

elvang

RESPONSIBLE SINCE 2003

SUSTAINABLE ALPACA AND COTTON TEXTILES

2021

Welcome to Elvang Denmark

We create luxurious sustainable textiles in a timeless Danish design. Made from exquisite natural alpaca and organic cotton fibres.

Since the very beginning in 2003 we have placed responsible thinking in the centre of everything that we do. We are sustainable. We act ethically.

This has led to the highest possible level of recognition within the World Fair Trade Organization (WFTO) as guaranteed member.

The WFTO recognition and our participation in the UN Global Compact Initiative ensure the protection of people, animals and the environment.

Sustainability is the goal. A goal that can be achieved by *acting* responsibly. And that is what we do.

We are sustainable. We act responsibly. And we have since 2003.

Tina & Lasse Elvang

A MINIMUM OF 80% OF THE WOOL
THAT WE USE IS RECYCLED

WE USE ORGANIC GOTS CERTIFIED
COTTON FIBRES

WE ACT RESPONSIBLY

The Home Collection

Let's get comfy!
Lean back, relax and imagine.
With your favourite chocolate and a cup of coffee.

Go back to basics.
In a design you won't get tired of.
Made to last.
Woven in recycled alpaca wool or
GOTS certified organic cotton.

For today, tomorrow and forever.

LYME GRASS THROWS & CUSHIONS 50001 + 95501

100% organic cotton (GOTS certified)
Throws: 130x180 cm/51x71 inches. Weight: app . 870 g
Cushions: 50x50 cm/20x20 inches. Weight: app. 200 g

Lyme grass is a relaxed yet stylish collection of throws and cushions made of soft delicate organic GOTS certified cotton. The graphic pattern with the bright stripes along the length and the fresh colours will make Lyme grass an essential companion, when winter turns into Spring and life is lived in the garden and on the balcony. Lyme grass throw is artfully finished with eyelash fringes. A collection that can be used over and over again and can be machine washed.

Part of our Collection

Blue
5007

Blue
5027

Green
5005

Green
5025

Grey
5003

Grey
5023

Yellow
5006

Yellow
5026

Beige
5002

Beige
5022

Rusty red
5004

Rusty red
5024

IRIS THROWS & CUSHIONS 50003 + 95503

100% organic cotton (GOTS certified)
 Throws: 130x215 cm/51x85 inches. Weight: app. 810 g
 Cushions: 50x50 cm/20x20 inches. Weight: app. 200 g

Our Iris throw and cushion collection is produced in the wonderful soft and luxurious organic GOTS certified cotton. Iris is a decorative element with beautiful eyelash fringes on both throw and cushion - comfortable in any setting due to the soft cotton and the dynamic pattern. The cheerful colours make this collection perfect for the cosy moments spend on the sunny terrace and in the garden and add that special summery feeling.

Blue
5063

Blue
5062

Beige
5061

Beige
5060

Yellow
5065

Yellow
5064

Part of our

Collection

THYME CUSHIONS & THROWS 50002 + 95502

100% organic cotton (GOTS certified)
 Throws: 130x180 cm/ 51x71 inches. Weight app. 970 g
 Cushions: 50x50 cm/20x20 inches. Weight: app. 240 g

Made of the wonderful soft GOTS certified organic cotton our Thyme throw and cushion collection is versatile and practical for all seasons. Thyme is beautifully combined with other textures, colours and pattern in our alpaca collections. Thyme is a fine piece of craftsmanship and with a design that from a distance appears uniform, but when looking closer the flowing expression comes to life. The throw has beautiful eyelash fringes on all four sides and the cushion envelope closure on the back. Use this soft and sumptuous collection both indoors and outdoors.

Beige
5042

Beige
5032

Grey
5043

Grey
5033

Rusty red
5034

Rusty red
5044

Blue
5037

Blue
5047

Yellow
5046

Yellow
5036

Green
5045

Green
5035

Part of our

Collection

LINES THROWS 60006

100% sustainable baby alpaca wool
130x190 cm / 51x75 inches. Weight: app. 740 g

Our Lines throw collection is beautifully woven in soft and pure 100% baby alpaca wool. Lines radiates classic elegance and the throw is a dream of a warm and sophisticated companion to the cold evenings. It has a high craftsman finish with fine eyelash fringes. Lines is offered in three gorgeous colours with a design inspired back to the 70s. The design really comes to life, when beautifully draped over a furniture. Minimalist yet classic.

Nude
6132

Rusty red
6131

Blue
6130

BLOCKS THROWS 60007

100% sustainable baby alpaca wool
130x190 cm/51x75 inches. Weight app. 740 g

The Blocks throw is both understated and amazing. The design is inspired by the city of Prague with its distinguished ornamental characteristics of Art Nouveau. The pattern is understated, asymmetrical, elegant and with a graceful expression. Blocks comes in two colour combinations both with a natural look. Blocks is woven from 100% baby alpaca wool.

Camel
6177

Beige
6178

CHECK THROWS 60008

100% sustainable baby alpaca wool
130 x 190 cm/51 x 75 inches. Weight app. 740 g

Check is woven from the softest of the soft baby alpaca wool and has a classic expression with horizontal and vertical lines. The throw comes in traditional colours like grey, blue and green and surprises with the fine and thin lines in gorgeous contrast colours. Check creates a cosy and harmonic atmosphere for the quiet moments. The softness is extraordinary.

Blue/rusty red
6196

Light grey/camel
6195

Green/light green
6197

FISHBONE THROWS 70009

50% alpaca wool, 40% sheep wool & 10% other fibres
130x190 cm / 51x75 inches. Weight app. 700 g

Our Fishbone throw is jacquard woven in recycled alpaca wool and the three beautiful colours enhance the trendy diagonal pattern. The sophisticated and elegant structure combined with the beautiful eyelash fringes creates a graphic throw that will embellish your living space.

Camel
7190

Yellow ocher
7191

Rusty red
7192

Part of our Collection

SCOTCH THROWS 70010

50% alpaca wool, 40% sheep wool & 10% other fibres
130x190 cm / 51x75 inches. Weight app. 560 g

Our Scotch throw is as the name indicates a celebration to the beautiful and traditional Scottish pattern. A symmetric and timeless design rooted back to ancient history in colours that fit a classic and elegant interior decoration.

Blue
7131

Grey
7130

Green
7132

INTERSECTION THROWS & CUSHIONS 7005 + 91001

50% alpaca wool, 40% sheep wool, 10% other fibres
 Throws: 130 x 190 cm / 51 x 75 inches. Weight app. 510 g
 Cushions: 30 x 50 cm / 12 x 20 inches

Our Intersection throw and cushion collection is inspired by the busy meeting of people, their lives and the surroundings. In subtle colours and with a sophisticated accent that intervene beautifully, the Intersection collection has a graphic minimalist expression.

Camel/white/grey
7204

Rusty red/white/grey
7205

Camel/white/grey
9034

Rusty red/white/grey
9035

Camel/grey/green
7207

Ocean blue/white/grey
7206

Camel/grey/green
9037

Ocean blue/white/grey
9036

Part of our Collection

SAILOR THROWS 60012

NEW
In stock
August

100% superfine alpaca wool
130 x 180 cm/51 x 71 inches. Weight app. 700 g

Our Sailor throw collection with its maritime inspiration has an exciting pattern that assembles sailor knots and waves. The pattern is simple and decorative and the knitwear of alpaca wool offers ample softness and comfort. Sailor comes in classic brown and grey and will complete any home.

Brown
6210

Grey
6211

CABLE THROWS 60013

NEW
In stock
August

50% alpaca wool, 50% sheep wool
130 x 180 cm/51 x 71 inches. Weight app. 1000 g

Our Cabel throw collection has a wonderful structure that looks like twisted rope. It comes with a two-coloured knitted look and features a beautiful rib stitch. Cabel is masculine and cosy like a sweater perfect to snuggle up in.

Brown/black
6220

Grey/black
6221

VENICE THROWS 60004

74% superfine alpaca wool, 26% sheep wool
130 x 190 cm/51 x 75 inches. Weight app. 675 g

Venice is a wonderfully light, soft and airy throw with delicate eyelash fringes.
The throw is double-faced and the douce colour palet and the sumptuous textures make this beauty an essential home accessory.

White/latte
6151

White/grey
6150

White/nude
6152

White/yellow ocher
6154

White/grey blue
6153

White/rusty red
6155

SQUARE THROWS 70006

50% alpaca wool, 40% sheep wool, 10% other fibres
130 x 190 cm/51 x 75 inches. Weight app. 550 g

Woven in the soft, warm and recycled alpaca wool our Square collection is the perfect companion to cosy up to both in- and outdoors. The understated tartan pattern with its crisscrossing horizontal and vertical lines makes this a true Elvang classic. The pattern in multiple douce colours resembles a stone mosaic and will add a delicate graphic look to the living space.

Light grey
7115

Rusty red
7116

Light green
7117

DIAGONAL THROWS 70008

50% alpaca wool, 40% sheep wool, 10% other fibres
130 x 190 cm/51 x 75 inches. Weight app. 790 g

Our Diagonal throw is characterized by its chunky, simple and diagonal structure. The throw has a knitted look in an elegant and timeless design with beautiful eyelash fringes.

Beige/latte
7451

White/light grey
7450

Grey/light grey
7452

Part of our

Collection

Part of our Collection

BASKET THROWS 70007

35% alpaca wool, 35% sheep wool, 30% other fibres
130 x 200 cm/51 x 79 inches. Weight app. 970 g

The Basket collection is inspired by a beautifully woven basket characterized by its vivid structure. If you love a big and chunky throw to keep you warm with your favourite book and a cup of coffee, Basket is an obvious contender. An elegant and timeless design.

Off white
7400

Light grey
7401

Lagoon
7403

Orion blue
7402

INCA STONES THROWS 70004

50% alpaca wool, 40% sheep wool, 10% other fibres
130 x 200 cm/51 x 79 inches. Weight app. 560 g

The Inca Stones throws are inspired by the famous Inca buildings and their zigzag architectural heritage. The pattern resembles a stone mosaic and consists of tone-on-tone colours, which translate into an amazing and surprising pattern.

Brown
7108

Grey
7109

Red
7110

Yellow
7111

HORIZON THROWS & CUSHIONS 70003 + 90003 + 96003

50% alpaca wool, 40% sheep wool, 10% other fibres
 Throws: 130 x 200 cm/51 x 79 inches. Weight app. 560 g
 Cushions: 50 x 50 cm/20 x 20 inches & 40 x 60 cm/16 x 24 inches

Where sea and sky meet. Gradually changing from light to dark in subtle ways, our Horizon collection adds a cosy, natural and beautiful element to the interior. It is a true testimony to a weaver's talent. The Horizon collection consists of both throws and cushions in a range of colours.

Plum
7504

Plum
9522

Plum
9521

Brown
7503

Brown
9508

Brown
9507

Terracotta
7505

Terracotta
9524

Terracotta
9523

Yellow ocher
7510

Yellow ocher
9534

Yellow ocher
9533

Part of our

Collection

Botanic green
9504

Evergreen
9536

Botanic green
7501

Botanic green
9503

Evergreen
7511

Evergreen
9535

Midnight blue
9506

Dark blue
9532

Midnight blue
7502

Midnight blue
9505

Dark blue
7509

Dark blue
9531

Grey
9502

Grey
7500

Grey
9501

Part of our Collection

VULCANIC THROWS 60005

89% superfine alpaca wool, 11% nylon
130 x 190 cm/51 x 75 inches. Weight app. 640 g

A volcano is one of nature's most fascinating phenomenon – bombastic and warm. And our Vulcanic throws are just that: bombastic and warm. They are woven from an amazing yarn called bouclé, which offers the throw an unique form and texture. Vulcanic comes in three beautiful and warm colours and will fit effortlessly into any home.

Chocolate/white
6110

Dark grey/light grey
6112

Rusty red/nude
6111

MANHATTAN THROWS & CUSHIONS 70002 + 90002 + 96002

50% alpaca wool, 40% sheep wool, 10% other fibres
 Throws: 130 x 200 cm/51 x 79 inches. Weight app. 560 g
 Cushions: 50 x 50 cm/20 x 20 inches & 40 x 60 cm/16 x 24 inches

The Manhattan collection is inspired by the way the straight streets and right angles create square blocks in New York's borough of Manhattan. Lines crisscross and create contrast and vibrancy. The design creates a balance between the classic, timeless and forward-thinking modernism.

Evergreen/botanic green
7062

Evergreen/botanic green
9483

Evergreen/botanic green
9481

Steel blue/dusty ocean
7068

Steel blue/dusty ocean
9443

Steel blue/dusty ocean
9441

Natural
7060

Natural
9403

Natural
9401

Part of our

Collection

Part of our Collection

Dark blue/asphalt
7061

Dark blue/asphalt
9473

Dark blue/asphalt
9471

Terracotta/red magma
7065

Terracotta/red magma
9413

Terracotta/red magma
9411

Yellow ocher/smoked glass
7066

Yellow ocher/smoked glass
9423

Yellow ocher/smoked glass
9421

Bordeaux/red
7063

Bordeaux/red
9493

Bordeaux/red
9491

CLASSIC THROWS & CUSHIONS 70001 + 90001 + 96001

50% alpaca wool, 40% sheep wool, 10% other fibres
 Throws: 130 x 200 cm/51 x 79 inches. Weight app. 560 g
 Cushions: 50 x 50 cm/20 x 20 inches & 40 x 60 cm/16 x 24 inches

Part of our Collection

The Classic collection is beautiful simplicity in a range of classic colours that never go out of style. An uncomplicated and minimalistic design – a true classic in every home.

Part of our Collection

Grey blue
7085

Grey blue
9685

Grey blue
9185

Midnight blue
7030

Midnight blue
9630

Midnight blue
9130

Dark blue
7082

Dark blue
9682

Dark blue
9182

Lagoon
7035

Lagoon
9635

Lagoon
9135

Botanic green
7031

Botanic green
9631

Botanic green
9131

Evergreen
7083

Evergreen
9683

Evergreen
9183

Nude
7084

Nude
9684

Terracotta
7022

Terracotta
9622

Nude
9184

Terracotta
9122

Plum
7032

Plum
9632

Red
7080

Red
9680

Plum
9132

Red
9180

Yellow ocher
7020

Yellow ocher
9620

Bordeaux
7081

Bordeaux
9681

Yellow ocher
9120

Bordeaux
9181

Part of our

Collection

LUXURY THROWS 60001

100% sustainable baby alpaca wool
130 x 200 cm/51 x 79 inches. Weight app. 600 g

The Luxury collection is made of 100% sustainable baby alpaca wool.
The name is inspired by the feeling of luxury that you experience, when the amazingly soft sustainable baby alpaca wool caresses your skin. The collection comes in a variety of natural colours.

Beige
6001

Latte
6000

Coffee
6003

Camel
6044

Off white
6004

Light grey
6005

Grey
6006

Dark grey
6007

HERRINGBONE THROWS 60009

100% sustainable baby alpaca wool
130 x 190 cm/51 x 75 inches. Weight app. 500 g

Our Herringbone throws are made from the amazingly soft sustainable baby alpaca wool with a distinguished and traditional herringbone pattern. A classic silky soft throw with a decorative and exquisite expression finished with beautiful and calm eyelash endings. Herringbone is a luxurious addition to any sofa or bed and evokes that relaxed feel.

Chocolate/beige
6171

Light grey/grey
6170

Dark blue/grey
6172

WHISPER THROWS 60002

100% sustainable baby alpaca wool
130 x 200 cm/51 x 79 inches. Weight app. 600 g

Whisper is immensely soft, warm and beautiful. It has an elegant yet classic expression.
The mélangé squares add an extra element, which makes Whisper recognizable, modern and timeless.

Beige/white
6164

Flint grey/cream
6160

Black/cream
6162

Delph/atlanctic
6165

SUPERIOR THROWS 60003

100% sustainable baby alpaca wool
130 x 200 cm/51 x 79 inches. Weight app. 600 g

Our Superior throws are made of the finest sustainable baby alpaca wool.
In this collection natural pureness and design come together in a calm and classic expression. The softness is extraordinary.

Light grey/white
6101

Beige/white
6100

Dark grey/white
6102

RAINDROPS THROWS 60011

100% sustainable baby alpaca wool
130 x 180 cm/51 x 71 inches. Weight app. 700 g

The Raindrops collection is knitted in the purest sustainable baby alpaca wool.
The design is made out of love for thoughtful poetry, feminine elegance
and the wonderful feeling of raindrops touching your cheek on a warm summer day.

Ivory
6200

Grey
6201

Royal blue
6202

WILDFLOWER THROWS 60010

100% sustainable baby alpaca wool
135 x 200 cm/53 x 79 inches. Weight app. 600 g

The Wildflower collection brings the natural, wild and extravagant flowers to mind.
Simplified but with a strong expression. The throws are jacquard woven in the softest sustainable baby alpaca wool
and with different expressions on each side, Wildflower offers both diversity and elegant beauty.

Beige/white
6120

Light grey/dark grey
6122

Blue grey/beige
6123

The Sustainable Scarf Collection

Complete the look!
In a timeless design.
By honest materials.

We shy away from fast fashion.

For today, tomorrow and forever.
Made for long-lasting life.

ROME SCARVES 40001 + 40002

70% sustainable baby alpaca wool, 30% silk
50 x 50 cm/20 x 20 inches 90 x 90 cm/36 x 36 inches

Feminine and with an incredible soft and light feel texture, this delicate scarf is absolutely magnificent. It is woven in a mix of sustainable baby alpaca wool and silk with fine elegant eyelash fringes. The scarf has a simple graphic pattern inspired by the architectural lines found in nature. The design comes in three beautiful douche colour combinations.

Size 50 x 50 cm/20 x 20 inches.

Yellow/nude/peach
3920

Green/lagoon/rusty
3922

Blue/pale blue/cognac
3921

Size 90 x 90 cm/36 x 36 inches.

Yellow/nude/peach
3900

Green/lagoon/rusty
3902

Blue/pale blue/cognac
3901

MILAN SCARVES 40003

70% sustainable baby alpaca wool, 30% silk
120 x 120 cm/47 x 47 inches. Weight app. 90 g

Feminine and with a light feel texture, this delicate scarf woven in a wonderful mix of sustainable baby alpaca wool and silk is absolutely magnificent. The design is inspired by the detailed architecture of the churches, buildings and monuments of Milan. The scarf comes in three beautiful colours completed with fine eyelash fringes.

Light grey
4150

Black
4151

Blue
4152

BERLIN SCARVES 40004

70% sustainable baby alpaca wool, 30% silk
70 x 180 cm/28 x 71 inches. Weight app. 180 g

Berlin is a sophisticated scarf with an exiting structure. The scarf is elegant and feminine and the bold graphic design will pep up any outfit. Thinly woven in a combination of sustainable baby alpaca wool and silk, Berlin is a must have in your wardrobe.

Grey
4170

Black
4171

Blue
4172

MADRID SCARVES 40005

100% sustainable baby alpaca wool, Alcantara fringes
50 x 196 cm/20 x 77 inches. App. 240 g

Madrid is a remarkable scarf with long fringes made of Alcantara.
This daring scarf is perfect for adding an unexpected touch to a classic outfit.
It is medium chunky, comfortable and very soft made from sustainable baby alpaca wool.

Sand
4140

Light grey
4141

EDINBURGH SCARVES 40006

70% sustainable baby alpaca, 7% wool, 23% nylon
50 x 180 cm/20 x 71 inches. Weight app. 350 g

The Edinburgh scarf is amazing, soft and very chunky. The herringbone pattern is striking in combination with the short eyelash fringes, and the featuring edges. The scarf is perfect for those chilly winter months and comes in five beautiful colours.

Camel/beige
4290

Grey/light grey
4291

Ocean blue/navy
4294

Army/light green
4293

Nude/chocolate
4292

PRAGUE SCARVES 40007

100% superfine alpaca wool
70 x 200 cm/28 x 79 inches. Weight app. 430 g

Prague is a understated and amazing scarf. The design is inspired by the city of Prague with its distinguished ornamental characteristics of Art Nouveau. The pattern is understated, asymmetrical, elegant and with a graceful expression. It comes in two colour combinations both with a natural look.

Camel/light grey
4280

Beige/dark grey
4281

TOKYO SCARVES 40008 + 40009

100% sustainable baby alpaca wool
30 x 180 cm/12 x 71 inches. Weight app. 125 g
50 x 180 cm/20 x 71 inches. Weight app. 165 g

Tokyo is a soft rib knit scarf in the wonderful sustainable baby alpaca wool. A classic scarf in contemporary natural colours designed for both men and women. Tokyo comes in two sizes and is ideal for keeping you comfortable and toasty.

Size 30 x 180 cm/12 x 71 inches.

White
4180

Latte
4181

Grey
4182

Size 50 x 180 cm/20 x 71 inches.

White
4190

Latte
4191

Grey
4192

LONDON SCARVES 40011

100% sustainable baby alpaca wool
30 x 160 cm/12 x 63 inches. Weight app. 390 g

London is a fine and delicate scarf for both men and women. The design is tartan patterned and inspired by the vibrant, highly energized feel of the city. Creativity is sparked by walking the streets of London and thus infused with an unsuspected touch of colour in an otherwise classic scarf. The scarf comes in three beautiful colour combinations.

Grey/black/beige
4230

Grey/blue/rusty red
4231

Beige/lagoon/chocolate
4232

BERGEN SCARVES 40012

100% sustainable baby alpaca wool
30 x 160 cm/12 x 63 inches. Weight app. 385 g

Bergen is a thin, delicate gentlemen scarf. It is woven in sustainable baby alpaca wool and the design is simple, understated and straightforward. It has a calm and elegant expression and comes in three colour combinations.

Grey/black
4130

Blue/rusty red
4131

Rusty red/curry
4132

TRAVELLER SCARVES 40013

100% sustainable baby alpaca wool
70 x 200 cm/28 x 79 inches. Weight app. 200 g

The Traveller scarf is light, airy and elegant. It is classic and timeless and a perfect element to complete the look. The scarf is double woven in the most wonderful soft sustainable baby alpaca wool with a very delicate structure.

Nude/ivory
4210

Light grey/ivory
4200

Beige/ivory
4207

Army/ivory
4209

Dark grey/black
4208

Navy/grey
4202

STOCKHOLM SCARVES 40014

100% sustainable baby alpaca wool
50 x 200 cm/20 x 79 inches. Weight app. 225 g

The Stockholm scarf is inspired by the beautiful Scandinavian capital and its spiked filled skyline. It can be worn by both men and women and is woven in the most wonderful soft sustainable baby alpaca wool.

Beige
4244

Nude
4245

Light grey
4241

Army
4246

Lagoon
4243

Navy
4242

Black
4240

HIS & HER SCARVES 40010

100% sustainable baby alpaca wool
30 x 200 cm/12 x 79 inches. Weight app. 170 g

The His & Her scarf collection is double woven in the luxurious sustainable baby alpaca wool. One colour on one side and a subtle contrast on the other add a delicate and refreshing touch to this very classic scarf. A must have for both women and men.

Beige/off white
4109

Nude/grey
4122

Army/dusty green
4123

Navy/grey
4117

Black/grey
4108

Curry/beige
4120

Rusty red/light grey
4121

COPENHAGEN SCARVES 40015

50% alpaca wool, 40% wool, 10% other fibres
70 x 200 cm / 28 x 79 inches. Weight app. 295 g

The Copenhagen scarf is designed in a classic checked pattern that leads your thoughts to the well-known Scottish checks. The full extent of the design will come to life, when it is slung over your shoulder. In four different colour combinations.

Navy
4260

Green
4261

Curry
4265

Rusty red
4266

Part of our

Collection

OSLO SCARVES 40016

60% sustainable baby alpaca wool, 5% merino wool, 35% polyester
60 x 190 cm/24 x 75 inches. Weight app. 200 g

Oslo is a cosy scarf in a classic jersey knit suitable for both women and men.
A piece that never goes out of style.

Sand
4250

Grey
4251

PARIS SCARVES 40017

60% sustainable baby alpaca wool, 5% merino wool, 35% polyester
65 x 190 cm/26 x 75 inches. Weight app. 200 g

Paris is a feminine scarf with a subtle and very decorative hole knitted pattern.
Ideal for everyday use with an understated elegance.

Light grey
4270

Brown
4271

ELVANG-DENMARK.DK

FACEBOOK @ELVANGDENMARK

INSTAGRAM @ELVANG_DENMARK

Elvang Showroom & Headquarter

Elvang Denmark A/S
Banevej 7
4180 Sorø (Soroe)
Denmark

+45 3537 8989
info@elvangdenmark.dk

Elvang Warehouse

Smedevej 24
4180 Sorø (Soroe)
Denmark

Art direction & graphic design
Studio Marie Brodersen

Photos
Line Thit Klein, Trine Frölich,
Jenny Sundby & Marie Brodersen

