


By appointment to The Royal Danish Court

morsø

since 1853

OUTDOOR COLLECTION


Morsø Grill Forno II
Designed for Morsø by Klaus Rath

MAKING AN EFFORT IS ALWAYS WORTHWHILE

This is not a view shared by most of society today. From the media we consume to the products we use, a throw-away attitude dominates our modern lifestyles. Yet this exact attitude is the reason why true effort, attention to detail and craftsmanship are so valued by those who seek better. Anything intended to survive for long in this modern world must be built on trust. Trust

is something that takes time to achieve. And trust, in business as in life, is also the reward for going the extra mile. At Morso, trust in our name and our products has been built over 163 years. And every day we go that extra mile in everything we do, from concept, to design and onward to the finished product, to make sure that that trust is rewarded and never taken for granted.


WARMTH FOR
WIDE-OPEN
SPACES


Morsø Forno
Designed for Morsø by Klaus Rath


THE SIMPLE MOMENTS

Have you ever considered that all of the little concerns and worries that dominate your daily life are really not as important as you believe them to be? Or that those comparisons you're trying so hard to live up to actually have no meaning?

By constantly striving to achieve some unattainable idea of 'life satisfaction' we

often forget that life is happening to us here and now. And to have any life at all, we must live the moment we're in. These are the moments when life is exactly as it's supposed to be. So share them with those you love, and savour them for as long as they last. Because when we look back it will be the simple moments that are engraved on our memories.

A photograph of a misty landscape. In the foreground, there are tall, dry, golden-brown grasses growing on a sandy or rocky surface. In the background, a hill covered in a dense forest is visible, shrouded in a thick mist or fog. The sky is a uniform, pale grey. The overall mood is serene and atmospheric.

THE WARM FEELING OF HOME


Morsø Kamino
Designed for Morsø by Klaus Rath


Morsø Grill '17
Designed by Morsø

A TIMELESS LIFE

Do you remember, when you were a child, how long a single afternoon could feel? How the distance from one moment to the next could stretch to an eternity and your days were filled with so much fun and laughter and also the time to reflect on it all?

Today, as life rushes by, and you rush from one new thing to the next, those

moments become fewer and further between. But not for us. At Morso, we create beautiful things that take a long time to make, using skills and knowledge that have taken an even longer time to master. When we're making products designed to last for eternity, time isn't important. The only thing that matters is that you take the time to enjoy them.


DESIGNED BY
SCANDINAVIA


Morsø Grill '71
Designed by Morsø


Morsø Grill '71 Table
Designed by Morsø

OUTDOOR
COOKING
DOESN'T GET
ANY BETTER


Morsø Jiko
Designed for Morsø by Kok & Berntsen

WHERE TO LOOK FOR MEANING TO LIFE?

In former times, people would stare into the bonfire flames in the hope that, somewhere in the flames, something mystical and lofty would present a possible answer to this question, asked by the human race from time immemorial. Some may have found their answer – others didn't. But, indeed, most would have agreed that the bonfire was a fine place to look. Another possible provider of an answer would have been the starry sky. But here, in the far North, weather often made the starry sky a tad unpredictable; and then it would be back to the bonfire. Mind you, in the past there weren't that many possibilities; and, when attempting to unravel the major questions in life, one was fairly much left to one's own devices and inward struggles.

Nowadays, this is not the case. Not by a long shot. Provided that they have access to the internet – and they do, most people will probably begin here. Next, they will scroll through the heaps and heaps of good offers, popping up in less than a second. The best offers will always be listed from the top – this is the internet in a nutshell. And it doesn't take much searching before we arrive at some other person's idea of how we should lead our lives. One such idea may well be that we should find a meaning inside ourselves. During that process, what would be more fitting than throwing a log onto the fire, wondering whether better answers may lie hidden in the flickering of the flames as compared with what the flashings of the screen could come up with.

WHAT PRICE A FEELING?

The original N.A.C series

We all possess something that has special meaning. Something that, while valuable to us, would be worthless to someone else. Maybe it's a quirky piece of furniture or an old shirt that holds memories so treasured that we can't bear the thought of actually throwing it away. Some call this sentimental value – a value that cannot be translated into financi-

al measure. For those curious to experience such a feeling, perhaps the best place to start is to purchase something for your home that may outlast you. The original N.A.C. cookware series may be such a purchase. Functional, stylish and with the quality you have come to expect from Morso, this series will truly stand the test of time.

NAC Casserole Dish with lid

NAC Saucepan with lid

NAC Griddle Pan

NAC Cocotte

NAC Frying Pan Ø28 cm

Salt '14
Spice '14


Morsø Fire Pot
Designed for Morsø by Klaus Rath


Morsø Forno Flue Pipe


Morsø Tuscan Grill Ø34 cm


Kamino Cover


Morsø Smokekeeper


Morsø Pizza- & Herb Cutter


Morsø Axe


Forno Cover


Morsø Paddle - bamboo pizza shovel


Morsø Peel - alu pizza shovel


Morsø Handle for grill grate/grill plates


Morsø Vetro – Pizza- & Fryingplate


Morsø Forno Garden - outdoor table

Morsø Forno Terra - outdoor table


Grill Forno Cover


Morsø Grill Gloves R/L


Morsø Forno Door


Morsø Fire Tongs


Morsø Grill Forno Door


Grate for Morsø Ignis


Morsø Ash Scraper


Cast-iron inserts for Grill Forno


Morsø Grill '71 Table


Morsø Outdoor Cookbook


Grill Plates - 2 pcs


Morsø Frying Dish Ø32 cm


Morsø Bel - bio-ethanol lamp


Morsø Ignis

In 1853, the young N. A. Christensen left his occupation as a bookkeeper to begin his iron foundry adventure – an adventure that took its beginning in Nykøbing Mors. Despite fierce competition from other foundries in larger towns, the small handful of blacksmiths, turners and joiners should create an icon that would come to extend far beyond this North Jutland town from which it sprung. It was an icon created through innovation, based on design, quality and fine workmanship. And, thus, it will forever be sitting pretty in Danish homes as well as out in the great wide world. An icon that we have all come to know as Morsø.

Morsø Jernstøberi A/S · Furvej 6 · DK-7900 Nykøbing Mors · Denmark

morsoe.com