

Monsoon

FABRICS AND WALLPAPERS

CHIVASSO

Monsoon

CHIVASSO FABRICS AND WALLPAPERS 2014

the arrival of the
monsoon rains
brings new life and energy,
a vibrant life force ,
a fresh burst of inspiration.
a deluge of exciting ideas,
a cloudburst
of fresh colours and bold prints.

Upholstery: Cheeky Girl CH2826, The Colour Velvet Vol. 3 CH1912, Cheeky Linen CH2788
Cushions: The Colour Velvet Vol. 3 CH1912, Cheeky Boy CH2787, Cheeky Stripe CH2786, Cheeky Linen CH2788

Hocker: Cheeky Linen CH2788

CHEEKY VELVETS
 FABRICS BY CHIVASSO

Cushions: Cheeky Stripe CH2786, Cheeky Linen CH2788, Cheeky Plain CH2789, The Colour Velvet Vol. 3

Wallpaper: Mirage CH9116
Cushion: Wild Jungle CH2814

JUNGLE LIVING
 FABRICS AND WALLPAPERS BY CHIVASSO

WELCOME TO THE JUNGLE
 FABRICS BY CHIVASSO

Curtains: Wild Jungle

CHIVASSO WILDLIFE

Curtains & Upholstery: Jungle-Like CH2813

MONSOON - TEXTURED, OPULENT AND BRIGHT

FABRICS AND WALLPAPERS BY CHIVASSO

CHIVASSO MONSOON

The arrival of the monsoon rains brings new life and energy. Plants and animals are reborn, appearing to spring up from nowhere. Rich foliage, beautiful blooms and succulent grasslands, carpet the earth as the barren land springs to life.

Monsoon is a vibrant life force bringing with it a fresh burst of inspiration. With Monsoon, Chivasso brings you a deluge of exciting ideas, a cloudburst of fresh colours and bold prints.

With the monsoon comes the wind of change, a fresh breeze of colour and energy. Chivasso takes you on a entrancing trip with these new fabrics and wallpapers, which encompasses three themes: Jungle, New Hampshire, and Vintage. Travel from the hillside jungles of northern Thailand, to the Hamptons, off the coast of New York and over the ocean to the English countryside.

Let Chivasso take you on a journey and immerse yourself in the vibrant world of "Chivasso Monsoon". Don't be afraid to bring the energy and vibrance of the tropical monsoon rains to your home. 🌿

Curtains: Backdrop CH28 | 6

MODERN LIVING BY CHIVASSO

Wallpaper: Mignon CH9 | 15

Cushions: Jungle-Like CH2813
Nourish CH2799, Jungle Fever CH2815

MONSOON BLUES BY CHIVASSO

Upholstery: Nourish CH2799

COLOURS & TEXTURES
 FABRICS BY CHIVASSO

Curtains: Jungle-Like CH2813
Upholstery: Nourish CH2799

Curtains: Jungle Fever CH2815

Wallpaper: Mirage CH9116

COASTAL LIVING
 BY CHIVASSO

Curtains: Pretty Island CH2769 Upholstery: Chester CH2783

CHIVASSO BEACH HOUSE

Upholstery: Candia CH2780

Curtains: Porto Beach CH2767

SEMI SHEERS AND STRIPES
 BY CHIVASSO

Cushions: Candia CH2780, Clarkville CH2784, Canterbury CH2781, Candia CH2780
Curtains: Pretty Island CH2769

Curtain: Scent CH2798

Curtains: Midland CH2791
Upholstery: Madam CH2793 Hocker: Maiden CH279

SOPHISTICATED LIVING
 BY CHIVASSO

MONSOON - INSPIRED & ENCHANTING

FABRICS AND WALLPAPERS BY CHIVASSO

Wallpaper: Mirage CH9116

CHIVASSO ENGLISH GARDEN

Curtains: Colourful Garden CH2779
Cushion: The Colour Velvet Vol. 3 CH1912

CHIVASSO COLOURFUL LIFE

Curtains: Royal Garden CH2776
Upholstery: Madam CH2793, Royal Garden CH2776
Cushions: Royal Garden CH2776, The Colour Velvet Vol. 3 CH1912

 VINTAGE, DELICATE & LIGHT

FABRICS AND WALLPAPERS BY CHIVASSO

Curains: Backdrop CH2816, Vintage Beauty CH2772, Vintage Soul CH2770
Upholstery: Hot Madison Vol. 4 CH1249 Cushions: Vintage Beauty CH2772, The Colour Velvet Vol. 3

CHIVASSO NATURAL HISTORY

Cushions: Vintage Beauty CH2772, The Colour Velvet Vol. 3 CH1912

CHIVASSO VINTAGE LIVING

Curtains: Vintage Groove CH2773

CHIVASSO CELADON LIVING

Curtains: Vintage Queen CH2771, Vintage Groove CH2773
Upholstery: The Colour Velvet Vol. 3 CH1912
Cushions: The Colour Velvet CH1912, CH2772, Garden Lounge CH2778

CHIVASSO

FABRICS AND WALLPAPERS

This is a small selection of the different prints, patterns, colours and textures you will find in the Chivasso Monsoon fabrics and wallpapers collection.

Candia CH2780

Madagascar CH9114

Canterbury CH2781

Just Like CH2812

Madagascar CH9114

Royal Garden CH2776

Garden Lounge CH2778

Monsoon CH9117

Mirage CH9116

Jungle-Like CH9113

Cheeky Linen CH2788

Madagascar CH9114

Mirage CH9116

Cheeky Stripe CH2786

Jungle Fever CH2815

Jungle-Like CH9113

Wild Jungle CH2814

Jungle Chic CH2810

Garden Lounge CH2778

Colourful Garden CH2779

Madagascar CH9114

Cottage Garden CH2777

Colourful Garden CH2779

Funky Jungle CH2811

Chivasso fabrics and wallpapers can be found via the "Productfinder" on our website. Select a design and the application will show you all the colours available.

CHIVASSO

www.chivasso.com

CHIVASSO

the arrival of the
monsoon rains
brings new life and energy,
a vibrant life force,
a fresh burst of inspiration.
a deluge of exciting ideas,
a cloudburst
of fresh colours and bold prints.