

Get Your TRENDOT

Compiled by BISOUS FASHION

JOLLY GREEN

For many green means more than just a color. For all intents and purposes we're showing you what crept down the runway displaying the hue. It just seemed appropriate.

UNFAUXGETTABLE

Fur, yes we know. But for those of us who would rather spare the bear there's many fur alternatives out there. Designers showed us that faux fur can look and feel just as luxurious as the real thing. It's also just as toasty.

GRIN AND FLARE IT

We warned you in September that the 70s were creeping back into our lives and it still stands true with Flared trousers. So why not suck it up, zip it up and strut your stuff into the next season.

PRECIOUS METALS

Metallics were all the rage this season and who doesn't like a sparkle around the holidays! So suit up my pretties, sassy flashy is in.

BLACKSEA

www. BlackseaCollection.com @Blacksea_NYC

BISOUS

Shelli Wright Creative Director / Editor In Chief

Christopher Robin Bredesen Executive Editor / Co-Founder

> Andrea Cansler Beauty Editor

Lila Joy Ginsburg & Giovanni Perez
Art Direction

Natalie De Groot Fashion Editor At Large

Contributing Photographers:

Anna Kubiak

Chad Moon

Paul Hernandez

Timur Deina

Caterina Gualtieri

Marat Makhonkin

Edmund Magdebursky

Kate sZatmari

Ina Seyer

Megan Taylor

Yuliya Dorofeeva

Tom Wawnik

Contributing Writers:

Pauline Ma

Hailee Lautenbach

Shelli Wright

Andrea Cansler

Sormeh Lifestyle

Fashion Correspondents

Hailee Lautenbach

Pauline Ma

Webmaster:

Sebastiano Marino

Editorial Assistant: Kacy Owens Contributing Fashion Editors:

Audrey Brianne Natalie De Groot Pauline Ma Giovanni Perez

Contributing Design:

Jasmine Hromjak

Art Department:

J Pierrce

For Advertising Inquiries: advertising@bisousmagazine.com 323.301.3496

Public Relations - Sheree Lillie

Editors

Being green had many different meanings to those who contributed to this issue. For some it meant just that...the color green and we embraced it. It was nice to see those We tried to show some great sustainable brands and those who are taking notice and implementing a cleaner living lifestyle. To them and everyone in between we applaud you, cause as you know it's not easy being Green.

We'd like to thank those designers, photographers, stylists and industry folk for your constant support through the Bisous' progression and into the next year!

Happy Holidays to all and see you next year!

Shelli Wright Creative Director / Editor in Chief

Christopher Robin Bredesen Executive Editor / Co-Founder

photography Marat Mukhonkin styling Anna Bakhareva

beauty Darya Dzuba model Ilya Nikulkin

Photo by Kate sZatmari

SHE'S GOT IT ALL....

dress REVIEW bag MIU MIU ring LOVISSA earrings SARAH ANGOLD

WHAT WAS THE ORIGIN OF YOUR DECISION TO COMMIT TO A GREEN LIFESTYLE?

Growing up in Sydney on the coast and next to the Royal National Park, I gained a great appreciation for the great outdoors, the way it makes you feel and all that you can experience. I really loved science at school and went one to study environmental science and law which kept my interest ticking away. However it wasn't until I moved back to Sydney after having lived in NYC for a few years that I really changed my habits and way of living. I think after experiencing New York City and traveling to a number of other countries around the world, some less stringent in their environmental legislation, and then coming back to such a beautiful and pristine area of Sydney I knew I had to do my bit to keep it beautiful. They meant changing habits, and little everyday things to make a difference and also set an example for those around me.

WHAT ARE THE THINGS YOU DO DAILY IN YOUR PURSUIT TO LIVING GREEN?

I like to keep it simple, so in my opinion the easiest thing people can do, and what I do is to cut back on or avoid altogether, single-use disposable plastic items. Finding sustainable and healthy alternatives to plastic bags, plastic water bottles, plastic cutlery, plastic straws and so on is super easy and stops a whole hell of a lot of plastic going to landfill or ending up in our oceans. I always carry with me reusable water bottles, coffee cups, cutlery, food containers and bags to avoid unnecessary plastics at all times, plus the reusable coffee cups and take away containers usually score me a discount on my food and tea at the cafes', winning!

I purchase most of my groceries at a bulk food shop which means I can take my own containers and fill them up with what I need without the excess packaging. It's a fantastic way to not only save money but also reuse the containers and packaging from other foods over and over again and reduce my waste.

Composting is another great and easy thing everyone can do. Stopping all that food waste from being sent to landfill and creating methane, a greenhouse gas, is super important and something majority of people don't know about. Plus it creates a great product to put on your garden and continue the cycle of life naturally!

Recycle, repurpose, reuse, reduce, refuse and the principles I live by are what goes through my head when I am purchasing and disposing of things at home. Sending as little as possible to landfill is my aim and I have really made great gains by being more organised and mindful of where my waste ends up and what it does to the planet.

Also I have recently gone vegetarian to reduce my carbon footprint.

Going full time vegetarian isn't necessary for everyone however I would definitely encourage everyone to eat meat free at least 2-3 times a week. This will actually have the biggest benefit on the planet and will significantly reduce your individual carbon emissions more than anything else you change in your daily routine.

IN THE WORDS OF KERMIT THE FROG, IS IT TRUE THAT IT'S NOT EASY BEING GREEN?

Not at all. Every little bit makes a difference. Don't put pressure on yourself to do everything. Make little changes as you go and create good habits. We created the bad ones easy enough so learning to let go of those and create new, sustainable ones is something that times a little bit of time and readjusting but is totally possible.

readjusting but is totally possible. Educating yourself and others on where our waste ends up and what our footprint actually is, is an encouraging way to get started and gives you a good base line to know what changes are most impactful.

WHAT INDIVIDUAL OR ORGANIZATION CONTINUES TO INSPIRE YOU WITH THEIR GREEN AWARENESS?

1 Million Women is a fantastic organisation who really encourage and inspire me to be the best person I can for the future. They have amazing tips, recipes and articles on the state of the planet and climate change and how you can make a difference. Their online carbon calculator really helped me understand what I needed to change or modify within my daily lifestyle to really cut back my carbon footprint.

1 Million Women are also run by a fantastic group of gracious, fun-loving and empowering women who really want to create a wonderful world for us and the future. I can really relate to these women and their down to earth attitude which continues to encourage me to be

the best I can.

modelling or body image perspective. I think the key to using social media as an influencing tool is to not bombard, harass or degrade you followers. you don't want them to feel bad for not living up to your standard, you want to encourage, inspiring and influence them to WANT a better world and for them to understand that they can make a difference. Beautiful photos, inspiring worlds and showing handy everyday tips are great ways to reach I would also encourage people. those who don't have a large following to do the same. Even if one person sees your post and changes the way they act for the betterment of the environment you are making a difference!

IN A SOCIETY THAT SEEMINGLY IS OBSESSED WITH UNREALISTIC STANDARDS, WHAT DO YOU FIND INVIGORATING ABOUT WHAT YOU DO?

I try not to apply societies unrealistic expectations and standards on what do, and just do what I do because I love it and really want to encourage people to leave behind a cleaner, healthier planet. Working as a model who encourages positive body image and working within the environmental sphere is invigorating to me because I truly enjoy it and and am passionate about the environment. I try not to compare what I do with anyone else because this is my journey and other people have their own. The world is an interesting place because we are all diverse and unique. It would be fantastic is everyone found what they did invigorating, it would be doubly fantastic if everyone found being 'green' invigorating as well!

WHAT HAS BEEN MOST REWARDING IN YOUR CAREER IN MODELING IN AN AGE WHERE SUPPOSED PERFECTION IS DEFINED A CERTAIN WAY?

The fact that I had been able to help and encourage a lot of men and women to love their bodies and be happy the way they are is incredibly rewarding. It has been really nice to receive so many messages from people all over the world telling me how seeing me and my body in the media, catalogues and magazines has helped them to understand that you don't need to look like a size 2 model to be beautiful. That beauty comes in all shapes and sizes and we shouldn't be pigeon-holing beauty into some form of unrealistic, stereotyped category that is often unattainable for most and sometimes unhealthy. Giving people the ability to move past what they look like and have the power to be productive and leave a legacy is something that I am proud of.

#FOLLOW

Ocean Ambassadors Australia B Sc. LLB

www.oceanambassadors.org +61 402 000 004 laura@oceanambassadors.org

ABOUT THE BRAND

THE BRANDS NAME IS COMPRISED OF TWO ELEMENTS:

RE; THE RE-CREATED DESIGN INSPIRED BY REVOLUTIONARY THINKING AND **CODE**, THE NEW CULTURE BEYOND FASHION, SPREADING THE VALUE OF SHARING AND ENVIRONMENTAL CONCERNS.

The brands Inventory, Industrial and Military lines re-purpose clothing to give it new life as they pay respect to the environment we all share by utilizing existing materials in their designs. For example men's suit jackets are transformed into women's skirts or denim is crafted into tote bags. Despite the tenuous effort, all the products of RE;CODE are re-born from disassembled ready-made products and re-created by artisans. Is there anything more cooler than that?... I think not.

photography CHAD MOON

styling Christina Fortier beauty Susan Frey along the Christina Fortier along the Christina Fortier beauty Susan Frey along the Christina Fortier and the Christina Fortier beauty Susan Frey along the Christina Fortier and the Christina Fortier beauty Susan Frey along the Christina Fortier along the Christina Fortier beauty Susan Frey along the Christina Fortier

Holiday Cheers

Holiday cocktails don't always have to be about hot toddies and coffee drinks. What about us folks who live a little further south and still like a refreshing sparkle around our holiday lights? The team at Now Boarding in West Hollywood deliver such concoctions and of course those more wintery drinks if you prefer. After a little tasting, these are a few of our favorites with zing!

WHERE TO GO:

Skip the tarmac (and the 405) because Now
Boarding, the 1960's Pan-AM-style vintage cocktail
lounge, located in the heart of West Hollywood will
instantly transport you to your happy place.
7746 Santa Monica Blvd.
West Hollywood, CA 90046
www.NowBoardingLA.com

hey've already shared stages with Diplo and Calvin Harris, but make no mistake - EDM DJ/ production duo **Claire Schlissel** and **Jen Mozenter**, known as **The Jane Doze**, are as down-to-earth as they seem. "Sometimes the best stages are just the corner of a basement in a frat house," they told us. If that isn't proof enough of their humility and overall awesomeness, they even personally shot their own photos for the feature you see here -- all on an iPhone 6. Impressive.

In between their jet setting adventures, we got the scoop from the New York City-based duo on what the road to becoming The Jane Doze has been like, and what's to come. Hint: going hard on the festival circuit next summer, for one, plus more collaborations with their favorite indie artists are on the horizon.

WHY "THE JANE DOZE?" YOU PROBABLY GET THIS QUESTION A LOT...

As women in dance music, we wanted to play off of the idea of anonymity - to let the music speak before gender. We were telling a friend about our concept and she suggested the name "Jane Doe"...thus, 'The Jane Doze' was born.

WAS MUSIC ALWAYS IN YOUR BLOOD?

We both grew up with music in our lives - Claire took piano lessons from a young age and picked up guitar at 16. Jen played the trumpet all the way through college.

CLAIRE

I was raised on Top 40, Motown (my dad's favorite), and 70's rock/folk (my mom's favorite). A career in music wasn't something I considered or even thought of until I got to college (NYU) and began producing. I'm from a relatively small and very conservative town where most people pursue more "traditional" career paths: doctor, nurse, lawyer, teacher. I just knew I was meant to do something else.

My grandfather played violin all his life and my dad played piano, so I picked up both of these instruments at a very young age. I picked up the trumpet around 10 years old (it still makes an appearance during our sets). I knew from a young age that I wanted to pursue music as a career. I studied Music Business at the University of Miami, and being in that city was really the first time I was exposed to dance music regularly.

WHO DO YOU CONSIDER YOUR GREATEST MUSICAL INFLUENCES? CLAIRE

I used to listen to the radio a lot when I was growing up. The first song I remember loving was Meredith Brooks' "Bitch" - in retrospect, probably not appropriate for an 8 year old! Another vivid memory is of my favorite cassette tape: Mariah Carey's #1's. I

would play that over and over - flip it, play it again. I still listen to it today. My dad has an extensive collection of Motown (and Tina Turner), and when we were in the car together that's what he played. I think an appreciation for my dad's favorite music influenced the music I began producing early in college - sample-based hip hop. I'm into a lot of stuff now. In no particular order, some of my favorites are: The Temper Trap, Gorgon City, Rudimental, MNEK, Shiba San, Justin Martin, Disclosure, Motez, Alison Wonderland, and Anna Lunoe. *JEN*

I love pop music - always have, always will! Robyn is my #1.

I'm currently listening to and inspired by Ryn Weaver, Marina & The Diamonds, Prinze George, On & On, Years & Years, and Janelle Kroll. The fun part about being in a duo is that we're both inspired & influenced by different artists, genres, etc. - so the fusion of our tastes keeps our sets and the music we put out interesting and fun.

WHAT WERE YOU DOING PRIOR TO BECOMING THE DOZE? HOW DID THE TWO OF YOU MEET?

CLAIRE

I previously worked at a management company doing day-to-day for a few artists. Jen was at Columbia Records doing digital marketing for many of the bands on our roster. We met in 2010 in the recording studio where one of our mutual bands was recording their first album.

YOUR FIRST MASHUP...

Hmmm..."Bullshittin' On My Coffee Break" was probably one of the first things we released as The Jane Doze.

ANY FAVORITE FAN STORIES?

We've been getting recognized more and more lately, and it's always exciting. We were on a flight to LA once and one of our longtime fans happened to be on the same one. It's great putting a face to a Twitter handle.

Our favorite fan story is probably the one of our friend Kirby, which we told in our video for "Lights Go Down." We were introduced to each other on Twitter by a friend of ours, and she has become such an important part of our journey. We value our friendship with her immensely. Check out the video!

WHAT HAS THE JANE DOZE JOURNEY BEEN LIKE SINCE YOU DITCHED YOUR CORPORATE JOBS?

A few years ago, we had the opportunity to play to 10,000 people at the convention center in Washington, DC. We had never been in front of so many people and it was incredible. One of our favorite shows was opening for Alesso at Rutgers University- we still run into people who saw us there and remember our set. More recently, we played one of Daybreaker's parties in New York City... it

was 8:00am and there were 800 people packed into club Space - that was unlike anything we've ever done.

Sometimes the best stages are just the corner of a basement in a frat house. We've played some wild parties at colleges.

WHAT'S YOUR IDEAL GETAWAY SPOT TO DISCONNECT FROM EVERYTHING ELSE AND FOCUS SOLELY ON PRODUCING?

JEN

Somewhere I can just immerse myself in the music and feel fairly disconnected (yes, limited cell phone service). Some place relatively secluded... nature and fresh air are my main criteria.

CLAIRE

For me... London. I love what's happening there musically and think it would be a great place to get inspired. I couldn't go anywhere tropical. I'd spend every moment on the beach instead of in the studio!

WHAT MEMORY STANDS OUT THE MOST FOR YOU FROM THIS YEAR?

JEN

Without a doubt, releasing our debut single "Lights Go Down"...

CLAIRE

...that song and video are so special to us because of the story they tell.

KEEP UP WITH THE JANE DOZE:

theiandedoze.com

insta @thejanedoze

STEMOLOGY CELL REVIVE EYE SERUM COMPLETE Packed with peptides, antioxidants, plant stem cells and ingredient "helpers" provide a highly effective anti-aging for the delicate area around the eyes. Our beauty staffers noticed a visible improvement in lines and crows feet after using for just one week. \$69 stemologyskincare.com

NUBIAN HERITAGE BATH, BODY & MASSAGE OILS The multi-purpose certified organic shea butter-based oils not only provide luxurious and fragrant body treatments, but the shea butter used in the oils blends is ethically sourced from women's co-ops in Northern Ghana. In addition, products are not tested on animals and do not contain parabens, sulfates, phthalates, paraffin, mineral oil, petroleum, DEA or artificial fragrance or coloring.

RAW SHEA BUTTER BATH, BODY & MASSAGE OIL

\$10.99 wholefoods.com

ATTIAN VET & BURITI BATH, BOI MASSAGE BATH, BODY & MASSAGE OIL

BEARD GUYZ BEARD OIL and DAILY WASH Hipsters, Santa, and every face-fur-phile will relish this new, all-natural line of beard care products. Made from face friendly organic ingredients, these haircare powerhouses keep beards and the skin below, spotless and well hydrated. Did we mention they smell amazing too? \$14.99 Beardguyz.com

ORLANE BAUME MAGNIFIQUE
LEVRES This magical beauty balm is

extremely hydrating and packed with hyaluronic acid (which is naturally

Occurring in our own bodies and can

hold 1,000 times it's weight in water).

The elegant formula leaves lips feeling supple, soft, and supremely hydrated.

VOTRE VU BÉBÉ DUETTE LIP BALM & HAND CREAM Giving new meaning to the term multi-tasking, this ingenious little lip balm and hand cream duo comes conveniently packaged with the lip balm and a tiny mirror fashioned cleverly in the top of the tube. So, not only do you save on space in your handbag, but you reduce packaging. Mother Earth would be so proud! \$18 votrevu.com

Given that our skin is our largest organ, it's vital that we protect our most visible and precious resource! One can liken the skin to the mother earth of the body, and nobody gets to treat our "mama" badly- especially not the products we use. To help you give a hoot and not pollute (your body), Bisous has sourced some of the best beauty products for all terrains of skin-bearded, baby, and body! Ease your conscience and indulge your body with our ecoarsenal of skin essentials

Written by Andrea Cansler

VINE VERA PINOT NOI PHYTO SILK MASK Hipsters NOIR Santa, and every face-fur-phile will relish this new, all-natural line of beard care products. Made from face friendly organic ingredients, these haircare powerhouses keep beards and the skin below, spotless and well hydrated. Did we mention they smell amazing too? \$600 vinevera.com

WELE Since 1921 BABY LENDULA CALENDULA ma Facial

DERMALOGICA CHARCOAL RESCUE MASQUE Did you get coal in your stocking this year? If so, maybe that's not such a bad thing- at lease in the case of skin. This all-in-one detoxifying masque rescues tired, lackluster, dull skin. Activated Binchotan Charcoal powerfully absorbs impurities while sulfur promotes cell turnover for dramatically brigher skin. \$46 dermalogica.com

WELEDA BABY CALENDULA FACE CREAM This gentle, all-natural moisturizer made with 96% organic ingredients that supports skin's natural functions and keeps your baby's facial skin soft and smooth. Don't have a baby? We love it as a great option for those with sensitive skin as well.

\$14 wilddill.com

SKINCEUTICALS PHYSICAN FUSION SPF50 This chemicalfree spf is a favorite of beauty bloggers and make-up artists. Containing only zinc and titanium dioxide, this non-irritating formula is extremely lightweight, make-up compatible, and has a universal tint that leaves skin looking flawless. \$34 skinceuticals.com

MAKEUP BASE SMASHBOX PHOTO FINISH,
FOUNDATION MAC MINERALIZE NC15,
FACE POWDER MAC STUDIO FIX NW20,
EYE SHADOWS BENEFIT CEASELESS CREAM SHADOW LIGHT 2X02
EYE SHADOWS GOSH EYE SHADOW PALETTE
LIP LINER CLINIQUE CREAM SHAPER 01 BLACK

BY SHELLI WRIGHT

WHEN DID YOU KNOW YOU WANTED TO GO INTO HEALTH AND FITNESS?

I realized around the age of 17 that I wanted to go into Holistic Health. It wasn't really something that I just starting doing one day, but more because I was raised in a very holistic household. I was drinking green juices, eating raw foods and was never given processed sugar as a child. I think it became clear as a teenage that I was very passionate about overall wellness.

EXPLAIN TO US THE MEANING BEHIND HOLISTIC WELLNESS

The meaning of holistic wellness can vary from person to person, but I believe it's about having a healthy emotional, physical and spiritual outlook. Being connected with yourself, the food you eat, the environment you live in all of this encompasses a holistic lifestyle.

AS A HEALTH AND WELLNESS COACH, CAN YOU RECOMMEND TO OUR READERS WHERE A GOODPLACE TO START IS ON BETTERING OUR OVERALL DAILY LIVES?

I tell clients who are looking to make a change to think about these 3 things. What do you want to change? Why do you want to change it? How much do you believe in yourself? Nutrition and wellness all starts from within. Changing ones lifestyle takes patience, strength and a deep understand of ones self and structure. A lot of my clients will go on a program that takes them through a routine that is easy to implement daily.

IN RECENT HEALTH REPORTS AS A CONSUMER WE HAVE BEEN TOLD THAT THEIR ARE SUPER FOODS WE SHOULD BE INCLUDING IN OUR DAILY ROUTINE. DO YOU BELIEVE IN THE SUPER FOOD NOTION AND IF SO, WHAT WOULD YOU RECOMMEND?

I definitely believe in the super food notion. What I recommend is try to find super foods in as much of their natural state as possible. For example Goji Berries (try and find the dried berries you can chew instead of the powder version. Some of my favorite super foods are – Acai, Cacao, Goji Berries, Lions Mane, Lucuma, Reishi Mushroom and Bee Pollen!

WHERE DO YOU THINK SOCIETY IS HEADING IN REGARDS TO THE FOOD MOST OF US EAT? ARE THEIR WAYS WE CAN ELIMINATE OUR DAILY INTAKE OF PROCESSED FOODS AROUND US?

I think it is quite exciting to see what's happening in society around food. People are starting to pay more attention to the harmful effects chemicals, GMO's, factory farming and overall questioning where their food is coming from. I think it starts with awareness and asking questions if you don't know where something is coming from or the ingredients in contains. Go for fresh and light oppose to quick and heavy.

IN YOUR OPINION, WHERE DO YOU THINK THE CONSUMER WHO WANTS TO IMPROVE THEIR HEALTH SHOULD SHOP AND WHAT SPECIFIC THINGS SHOULD WE LOOK OUT FOR WHEN BUYING OUR GROCERIES?

I would stay away from processed sugars that tend to appear mostly in drinks, low fat dips, spreads, dairy products, cornstarch and oil in chips and snacking foods. I like to visit local farmers markets and health stores for the freshest options.

AS A HEALTH AND WELLNESS COACH, YOU MAKE NOTE ON BIO-INDIVIDUALITY CAN YOU EXPLAIN THE TERM AND THEN RUN US THROUGH A TYPICAL FIRST TIME COACHING SESSION?

Bio Individuality means what works for one does not work for all. It means that we are unique and require different types of nourishment. Being healthy does not mean we need to fit every person into one mold. When I work with my clients I really try and learn about their bodies and see which path to take them on as individuals. Our bodies are our biggest teachers learning to listen to what your body is saying is a huge step in understanding how to take care of it.

SUPPLEMENTS, EVERYONE HAS SOME SORT OF SUPPLEMENT FOR SOMETHING THEY ARE TAKING FOR SOME AILMENT OR WEIGHT RELATED ISSUE IT SEEM ARE THEIR SPECIFIC DIETARY SUPPLEMENTS THAT EVERYONE SHOULD BE TAKING?

I wouldn't say there is a specific supplement everyone should be taking, but women are most commonly deficient in Iron and Magnesium so I recommend that my clients ensure they are getting enough of those minerals. I actually developed my own line if supplements (Detox and Nourish) that aid digestion, weight-loss, infertility, skin health and more. Visit www.nicolegranato.com/shop to read more.

WE REALIZE THERE ISN'T A QUICK FIX TO IMPROVING OUR HEALTH...BUT IF THERE WERE TO BE A JUMPING OFF POINT WHERE WOULD ONE START?

Limit your intake of alcohol and processed breads and sugar and drink a lot of water!

IF SOMEONE WANTS YOU TO BE THEIR COACH, HOW DO THEY FIND YOU?

You can visit my website at www.NicoleGranato.com or on social media @nicolegranatowellness.

GOING GREEN

BY LIFESTYLE CONTRIBUTORS PAIMAN AND SORMEH SALIMPOUR OF SORMEH LIFESTYLE

green lifestyle, it's simple and original. It is a style that knows the culture of big cities but prefers country like principals. A simple, yet authentic design, that is perfectly executed. A low profile style, with a philosophy of genuine and authentic elements, and respect for its environment.

When we started designing gardens we thought of ourselves as agents of seduction, whose mission was to change the way people used their yards. Reacting against how the land on each property was used, we discovered there are greater ways to use the front and back yards of a property... a better way to connect with nature. Continuously fascinated by the history of the plants we are using, we want our designs and projects to carry the positive energy that Mother Earth offers us so unconditionally. That is why we decided on soulful gardens and designs.

A soulful garden design places high priority on the slow process and traditional ways farmers use their land and run their businesses. We want to educate our clients and accomplish long lasting designs.

Wanting to respect the untouched land left around the house, we always aim to make it usable, beautiful, local, and to last for generations to come.

We design gardens versus designing a landscape. A landscape is just a green area with strategically planted materials, having no connection from the earth to its users. Each garden design, on the other hand, starts with a story. The story is inspired by the family who is living on that particular piece of land. That story is the soul of our work.

We use and recycle everything the land has and can offer to the highest degree possible. We encourage the concept of edible gardens over decorative gardens.

Creating orange and olive groves in the front yard, mixing herbs with vegetables, as well as using wild flowers as seasonal elements of surprise. Using every inch of ground for usable material has long been our goal, making clients more self-sufficient and providing them with an abundance of fruits, vegetables, and herbs... and in some cases, even honey and eggs, all on their own land. It is beyond satisfying. Perhaps the most important piece within each creation is to make sure every client is fairly treated so the positive energy of the project transfers to the material and into our earth. We believe we will get from the earth what we put into it. We believe that a worker's hand that is happy and full of hope has an energy that makes the life within the garden thrive. We believe that anything on earth grows better with LOVE...don't you agree?

Paiman and Sormeh are a mother daughter design team and regular BISOUS contributors. For more on Sormen Lifestyle, please visit their website at SORMEHLIFESTYLE.COM

Readers may also find Sormeh Lifestyle on facebook.com/sormehlifestyle and Instagram. com/sormehlifestyle.

TOTAL PRINCES

photography PAUL HERNANDEZ styling KIM BROOKS model CAROLINE CODD beauty TOM POLLOCK

Shelli Wright is a Fashion Photographer residing in Los Angeles, California. After obtaining a BS in Journalism Shelli continued her studies in Paris at Parsons School of Design. It was that stint in Paris that inspired Shelli to follow her passion for Fashion and she began shooting models for agencies in Paris, London, NY and of course back on the west coast in her home town of Portland Oregon. Now working over 15 years in Southern Cal, Shelli decided to enlist director/editor and partner in crime Christopher Robin Bredesen to start what is now Bisous Magazine. A platform for other creatives like themselves to forge relationships and friendships worldwide and put out what they think to be a pretty bitchin' mag.

http://www.shelliwrightphotoworks.com

CHRISTOPHER ROBIN BREDESEN - EXECUTIVE EDITOR CO-FOUNDER

Chris began his career in documentary film over 15 years ago following dirtbag skateboarders around the world. Thus began his passion, thereafter continuing his studies and receiving a B.A. in Journalism from the University of Oregon. He is an award-winning editor and has worked in the commercial, feature, TV, and documentary genres. For the past 9 years, Chris' focus has been on fashion and beauty in both print and film.

www.bredesenproductions.com

ANDREA CANSLER - BEAUTY EDITOR

Andrea brings over 12 years experience in medical dermatology, beauty, and the entertainment industry. She is a writer, comedian, and lover of all things aesthetic: a twisted "Dear Abby" of the beauty world. She loves: the movie "The Jerk," red lipstick, and animals. Hates: driving backwards & when people don't say "thank you." Indifferent about: tap water.

SEBASTIANO MARINO - WEBMASTER

Euro transplant... like bikes.

AUDREY BRIANNE - FASHION EDITOR

Audrey Brianne is an LA-based full-service wardrobe stylist with offices located in the heart of West Hollywood on Sunset Boulevard. Her career boasts work experience at renowned companies such as Tommy Hilfiger, Betsey Johnson and People's Revolution, a fashion design degree from FIDM and styling endeavors in both New York and Los Angeles.

GIOVANNI PEREZ - ART DIRECTION

Graphic Designer Edward Perez, 24, attended the Fashion Institute of Design and Merchandising back in 2008 in pursuit of getting a degree in graphic design. He graduated with a deep connection to style and has worked with several designers as a layout editor and stylist. http://www.gioperez.com

LILA JOY GINSBURG - ART DIRECTION

"Joy of all trades" conquering the world one horseback/adobe/acting/marketing/ arts project at a time. Or all at once, whatever the job calls for.

NATALIE DE GROOT - FASHION EDITOR AT LARGE

Is a fashion designer born and raised in Los Angeles. After designing for successful lines Natalie now freelances as a design consultant and is currently working towards releasing her own clothing line.

GUEST LIST

SORMEH SALIMPOUR writer

Sormeh Salimpour is the co-founder and creative director of Sormeh Lifestyle. Her work experience includes a long-term internship at fashion PR firm People's Revolution, as well as assistant to celebrity stylist Monica Rose. Sormeh prefers daisies to roses and believes that no look is complete without the perfect arm party.

PAIMAN SALIMPOUR writer

Paiman Salimpour is the co-founder of Sormeh Lifestyle and is one of California's cutting edge lifestyle designers. She is known for her out of the box thinking combined with an extraordinary sense of imagination and wonder. Paiman prefers globe trotting, books, and living in a roofless ruin over the perfect adobe.

Jasmine Hromjak design "Part Muppet, part Machine." portfolio can be found at http://jasminehromjak.com

PAULINE MA writer

Writer, editor, and digital communications professional specialized in beauty, fashion, and lifestyle. Despite working in digital, she is also an overwhelmingly passionate paper goods enthusiast. Find her being a flâneuse, finding new #nomz, and listening for good stories in New York City. www.paulinema.com twitter/instagram: @paulinelma

The Shower, Perfected.

BACK @YOU

SPRING (2016