancefloor, music is the constant that carries her and captures her spirit and soul.

Join us as we enjoy her soundtrack to the city. .

This is AW24
Feminine. Raw. Sophisticated.

Enjoy the season

JANNIE LYMANN
Designer/Founder

C O N T E N T S

AUTUMN / WINTER 2024

INTRODUCTION	2	FASHION WAY	38
TABLE OF CONTENTS	5	CAPSULE 4.	40
CAPSULE 1.	6	THREE TYPES OF TAPAS	50
CAPSULE 2.	16	COLLECTION OVERVIEW.	52
DESIGNERS FEELINGS	24	FOLLOW NÜ ON SOCIAL MEDIA.	54
MIDNIGHT CITRUS BLISS COCKTAIL	26	BEHIND THE SCENES	56
7 DAYS IN 7 WAYS	30	NÜ - AROUND THE WORLD	58
CAPSULE 3.	32		

CAPSULE 1

NEW SEASON, NEW YOU

This season, we draw inspiration from the palettes of the ocean and the sky; from soft, pillowy clouds to the stone grey of a stormy sea, this colour theme reconnects us to our landscapes and coastlines. Interpreted into our wardrobe through light denim, muted crème and flashes of metallic silver, we encourage you to find wonder in the many shades of grey.

DELIVERY JULY/AUGUST

SHE COMMANDS THE ROOM IN SEPARATES MADE FOR WORK (AND PLAY)

LOSE YOURSELF

HER WEEKEND STROLL CALLS FOR ELEGANT BASICS, COSY LAYERS AND THE PERFECT PLAYLIST...

CAPSULE 2

NEW SEASON, NEW YOU

Starlit nights and frosty mornings are captured in colours that evoke the rich fruits of the season. Think dark plum and deep blackberry translated into an intoxicating palette of heady violet and smoky brown. The perfect choice for after-dark adventures that feel glamorous and sophisticated, these irresistible shades are tempered with soft notes of crème for everyday wear.

DELIVERY JULY/AUGUST

PLAY IT FLOOR

SHE DANCES THE NIGHT AWAY IN A DRESS MADE FOR THE DANCEFLOOR.

AFTER DARK

SHE MAKES AN ENTRANCE IN HEAD-TURNING PARTY PIECES.

DESIGNERS *feelings*

AUTUMN / WINTER 2024

EXPLORE OUR CURATED EDIT OF
AUTUMN/WINTER'S MOST
COVETABLE PIECES.
FROM RELAXED UTILITARIAN
SILHOUETTES TO STRIKING METALLICS
AND TEXTURED LAYERS, THESE ARE OUR
TOP PICKS FOR THE SEASON AHEAD.

Midnight Citrus Bliss cocktail

INGREDIENTS

- 3 cl Malfy Gin infused with activated charcoal
- 2 cl Limoncello
- 2.5 cl Fresh lemon juice
- 1.5 cl Vanilla and tonka syrup

All ingredients are shaken with plenty of ice and strainers. The cocktail is topped with soft citrus meringue

Vanilla and tonka syrup:

500 g of sugar
250 g of water
1 vanilla pod
1 tonka bean, grated

Vanilla beans split:

Vanilla pod and vanilla bean are put in a pot together with the remaining ingredients. Boil until the sugar has dissolved and strain the liquid.

Soft citrus meringue:

30 cl Egg whites
10 cl Vanilla and tonka syrup
5 cl Fresh lemon juice

Pour into a siphon bottle
Can alternatively be whipped by hand

*Karsten Sommer,
Chef at NÜ HQ*

HIT PAUSE

A MOMENT TO RELAX INTO A SLOWER PACE WITH EFFORTLESS OFF-DUTY SEPARATES.

M O N D A Y

EMBRACE A MORE SUSTAINABLE FUTURE WITH OUR EDIT OF
WARDROBE STAPLES DESIGNED TO BE MIXED AND MATCHED.

7 days in 7 ways -
stylish fusion of elements

7

BE YOUR
MODERN FEMME FATALE
BY MIXING
**7 PIECES
OF CLOTHING**
AND GET 7
DIFFERENT LOOKS
FOR ALL 7 DAYS
OF THE WEEK.

T U E S D A Y

W E D N E S D A Y

T H U R S D A Y

S A T U R D A Y

F R I D A Y

S U N D A Y

VIVA TROUSERS
8122-10

VALA VEST
8147-33

VERENA BIKERJACKET
8156-35

VIGGA TEE FEATHER
8103-54

VIRNA VEST KNIT
8140-33

VIOLA DRESS
8105-23

VIDA BLOUSE
8145-50

C A P S U L E 3

NEW SEASON, NEW YOU

Festive occasions and joyful celebrations demand the most glorious shades of regal gold, ochre and classic black. Whether dressed up or dressed down, this palette signals the transformation of the seasons, echoing the burnt yellow of fallen leaves and gilded by the winter sun. In our wardrobes, it translates as earthy shades brought to life with metallics and indigo blue.

DELIVERY AUGUST/SEPTEMBER

TURNUPTHEVOLUME

A GIG WITH FRIENDS CALLS FOR STUNNING SEPARATES TO SUIT THE SOUNDTRACK.

FASHION

WAY
WAY

CAPSULE 4

NEW SEASON, NEW YOU

From deep bottle green to festive emerald, this palette celebrates the most verdant shades of green, inspired by the season's backdrop; shining holly leaves, mistletoe sprigs and perfectly-trimmed trees. Muted tones of sand, crème and black offer a versatile base palette to adorn with colour. Whether destined for a party dress, cosy knit or tailored coat, these hues capture all the abundant joy of the most wonderful time of the year.

DELIVERY AUGUST/SEPTEMBER

THE TEMPO SLOWS

AS NIGHT DRAWS IN, SHE WINDS DOWN IN OFF-DUTY SEPARATES MADE FOR MOMENTS OF QUIET.

Cheddar chips with tomato salsa

INGREDIENTS

- 150 g Grated cheddar cheese
- 200 g Cherry tomatoes
- 1 Bunch spring onions
- 1 Red chilli
- 1 Clove of garlic
- 200 g Burrata
- Handful of watercress

HOW TO

Turn on the oven at 200 degrees. Arrange 20 circles of cheddar cheese on a baking tray. Bake for 8 minutes or until golden. Leave to cool. Finely chop the tomato, spring onion, chilli and garlic and mix together. Arrange cheddar chips, add a spoonful of tomato salsa. Top with burrata and watercress.

Karsten Sommer,
Chef at NÜ HQ

Pasta chips with tartare

INGREDIENTS

- 100 g Fresh lasagna sheets
- 50 g Butter
- 50 g Potato chips
- 50 g Pickled red onions
- 300 g Beef inner thigh
- 20 g Capers
- 1 Egg yolk
- 50 g Shallots
- A little olive oil
- 1 tsp Dijon mustard
- 1/2 tsp Salt flakes

HOW TO

Turn on the oven at 200 degrees. Melt butter, cut lasagna sheets into approx. 5x5 cm pieces. Toss them in butter and spread on a baking tray, sprinkle lightly with salt. Bake for 8 minutes or until lightly golden. Cool off. Scrape or finely chop beef inner thigh, finely chop capers, finely chop shallots. Mix meat with capers, onion, mustard, egg yolk, a little olive oil and salt. Arrange lasagna sheets and place a spoonful of tartare on top of each. Sprinkle with crushed potato chips and place one or two pickled onion slices on top.

Parmesan chips with salmon cream 20 pcs.

INGREDIENTS

- 150 g Finely grated parmesan
- 250 g Cold smoked salmon
- 100 g 38% sour cream
- 30 g of good mayonnaise
- Salt and pepper
- Pinch of sugar
- 1 tbsp Lemon juice
- A little chopped dill
- 20 Sprigs of dill
- Quails eggs

HOW TO

Turn on the oven at 200 degrees. Make 20 circles of the grated parmesan on a baking tray and place in the hot oven for 8 minutes or until golden. Cool off. Boil quail eggs for 3 1/2 minutes, peel and halve. Chop salmon into small pieces, mix with sour cream, mayonnaise, sugar, lemon juice and a little chopped dill. Season to taste with salt and pepper. Arrange parmesan chips, fill with a spoonful of salmon cream and half a quail's egg on top. Garnish with dill.

8142-35: VITA JACKET
8110-10: VALINA TROUSERS

8105-40: VIOLA SHIRT
8116-10: VIOL TROUSERS
8163-85: VIVIANA BELTBAG

8111-18: VANIKA JUMPSUIT
8117-23: VAYA DRESS
8163-85: VIVIANA BELTBAG

8111-60: VANIKA BLOUSE
8106-10: VILMA TROUSERS
8163-86: VIVIANA BELTBAG

8109-23: VIRA DRESS
8156-35: VERENA BIKERJACKET

8121-23: VELMA DRESS
8163-86: VIVIANA BELTBAG

8143-50: VILNA BLOUSE/PONCHO KNIT
8156-35: VERENA BIKERJACKET
8142-10: VITA TROUSERS

8119-46: VANIA TOP
8119-20: VANIA SKIRT

8142-35: VITA JACKET
8140-33: VIRNA VEST KNIT
8110-10: VALINA TROUSERS

8117-35: VAYA JACKET
8140-33: VIRNA VEST KNIT
8117-10: VAYA TROUSERS

8119-46: VANIA TOP
8111-35: VANIKA BLAZER
8121-20: VELMA SKIRT

8111-23: VANIKA DRESS

8122-50: VIVA BLOUSE SUSTAINABLE
8122-10: VIVA TROUSERS SUSTAINABLE

8122-35: VIVA JACKET SUSTAINABLE
8112-26: VANINA TUNIC

8122-46: VIVA TOP SUSTAINABLE
8108-35: VIORA JACKET
8131-11: VILDA TROUSERS

8132-35: VESTA BOMBER JACKET
8161-24: VANILLA DRESS

8140-50: VIRNA BLOUSE KNIT
8163-86: VIVIANA BELTBAG
8110-10: VALINA TROUSERS

8161-26: VANILLA TUNIC DRESS
8147-33: VALA VEST
8163-85: VIVIANA BELTBAG

8130-23: VIBEKE DRESS

8142-46: VITA TOP
8119-10: VANIA TROUSERS

8110-46: VALINA TUNIC

8126-50: VIANNA SWEAT BLOUSE
8161-23: VANILLA DRESS LONG
8163-85: VIVIANA BELTBAG

8108-35: VIORA JACKET
8140-33: VIRNA VEST KNIT
8131-11: VILDA TROUSERS

8153-23: VENYA DRESS
8147-35: VALA JACKET

8108-35: VIORA JACKET
8140-33: VIRNA VEST KNIT
8110-10: VALINA TROUSERS
8163-85: VIVIANA BELTBAG

8158-33: VIOLET VEST
8138-50: VINCA BLOUSE KNIT
8149-10: VINA TROUSERS

8154-40: VERONICA SHIRT
8120-12: VENIA TROUSERS

8149-35: VINA JACKET
8138-50: VINCA BLOUSE KNIT
8163-85: VIVIANA BELTBAG

8154-50: VERONICA TOP
7376-19: MILJA LEGGINGS

8127-35: VILIA JACKET SUSTAINABLE
8110-40: VALINA TOP
8146-10: VANEA JEANS

8154-50: VERONICA TOP
8110-23: VALINA DRESS
8110-10: VALINA TROUSERS

8123-40: VIAJA SHIRT
8123-10: VIAJA TROUSERS
8163-85: VIVIANA BELTBAG

8148-35: VIAN JACKET
8113-10: VERONA TROUSERS

8148-40: VIAN SHIRT
8113-23: VERONA DRESS
8163-85: VIVIANA BELTBAG

8162-35: VALBORG BLAZER
8162-10: VALBORG TROUSERS

8138-50: VINCA BLOUSE KNIT

8100-35: VENCA BLAZER

8155-35: VONNE JACKET
8127-23: VILIA DRESS SUSTAINABLE

8139-50: VIPSE BLOUSE KNIT

8127-40: VILIA BLOUSE SUSTAINABLE
8127-10: VILIA TROUSERS SUSTAINABLE
8163-85: VIVIANA BELTBAG

8148-40: VIAN SHIRT
8125-10: VIVIAN TROUSERS ORGANIC

8134-50: VENJA BLOUSE KNIT

8125-35: VIVIAN BLAZER ORGANIC
8139-50: VIPSE BLOUSE KNIT

8134-35: VENJA JACKET KNIT
8124-50: VANJA BLOUSE L/S RECYCLED
8113-20: VERONA SKIRT

8150-42: VINJA WRAP CARDIGAN
RECYCLED
8148-20: VIAN SKIRT

8120-23: VENIA DRESS

8123-35: VIAJA BLAZER
8123-10: VIAJA TROUSERS

8138-60: VINCA BLOUSE LONG KNIT
8155-33: VONNE VEST
8149-19: VINA LEGGINGS

8109-40: VIRA SHIRT
8163-86: VIVIANA BELTBAG

8100-36: VENCA JACKET SHORT
8154-23: VERONICA DRESS

GET INSPIRED

Follow NÜ on SOCIAL MEDIA

Follow us on Social Media for updates from the world of NÜ.
Go behind the scenes and discover our latest collections.

We look forward to welcoming you.

FACEBOOK
[NU.DENMARK](https://www.facebook.com/NU.DENMARK)

INSTAGRAM
[@NUDENMARK](https://www.instagram.com/NUDENMARK)

WEB
[WWW.NU-DENMARK.COM](https://www.nu-denmark.com)

Behind the Scenes

A DAY ON LOCATION

We were lucky enough to shoot our AW24 campaign at Hotel Randers in Randers.

A historical but modern hotel was the perfect setting for our campaign. Hotel Randers invites you into its charming, historical interior. From the moment you come through their revolving door and enter their reception, you will experience a uniquely personal service.

Hotel Randers was built in 1856 and has 84 rooms, among these several Exclusive and Antique. They were all renovated in 2016, so alongside the hotel's history as one of the first provincial hotels, you will experience classic surroundings with modern facilities that earn the hotel's 4 stars.

*Behind
the
Scenes*

AROUND THE WORLD
CONTACT

NÜ A/S HEADQUARTERS
8960 RANDERS, DENMARK
TEL +45 87 12 23 00
OFFICE@NU-DENMARK.COM

AUSTRIA
AUSTRALIA
BELGIUM
CANADA
CZECH REPUBLIC
DENMARK
FINLAND

FRANCE
GERMANY
GREECE
HUNGARY
IRELAND
ISRAEL
NETHERLANDS

NORWAY
POLAND
SPAIN
SWEDEN
SWITZERLAND
USA
UNITED KINGDOM

WWW.NU-DENMARK.COM

NU
DENMARK

WWW.NU-DENMARK.COM