

INSPIRATION
INSPIRATION
INSPIRATION
INSPIRATION
INSPIRATION
INSPIRATION
INSPIRATION
INSPIRATION
INSPIRATION
INSPIRATION

BY-BOO

By-Boo

By-Boo is a Dutch brand which has been the finishing touch of many interiors since it was first founded back in 2013. Doing it with all cool products that are just a tad different from the rest. By-Boo will not restrict itself and uses it's own ways to give a special touch to the current trends in living. By doing this we fulfil many styling dreams.

So whether it is the eye catching UnbeLEAFable, that oh-so-soft plaid Wuzzy, trendy cushions Bilo and Nett, or awesome wall decoration Faisan.

By-Boo always knows how to surprise.

Agari - white

Dotty - bronze
small&large

Trinity
set of 3 mirrors

◀
coffee table

Ribca
large

Botea (set of 2)

Bunga - large

Besto - square

More is more! You can't have enough of these coffee tables from By-boo, because these tables are on trend and multifunctional. Use them to show off a beautiful vase of flowers, put your magazines on them or present a tray with the most delicious snacks. From glass to metal and from marble to wood. You will find the right table for every style!

Briny

Olit large (set of 2)

Minx - black

Faith - yellow

Bilo - gold

Nett - anthracite/black

Wuzzy - peach

Dolly - grey

Pillows

Pillows are like bags, shoes and chocolate: you can't have enough of them. From soft faux fur cushions to printed cushions. And from round cushions to rectangular cushions. Brighten up your sofa with lots and lots of cushions and your sofa will be a feast for the eyes and irresistible to lay down on. One danger: you won't be able to get off your sofa for a while! Isn't that a problem for you? Then take a look at the following ones, they are great. one of your favorite spots in your house. Make it comfy and cozy by using a variety of pillows.

Wuzzy - gold

Monso - beige

Wuzzy - black

Delight - ocher

Dax - grey

▶
Ramas - black
200 x 290 cm

Rox - oval

Woolie - crème

Carpets

Alix - grey

Mason - round

Ramas - natural

The bedroom, a place where day and night come together. This is the starting point of this look. The black objects of the night are in contrast to the natural nude and brown tones of the day. Opposites that need each other. Even in the choice of materials you can recognize the opposites. From a solid wooden bench against the sophisticated lines of the metal lamps. And from the solid metal cabinet against the soft fabrics like the fabric of the loungechair.

◀◀
Pillow
Bilo - peach

◀
Mirrors
Scoop - black (set of 3 mirrors)

▼
Table lamp
Carbo - black

Monday

Crockett - taupe

Dainty - crème/taupe

Bilo - black

Pavo - black

Neff - gold/off-white

Sleek - black

Monque - bronze

Coral large - black

Tubbs - taupe

Check our website for the different variations. Bulbs not included.

Bermo - beige

F.l.t.r. **Sidetable** Dainty - crème/taupe **Loungechair** Bermo - beige **Sidetable** Olit - small **Table lamp** Table lamp Carbo - black **Pendant lamp** Hang lamp Carbo - black **Mirrors** Scoop set of 3 - black **Pillow** Pillow Wuzzy 50 x 50 cm - peach **Pillow** Bilo - peach **Plaid** Plaid Wuzzy - peach **Candle stands** Wick small/large - black **Carpet** Ramas large - black **Bird** Faisan - black **Coat rack** Benjamin large/small - black

Lighten up your day with the lamps of By-Boo! And there is more, you also create lots of atmosphere in your home. From a modern floor lamp with practical flexible arm to our own designed pendant lamp Archtiq available in black and bronze. And have you seen Halo yet? This grand lamp in tinted glass gives you lots of atmosphere. Lovely as a table lamp or floor lamp.

Sleek, modern or design. Which one fits your interior?

UnbeLEAFable pendant lamp

Floss small - bronze

Tablelamp Maverick - bronze

Halo

Table lamp Sleek - gold

Monque - black

Floss large - black

Floorlamp Sleek - black

Archtiq - black

Table lamp Carbo - black

