


## SS19 NEW YORK

15th - 17th September 2018, 9am - 6pm

Capsule, Booth No. TBA /  
Cabana Booth No. TBC (LELLOUE only)  
Pier 94, 711 12th Ave, 10019 New York

RTW/Lingerie/Swim:

Alice Lee

LÖV

LELLOUE

Accessories:

Cafuné

# SS19 PARIS FASHION WEEK

27th September - 4th October 2018, 10am - 7pm

1st Floor, 108 rue Vieille du Temple 75003 Paris

## RTW

- Alice Lee
- Ergon Mykonos
- HERIDADEGATO
- House of Hâshé
- Katie Ann McGuigan
- LÖV
- Moi Multiple

## Movers and Cashmere

- Oshadi
- Peggy Hartanto
- Roberta Einer
- Toton
- Wen Pan
- Zarvich

## Footwear & Accessories

- Arran Frances
- BAR Jewellery
- Cafuné
- HAVVA
- Katrine Hanna
- Rebecca Björnsdotter
- ROSSEA

## SS19 IN LONDON

By request, 10am - 6pm

Studio 4, Unit 1B Stean Street Studios,  
Entrance on Stean Street  
London E8 4EH


PARIS

## ALICE LEE

@alicelee1

### Aesthetic

Focused on the craft of knitting, Alice Lee celebrates experimental surface textures, couture-like intricate constructions interwoven with leather and vintage needlepoint tapestries, and exceptional sculptural body con knitwear

### They say...

*"[With knitwear] we can make our own fabric from a cone of yarn and be able to knit it in to any shape and form we want. It's very 3D, from the stitches to the end shape of the garment. We like to make something truly your own and with knitwear you can do that"*

### Bio

- Established by Alice Smith and Lee Farmer
- Alice studied BA Textiles at Chelsea Art School and MA Fashion at Central Saint Martins
- Collaborated with Giles and Hardy Amies couture
- Chosen as part of Selfridges Bright Young Things
- Previously showed with Fashion Scout and NEWGEN

### Must Know

With upcycling, sustainable manufacturing and a touched by human hands approach, Alice Lee elevates the ethical

### Stockists

Savant, 3NY

### Press Highlights

The Daily Telegraph, Vogue.co.uk, Atlas, Teeth, Schön!

# ARRAN FRANCES

@arranfrances

## Aesthetic

Resistant to transient trends, Arran Frances makes bags that are a timeless, functional. Taking inspiration from materials, structures, and people, true artisans from diverse geographies, including second-generation leather connoisseurs from central Italy, Arran Frances' minimal bags deserve to sit next to product design heroes

## She says...

*"My main influences are materials and manufacturing methods. I love experimenting with materials. I don't come up with a design and then force the materials to adapt to it - I design around the materials"*

## Bio

- Dublin born, London-based
- Arran Frances Evans grew up always fascinated by materials, how things work and how they are put together
- Studied Art foundation course in Parsons Paris, part of The New School and product design at Kingston University
- Worked as a product designer for both independent and internationally acclaimed design studios such as Barber & Osgerby

## Must Know

Coming from a product design background, Arran reimagines traditional construction methods and material possibilities

## Stockists

50m London

## Press Highlights

Vogue, ELLE, Vogue Ukraine, Vogue Germany, Sophie van Daniels, Atelier Doré

PARIS


PARIS

## BAR JEWELLERY

### @barjewellery

#### Aesthetic

Minimal, with a quiet confidence, the Bar Jewellery aesthetic is informed by elegance and simplicity, surpassing the transience of trends, in the hope that the pieces will be worn for years to come

#### They say...

*“Besides her magnetic minimalism, founder Sophie McKay is besotted with ensuring her brand operates sustainably: silver is recycled, finishing chemicals are replaced with natural alternatives, and every piece is made in London to reduce its carbon footprint. Doubly appealing, then.” - Olivia Singer, Vogue*

#### Bio

- Having spent 10 years working in fashion industry as a womenswear design consultant, designer Sophie launched her jewellery label in 2016
- Prior to launch, University of Westminster graduate Sophie worked in design houses Tom Ford, Versace and Burberry

#### Must Know

Fusing aesthetics and ethics, the collections are desirable yet wearable (not throwaway fast fashion) and are made in London using recycled silver

#### Stockists

Luisa Via Roma, Aere, Studio B

#### Press Highlights

Vogue, AnOther, Harper's Bazaar

#### Worn By

Emma Watson, Alexa Chung, Jessie Ware, Naomie Harris

# CAFUNÉ

@cafune.official

## Aesthetic

Modern accessories with a strong attention to construction and details, Cafuné uses the finest Italian leathers to create its geometric bags in a sumptuous, highly Instagram-able colour palette

## They say...

*“Cafuné is a Brazilian Portuguese word – it means playing with your lover’s hair. It’s a special word because it covers the emotional and tactile feeling that we want to create with our products”*

## Bio

- Founded 2015 by lifelong friend Queenie Fan and Day Lau
- Queenie completed her studies in the USA, before working as an accessories designer for brands including 3.1 Phillip Lim, Coach and Rag & Bone
- Day studied in UK and worked as a specialist communications consultant
- The duo launched Cafuné as a global brand based in Hong Kong

## Must Know

Approaching design as a gentle, intimate affair, Cafuné wishes to reconsider the notion of luxury and define it in terms of emotion and attachment between wearer and product

## Stockists

Galleries Lafayette, Shopbop, Luisaviaroma, Halsbrook, The Celect, Opening Ceremony Japan, Tomorrowland, Flanerie

## Press Highlights

The Daily Telegraph, Jing Daily, Les Assorties, South China Morning Post, WWD, Vogue

PARIS  
& NYC


# ERGON MYKONOS

@ergon.mykonos

## Aesthetic

Drawing on Grecian pop iconography and hand-crafted techniques, Ergon Mykonos brings the Greek Spirit into every day life with unique printed resortwear, clothing and footwear, all made locally by hand

## She says...

*“The love for art and the love of fashion as art of Marietta Karpathiou is filled with the essence of Greece and contemporary design and is embodied in the Ergon Mykonos collections. Every single design or item invites you to travel in time and the culture of Greece and stands as a piece of art on its own. What makes the brand unique is the use of exclusive, handmade textiles, that follow the Greek technique of the loom that has survived through the centuries”*

## Bio

- Creative Director & Founder, Marietta studied at the Academy of Fine Arts in Rome
- Combining architectural and artistic influences, she reconciled her experiences and passions into a brand that carries the timeless inventiveness of Greece

## Must Know

The clothing, espadrilles, slides and sneakers are all made by hand in Mykonos, ensuring a unique and personal product

## Stockists

Ergon Mykonos flagship, Speira, Mouses, One & Only Resorts, Nass Boutique, Benaki Museum

## Press Highlights

Marie Claire, Elle, Blue Magazine, Greece Is..., Figaro Magazine

PARIS


PARIS

NOT FOR RE-SALE

PERSONAL USE ONLY

HAVVA: SS19 COLLECTION


## HAVVA

@havva\_mustafa

### Aesthetic

A young and rebellious aesthetic with an emphasis on creating collections that encapsulate a too cool for school attitude

### She says...

*“Never let your shoes be an afterthought, they should make as much impact as every other item”*

### Bio

- Born into a family of third generation footwear artisans and designers, Havva’s passion for footwear was stirred from an early age
- Havva studied at Cordwainers and has extensive experience in design and manufacturing
- Havva’s knowledge has secured her a lecturing position at Central Saint Martins + London College of Fashion, where she teaches and inspires the designers of the future

### Must Know

These shoes are for making a statement

### Stockists

Luisa Via Roma, KaDeWe, Harvey Nichols Istanbul, Brandroom, Splash, Icon, Young British Designers

### Press Highlights

Vogue, Vogue Italia, Harpers Bazaar, Grazia, Elle UK, The Blonde Salad, The Times, HypeBae, The Telegraph, Hunger, Wonderland

### Worn By

Lady Gaga, Nicole Scherzinger, Doina, The Native Fox, Jourdan Dunn, Negin Mirsalehi, Maisie Williams, Little Mix


PARIS

## HERIDADEGATO

@heridadegato

### Aesthetic

HERIDADEGATO celebrates culture, drawing on references from art, music and icons like Winona Ryder, Björk, Tori Amos, Enya, The Smiths, Joy Division, Sarah Lucas, Tracey Emin, Luciano Fabro and Jannis Kounellis. The resulting clothing uses traditional crafts from Spain, realised by experts in lace, knitwear and wool

### She says...

*“For HERIDADEGATO fashion is everything but nothing. It’s a hard working machine that can change the world, the society and create a new way of combustion”*

### Bio

- María grew up in Madrid surrounded by pencils and papers within a family related to the art world
- María studied fashion at IED and worked at Agatha Ruiz de la Prada prior to the brand’s launch in 2013

### Must Know

HERIDADEGATO avoids producing new materials, working with deadstock, high quality faux leather and sustainable fabrics with organic non-GMO cotton made in Spain

### Stockists

Las Cruces, The Feathered, H.Lorenzo, Casimir Pulaskiday

### Press Highlights

Novembre, Oyster, Vanity Teen, Sicky, Recens Paper

### Worn By

Solange in her music video for ‘Cranes in the Sky’

# HOUSE OF HÂSHÉ

@house\_of\_hashe

## Aesthetic

Boxy, structured bags and sharp, sequined separates underline this line's chic and considered attitude. As a U.A.E-raised-Persian, creative director Ava Hashemi's inspirations draw on Middle Eastern culture, architecture & art

## She says...

*"Elegance is the single most stylish and affordable item found in a woman's closet; it fits all shapes and never gets outdated"*

## Bio

- Launched in 2012 in USA sponsored by Moët & Chandon
- Named 1 of the Top 6 brands shaping the region's fashion scene by Harper's Bazaar Arabia, while Ahlan named Ava one of the 100 social influencers in the region
- Launched the Boxbag in collaboration with Grazia Middle East
- 1 of 5 finalists in Saks' Upcoming Fashion Brands competition

## Must Know

As an art critic and collector, Ava is inspired by a contemporary artist's philosophy, imbuing her designs with creative storytelling

## Press Highlights

Harper's Bazaar, Emirates Woman, Buro247, Grazia Middle East

## Stockists

Saks Fifth Avenue Dubai, Boutique 1, Milk Concept Store, Chic On Edge, Sezona, Coterique, My Souk in The City, Secret Location

## Worn By

Jacqueline Fernandez, Zara Martin, Leila Hatami, Rosemin Menji, Man Repeller, Kat Lebrasse, Fatma Husam, Alison Tay

PARIS


# Katie Ann McGuigan

## @katieannmcguigan

### Aesthetic

Mesmerising graphic prints, contrasting fabrics and ballooned silhouettes are a signature for this emerging London designer

### They say...

*"Graphic prints are becoming a signature for the designer, whose fusion of a '70s palette and geometric shapes felt at once retro and contemporary" - LOVE*

### Bio

- University of Westminster graduate
- Gained experience at Marc Jacobs and Alexander McQueen before launching her eponymous label
- Winner of the Fashion Scout Merit Prize Autumn/Winter 2017
- Showcased with Fashion Scout for Spring/Summer 2018
- Showing her SS19 collection at her first independent on schedule presentation on Friday 14th September, 8.30pm with a performance

### Must Know

This is a British brand through and through, made in London using British yarns and leather

### Press Highlights

Vogue, Dazed, LOVE, Doux, Wave, Schön!, Milk, Hunger, ELLE Croatia, Bullett, Vogue Italia, Phoenix, Glamcult

### Worn By

Tiggi Hawke, M.O, Hooper Twins

PARIS


PARIS

## KATRINE HANNA

@katrinehanna

### Aesthetic

Through exploration of the fantastical, Katrine's designs have the transformative power to escape the mundane. Juxtaposition of the surreal with the real is the basis of her inspiration. The shoes are a fantastical allegory expressed through the creation of unique textures and experimental material combinations

### She says...

*"Transforming women into an allegory of fantastical nature"*

### Bio

- Alumna of Cordwainers: London College of Fashion and Central Saint Martins. - Following mentorships with Alexander Wang and Rupert Sanderson
- Born in Australia to an Australian mother and Lebanese father, Katrine was raised in Dubai, where the brand is now based
- The brand launched in 2017
- Katrine Hanna shoes are handcrafted in Italy by local artisans

### Must Know

The unique Banksia Heel that is handpicked from the wild bush of Australia and native to the land

### Stockists

Level Shoe District, Boutique Hub, Plum Beirut

### Press Highlights

Jdeed

NYC &  
PARIS


## LÖV

@lovthelabel

### Aesthetic

Made by women, for women, body positivity is at the centre of this sustainable, European lingerie line. LÖV's mission is to be the answer to woman's demand for comfort; lingerie that reinforces the life she aspires to have. Each piece is designed to make women feel empowered and supported

### She says...

*"We believe that there is nothing more attractive than your confidence. #LÖVYOURSELF"*

### Bio

- Austrian designer Maike is now based in Spain
- She started the line after having worked as a model for over 15 years; tired of unachievable standards of representation presented to women in fashion and media she created LÖV
- Löv means leaf in Swedish, referencing their inspiring talent for smart, simple design whilst also hinting at the first underwear in history - the leaf that covered Adam and Eve

### Must Know

Fabrics are all certified according to the Global Organic Textile Standard and produced according to the highest social and ecological standards available to LÖV

### Stockists

Showroom.de, Smart Luxury

### Worn By

Olya Cass, Chacha Huang, Thani Mara, Aina Carafí, Monica Mussungu, Lesley Grant, Karina Kolokolchikova, Yarik Umanets


PARIS

## MOI MULTIPLE

@moi\_multiple

### Aesthetic

A reflection of changes in contemporary society, Moi Multiple creates conceptual collections that reflect the transitory identity of 'woman'. Italian sartorial traditions are combined with the Asian practice of 2D designing and body form draping with a signature use of organza in a new, modern way to create a style that is fervent in colour, geometric in its lines, with alluring details

### She says...

*"The dichotomy between movement and fixity, the relationship between wittiness and colour and a study of unexpected details are the cornerstones of style" - Vogue Italia*

### Bio

- Designer Anna Francesca Ceccon was previously chief designer for La Perla
- Received praise from Anna Wintour following the brand's win at Who Is On Next 2010
- Selected as one of the most representative Italian brands for the exhibition 'Il Nuovo Vocabolario Della Moda Italiana' by Triennale Milano
- Shows on the catwalk at AltaRoma

### Must Know

Organza is Moi Multiple's speciality

### Stockists

Jazz Lee, Gallery Gazette

### Press Highlights

Vogue USA, Vogue Italia, ELLE, Marie Claire, Flair, Grazia


PARIS

## MOVERS AND CASHMERE

@moversandcashmere

### Aesthetic

Visionary cashmere apparel for a modern living, Movers & Cashmere use the finest AA grade 100% cashmere to let you move, freely and beautifully. This seasonless brand makes statements not in fleeting trends or moods, but rather through subtlety, quality and attention to detail

### They say...

*"I wear cashmere all winter but I couldn't find pieces that were good quality yet not so traditional in terms of style. I felt there was space for a brand that took a different approach, that reinterpreted [cashmere] to meet our modern-day lifestyle."*

### Bio

- Leslie Tsang, born in Hong Kong and raised in Vancouver, launched the brand in 2016
- Started her career entertainment managing high-profile stars including actress Shu Qi
- Launched a collaboration with Charie May in 2017

### Must Know

We only use highest quality AA grade cashmere, the longest, finest and thinnest fibres from the neck and underbelly of the goat.

### Stockists

Alex Eagle, Threads Styling, Vein, The Upper House

### Press Highlights

Wallpaper\*, South China Morning Post, Hong Kong Tatler, Elle Hong Kong, Harper's Bazaar Hong Kong, Cosmopolitan

### Worn By

Charlie May, Park N Cube, Beigerenegade

# OSHADI

@oshadi\_colection

## Aesthetic

Oshadi, meaning 'essence of nature' in Sanskrit, embodies a sense of ease, functionality and simplicity using age old Indian craft techniques and sustainable materials and processes

## He says...

*"I want to build a fashion house that is about sustainability, as much as it is about style"*

## Bio

- Brought up in a family who have been working on textile sourcing and production for over 60 years
- Nishanth Chopra is an Indian entrepreneur who grew up in Erode, a small city on the outskirts of Coimbatore, in the heart of India's textile manufacturing industry
- His grandfather and his father both worked in textiles, first producing ethnic wear and eventually, textiles for a global audience
- Chopra himself studied in the UK, graduating with a BA in Business from Lancaster University
- Launched Oshadi in March 2016

## Must Know

All clothes are made with natural dyes, using vegetarian silk and hand woven

## Stockists

The Acey, 400 Marshmallows

## Press Highlights

Vogue Italia, Forbes, Platform magazine

PARIS


# PANACHE CHASUNYOUNG

@panache\_chasunyoung

## Aesthetic

Finding beauty in the duality of translucent and opaque jewels, unusual structures, and exquisite details such as engraving, designer Sun Young Cha enjoys using big corals, turkish stones and other opaque jewels to highlight the boldness of her jewellery

## She says...

*“Panache’ means an ‘ornamental plumage on a helmet’. The cold, durable metal of a helmet and the decorative feather on top accentuates its softness and brings out a romantic mood. Jewellery also consists of cold, rigid metal while the end of it the jewellery accentuates feminine qualities such as sensibility, delicateness and beauty”*

## Bio

- Launched in 2008 by designer Sun Young Cha, based in South Korea
- While attending Central Saint Martins, Cha’s work was selected as a winner of the British Art Medal Society and has been housed at The British Museum
- In 2014 collaborated on The Nutcracker with Korean National Ballet at 10 Corso Como Seoul

## Stockists

Barneys New York, Harvey Nichols, Shinsegae, Hyundai, Tryano AD, Galleria Seoul

## Press Highlights

Vogue, W, Harpers Bazaar, Wallpaper, Dazed, Elle, InStyle

## Worn By

Miranda Kerr, Jun Ji-Hyun, Jennie (Black Pink), Yoona (Girls Generation), Park Min-young, Liu shi shi, Lee Ai

PARIS


# PEGGY HARTANTO

@peggyhartanto

## Aesthetic

Embodying a distinctive woman, Peggy Hartanto uses geometric patterns to create modern eveningwear and separates that accentuate curves without being revealing. Whimsical yet simple, these dresses are pretty, structured, surreal

## She says...

*"Our style is minimalist, so it all comes down to a well-fitting pattern. Outfits with a good fit will give the wearer comfort [...and] confidence"*

## Bio

- Peggy studied at Raffles College of Design & Commerce in Sydney and worked at Collette Dinnigan before moving back to Surabaya to establish her eponymous line in 2012
- Three sisters are behind the line: Peggy, Petty and Lydia
- Peggy was named one of Forbes Asia '30 under 30' in 2016
- Woolmark Prize Asia nominee 2017

## Must Know

The directional cuts make these dresses stand out

## Stockists

Ara, Galeries Lafayette Jakarta, S\*uce, Boutique 51, Tempel, Jawahir, Per Lei, Label Queen, Ganash, Valley L.A.

## Press Highlights

Business of Fashion, Kaltblut, Glamour

## Worn By

Eva Longoria, Demi Lovato, Susan Kelechi Watson, Jeannie Mai

## International Fashion Weeks

Showing at Jakarta Fashion Week 27th October 2018

PARIS


# REBECCA BJÖRNSDOTTER

@rebeccabjornsdotter

## Aesthetic

The eponymous line takes an interest in Nordic history, inspired by designer Rebecca's passion for Viking and Sami art. Using exquisite Italian craftsmanship, elegant shapes are realised in colour palettes inspired by the Swedish coast and decorated with pewter jewellery, and detachable leather details

## She says...

*"I want to make women feel brave, beautiful and strong as a bear in my shoes."*

## Bio

- Designer Rebecca was born and bred in Stockholm
- Rebecca trained at Cordwainers at London College of Fashion
- Launched her debut collection at London Fashion Week Autumn/Winter 2016 in February 2016

## Must Know

Björnsdotter translates as 'Bear's daughter', giving the brand its core values of strength and beauty

## Stockists

Harvey Nichols, Printemps Haussmann

## Press Highlights

ELLE Sweden & Canada, Daily Mail, Damernas Värld

## Worn By

Lady Gaga, Icona Pop, Ashley Madekwe, Caroline Vreeland, Josephine Skriver, Martina Bonnier, Janni Delér

PARIS


# ROBERTA EINER

@robertaeiner

## Aesthetic

Experimental, luxury womenswear with traditional couture techniques, expect texture play. Playful embellishments, hand-embroidery and Swarovski crystals decorate specially sourced fabrics to create a more-is-more feminine aesthetic

## She says...

*"It's always about making something that will bring out the best in the woman who wears it."*

## Bio

- Hailing from Estonia, Roberta graduated from University of Westminster, launching her eponymous line in 2015
- Mary Katrantzou, McQueen and Balmain on her CV
- Won the debut Saks Emerging Designer scheme in 2016

## Must Know

The signature oversized bomber jackets are customisable

## Stockists

Saks Fifth Avenue, I.T., Fourm, Raesthete, Shine, B'2nd, Unmatched, Hanstyle, HK Joy, Fujianlijinqingchua, Blank, Tom Greyhound

## Press Highlights

WWD, American Vogue, ELLE, ES, Teen Vogue, Vogue Germany, Sleek, Hunger, i-D, Female Singapore, Supernation

## Worn By

Dua Lipa, Rita Ora, Lily Allen, Sofia Sanchez de Betak, Chelsea Leyland, Jessie Andrews

PARIS  
LONDON  
SHOW ROOMS


PARIS

## ROSSEA

@rossea\_official

### Aesthetic

ROSSEA combine timeless designs with pops of colour and contrasting materials to create an elegant, go-anywhere bag. Drawing on modern details and classic shapes, premium fabrics are hand crafted by expert artisan hands in ROSSEA's family manufacturing facility to make each bag to the highest standards. The specialty in handcrafting and natural materials makes each ROSSEA bag unique and presents the vision of two dreamers.

### Bio

- Hailing from Istanbul, niece and aunt Deniz Karmona Benbiçao and Rozita Kandiyoti are behind this Turkish handbag line
- The brand launched in May 2015
- Their signature line which is applying handmade signs on the leather bags with using genuine leather is a world known design character and desired detail of their products

### Must Know

ROSSEA bags are made of premium leather, suede and calf hair

### Stockists

Vakkorama, Hippist, G&B Negozio, Smile Boutique, Number Nine, By Eve Fashion, Multu Mikrop, Muguet de Mai, Hipicon

# TOTON

@totonthelabel

## Aesthetic

TOTON's womenswear explores the nation's natural beauty and diverse culture with modern re-interpretations, celebrating heritage while deconstructing traditions

## They say

*"The techniques and textures showcased by TOTON made us look at wool in a new way"* - Christopher Raeburn

## Bio

- Part of Camera Nazionale della Moda Italiana and Vogue Italia's Spotlight on: 2015's Fashion Designers
- International Woolmark Prize 2016/17 finalists
- FW18 pieces featured in a Hong Kong City Contemporary Dance Company performance for The Merino Landscape

## Must Know

A unique voice re-contextualising Indonesian heritage

## Stockists

ARA, Masari Shop, Lane Crawford, Le Charme de Fifi et Fifi Tokyo, Blank Boutique, Al Ostoura

## Press Highlights

Elle Indonesia, Harper's Bazaar Indonesia, L'Officiel Indonesia, WWD, Vogue Japan, Nylon Japan, So En, V

## Worn By

Dian Sastrowardoyo, Maudy Ayunda, Raisa, Andien Aisyah

## International Fashion Weeks

Showing at Jakarta Fashion Week 27th October 2018

PARIS


# WEN PAN

@wenpan\_

## Aesthetic

Finding the beauty in brokenness, Wen Pan juxtaposes wools and delicate lace, flowing lines and asymmetrical cuts in dusty tones to celebrate imperfection, carelessness and strength in softness, all with a 90's grunge twinge. The brand expands the content of 'Poetic Resistance' that exists in her vision of Chinese aesthetics, evoking characters that are both feminine and rough. The resulting pieces are perfect for layering as an armour for modern times

## Bio

- Wen Pan graduated from the Central Saint Martins in 2015
- Before launching her namesake label in 2017, Wen worked at renowned fashion houses including Christopher Kane, Alexander McQueen and UMA WANG.
- The brand has shown on the catwalk at Shanghai Fashion Week

## Must Know

No need to iron your Wen Pan pieces, as they all have a washed and used effect

## Stockists

AsA-AvA, Conspiracy, YMOYNOT, Judy & David, Chu Shi

## Press Highlights

Jing Daily, NASTY, Croco, Textile View, WGSN, Ecochic Design Award magazine, Green Stitched, Metropop

PARIS


PARIS

## ZARVICH

@zarvich.uy

### Aesthetic

A careful blend of textures over sophisticated silhouettes create Zarvich's elevated style. Believing sleek, time-honoured craftsmanship is the ultimate luxury, these flowing cocktail dresses, 70's style colour-blocked jackets and tailoring make for a modern statement in the best materials the brand's home country of Uruguay has to offer: wool and leather

### They say...

*"Contrasting colors in your outfit is cool, but when you start messing with textures, that's when you know you've truly made it next level" -*  
REFINERY 29

### Bio

- Brand founded in 2017 by designer duo Valentina and Vivian
- Presentation at Fashion Clash Festival, July 2017

### Must Know

Manufacturing takes place entirely in Uruguay and all products go through at least five pair of artisans hands in the production process to ensure the highest quality

### Stockists

Panorama Argentina

### Press Highlights

Vogue, Elle, Galeria UY, Fashion Clash Nth, Dress UY, Caras UY

The Bridge Co.

[sales@thebridgeco.uk](mailto:sales@thebridgeco.uk)

[www.thebridgeco.uk](http://www.thebridgeco.uk)  
[@thebridgeco\\_](#)

