

Beneath the Northern Lights

Little Lilli and her best friend Kalle are playing in the snowy forest, that is filled with creatures of the winter.

If it gets dark or a little scary, they don't have to be afraid because the northern lights will guide them home.

Beneath the Northern Lights is designed by Fashion and Clothing students in Metropolia University of Applied Sciences.

Beneath the Northern Lights Autumn/Winter 2013-14

Lilli Dress
AW13-JR-08/45
99% Cotton,
1% Polyamide
Sizes 110-140

Slope Shirt
AW13-JR-04/45
99% Cotton,
1% Polyamide
Sizes 110-140

Fell Pants
AW13-JR-12/19
99% Cotton,
1% Polyamide
Sizes 110-140

Twinkle Dress
AW13-JR-07/16
87% Virgin Wool,
13% Polyamide
Sizes 110-140

Beneath the Northern Lights Autumn/Winter 2013-14

Snowball Overall
AW13-JR-10/41
99% Cotton,
1% Polyamide
Sizes 110-140

Slope Shirt
AW13-JR-04/17
100% Cotton
Sizes 110-140

Fell Pants
AW13-JR-12/14
87% Virgin wool,
13% Polyamide
Sizes 110-140

Twirl Jacket
AW13-JR-02/14
87% Virgin Wool,
13% Polyamide
Sizes 110-140

Lilli Dress
AW13-JR-08/17
100% Cotton
Sizes 110-140

Beneath the Northern Lights Autumn/Winter 2013-14

Snowbound Playsuit
AW13-JR-11/45
99% Cotton,
1% Polyamide
Sizes 110-120

Lilli Hood
AW13-JR-14/45
99% Cotton,
1% Polyamide
One Size

Fell Shirt
AW13-JR-06/17
100% Cotton
Sizes 110-140

Fell Pants
AW13-JR-12/41
99% Cotton,
1% Polyamide
Sizes 110-140

Beneath the Northern Lights Autumn/Winter 2013-14

Twinkle Dress
AW13-JR-07/45
99% Cotton,
1% Polyamide
Sizes 110-140

Fell Pants
AW13-JR-12/82
99% Cotton,
1% Polyamide
Sizes 110-140

Fell Shirt
AW13-JR-06/82
99% Cotton,
1% Polyamide
Sizes 110-140

Snowball Overall
AW13-JR-10/88
99% Cotton,
1% Polyamide
Sizes 110-140

Fell Shirt
AW13-JR-06/41
99% Cotton,
1% Polyamide
Sizes 110-140

Snowbell Skirt
AW13-JR-09/17
100% Cotton
Sizes 110-140

Beneath the Northern Lights Autumn/Winter 2013-14

Fox Muffler
AW13-JR-13/17
100% Cotton
One Size

Twirl Jacket
AW13-JR-02/16
87% Virgin Wool,
13% Polyamide
Sizes 110-140

Snowbound Playsuit
AW13-JR-11/88
99% Cotton,
1% Polyamide
Sizes 110-120

Beneath the Northern Lights Autumn/Winter 2013-14

Lilli Hood
AW13-JR-14/16
87% Virgin Wool,
13% Polyamide
One Size

Leap Jacket
AW13-JR-01/16
87% Virgin Wool,
13% Polyamide
Sizes 110-140

Lilli Dress
AW13-JR-08/88
99% Cotton,
1% Polyamide
Sizes 110-140

Twinkle Dress
AW13-JR-07/82
99% Cotton,
1% Polyamide
Sizes 110-140

Slope Shirt
AW13-JR-04/82
99% Cotton,
1% Polyamide
Sizes 110-140

Beneath the Northern Lights Autumn/Winter 2013-14

Snowbound Playsuit
AW13-JR-11/19
99% Cotton,
1% Polyamide
Sizes 110-120

Slope Shirt
AW13-JR-04/19
99% Cotton,
1% Polyamide
Sizes 110-140

Snowball Overall
AW13-JR-10/16
87% Virgin Wool,
13% Polyamide
Sizes 110-140

Fox Muffler
AW13-JR-13/19
100% Cotton
One Size

Beneath the Northern Lights Autumn/Winter 2013-14

Fell Shirt
AW13-JR-06/19
99% Cotton,
1% Polyamide
Sizes 110-140

Lilli Hood
AW13-JR-14/19
99% Cotton,
1% Polyamide
One Size

Snowball Overall
AW13-JR-10/19
99% Cotton,
1% Polyamide
Sizes 110-140

Snowbell Skirt
AW13-JR-09/14
87% Virgin Wool,
13% Polyamide
Sizes 110-140

Press-release 10.1.2013

Aarrekid launches new Aarrekid Junior

Aarrekid has launched Aarrekid Junior to expand the size range up to 140 cm. The first Aarrekid Junior collection is made by Fashion and Clothing students of Helsinki Metropolia University of Applied Sciences. All the designs, measurement charts, instructions and samples have been made by the students. The collection will be launched in Paris in January.

The Fall/Winter 2013-2014 collection, called Beneath the Northern Lights, includes children's indoor wear, a few accessories and jackets in sizes 110-140 cm. The collection has been inspired by a story about a little weasel called Lilli, who has an adventure in the snowy woods with her friend Kalle and the northern lights guide them home. The animals and the colours of the northern lights are seen in the colour scheme and cut of the garments.

Aarrekid is a Finnish children's wear company that was founded in 2009. The best of Finnish design traditions and high quality, eco-friendly materials are at the core of the Aarrekid design ethos. Each garment is designed carefully to answer the needs of children. The prints allow a child's imagination to run wild in a nice and safe environment where images make ideas, and they in turn make stories. The hand illustrated designs tell stories of mischievous animals and enchanted forests.

More info:

www.aarrekid.com / info@aarrekid.com / Fredrikinkatu 19 lh 2, FIN-00120 Helsinki / +358 40 538 4864

Lehdistötiedote 10.1.2013

AarreKid laajentaa tarjontaansa ala-asteikäisille lapsille

AarreKid lanseeraa AarreKid Collectionin seuraksi AarreKid Juniorin, mikä laajentaa tarjonnan ala-asteikäisille lapsille. Ensimmäinen AarreKid Junior –mallisto on Metropolian vaatetusalan opiskelijoiden käsialaa. Opiskelijat ovat suunnitelleet, mitoittaneet, ohjeistaneet ja valmistuttaneet tuotteet, ja he ovat myös lanseeraamassa malliston Pariisin Play Time –messuilla tammikuussa.

Syksy-talvi 2013-2014 –sesonkiin lanseerattava AarreKid Junior mallisto, Beneath the Northern Lights, pitää sisällään lasten sisäpukeutumista, muutamia asusteita sekä takkeja koossa 110-140 cm. Mallisto on saanut inspiraationsa Lilli Lumikon tarinasta, jossa Lilli seikkailee ystävänsä Kallen kanssa lumisessa metsässä, mistä revontulet ohjaavat sen kotiin. Tarinan eläinhahmot ja öisen revontulitaivaan leiskuvat sävyt heijastuvat malliston värimaailmaan ja leikkauksiin.

Vuonna 2009 perustettu AarreKid on suomalainen lastenvaatteita valmistava yritys, joka panostaa laatuun, ekologisuuteen ja lasten viihtyvyyteen. AarreKidin tuotteissa yhdistyy suomalaisen kekseliään kuosi- ja mallisuunnittelun lisäksi laadukkaat materiaalit ja kestävä kehitystä tukeva tuotantoprosessi. Jokainen tuote on persoonallinen, harkitun suunnittelutyön tulos, ja kehitelty vastaamaan lasten tarpeita. Sadunomaiset kuosit antavat lapsen mielikuvitukselle mukavan ja turvallisen ympäristön, jossa kuvista syntyy ideoita ja ideoista tarinoita. Veikeät eläinhahmot tempaavat mukaan leikkiin ja seikkailuihin esimerkiksi lumoavaan Aarremetsään.

Tiedustelut:

www.aarrekid.com / info@aarrekid.com / Fredrikinkatu 19 lh 2, FIN-00120 Helsinki / +358 40 538 4864