

TALLY WEIJL
totally sexy

LOOKBOOK
Fall Campaign 2011

Starring Alexandra Richards

*“Sexy or sexy,
that is the question.”*

«Sexy or sexy, that is the question.» This autumn, the audacious TALLY Girl revisits classic literature. With conviction and humor she affirms her new fashion quotation. Shakespeare was yesterday, TALLY is today! With the fall collection of TALLY WEiJL, the sexy attitude is all the more present. The TALLY Girl is daring. Being trendy, she feels happy, she feels unique, she feels totally sexy. She simply feels like herself...

Dive into the past and immerse into the 1960's underground. The TALLY Girl discovers the festive and creative world of Andy Warhol's factory. Fitting the purpose, the message «Born Famous» written on her t-shirt sets the tone. Dressed with her mini-shirt and her blazer she is ready to live her endless minutes of fame.

Musicians, singers, dancers, painters, photographers... all the artists flock to her side. The touches of gold spice up her wardrobe. The leo print is a must, the leather components come next to the stripe sweaters and the heeled shoes. Our TALLY Girl is turning into a real Factory Girl.

Then for a brief while, she forgets parties and focuses on her desire to return to basics. Wrapping herself into a long wool pullover or her fur collar coat, the TALLY Girl is imagining walking in tranquil places and confronting the cold of distant lands. One part of her style resembles the beauty and uniqueness of the perfect nomad girl. The silhouettes breathe a 70's wind while the shapes become like a cocoon. The fabrics are warm and the colors are closest to the nature of autumn. The stitch is twisted, socks are revealed, pants become colorful... Her hair twirls with the wind. Sweeping a glance at her crossing bag and hiking boots the TALLY Girl awakens the desire for new and remote landscapes.

60's myth or girly worldwide traveler, for our TALLY Girl the question of this season is: Sexy or sexy?

TALLY WEIJL

Coat

45.95€

ref# MAFEANGI

Skirt

25.95€

ref# JCCARJOBAS

Shoes

35.95€

ref# ACSHTRAVY

TALLY WEIJL

Pants
25.95€
ref# PACOTVELA

Bag
35.95€
ref# ACSHGABY

Sweater
22.95€
ref# PUACMIXOR

Bag
19.95€
ref# SACMORTY

TALLY WEIJL

Coat

49.95€

ref# MASALADY

Pants

25.95€

ref# PADENWINTA

T-Shirt

9.95€

ref# TSCOTCOVER

Shoes

35.95€

ref# ACSHGABY

Bag
15.95€
ref# SACKITY

Sweater
15.95€
ref# JULYMYRONZ

Belt
5.95€
ref# CEFIFI

Shoes
35.95€
ref# ACBTJOJO

Skirt
12.95€
ref# JUCOTBAFF

Coat

45.95€

ref# BLCOBEAR

Dress

25.95€

ref# RCMESH PANK

Socks

9.95€

ref# ACHSPINK

Shoes

35.95€

ref# ACBTROTY

TALLY WEIJL

T-Shirt

7.95€
ref# TSCOTFAMY

Sweater

19.95€
ref# PUATMISILE

Skirt

19.95€
ref# JCCUIRJAMIA

Shoes

35.95€
ref# ACSHTRAVY

Coat

59.95€
ref# MACOTED

Dress

19.95€
ref# RCPLRISCO

Socks

6.95€
ref# ACHSGIRLY

Shoes

35.95€
ref# ACSHTRAVY

Access

ftp server: ftp.tally-weijl.ch
username: ftp_presse
login: TWpresse2010

Contact

Claudia Steinhauser
TALLY WEIJL Trading AG
Viaduktstrasse 42, CH-4051 Basel
Phone +41 61 568 61 04
presse@tally-weijl.com
www.tally-weijl.com

TALLY WEIJL
totally sexy