

LOS ANGELES CONFIDENTIAL

#THEFUTUREISFEMALE

THE XX FACTOR

*MEET
HOLLYWOOD'S
POWER GALS*

*The L.A.
Food Wars
Heat Up!*

Sunset Strip

*Makes a
Wham-Glam
Comeback*

NEVE CAMPBELL

HOUSE OF CARDS' NEW QUEEN OF ACES

PLUS

ARI GRAYNOR
DOES SHOWTIME

CHANEL'S NEW "IT" BAG

INSIDE WEHO'S
HOTTEST CLUB

FASHION ISLAND
TURNS 50!

SCOTT CONANT,
ELISABETH WEINSTOCK,
& DENIM'S NEW
DESIGN DARLINGS

76

House of Cards' Neve Campbell makes a politically prescient return to the small screen.

Dress (\$695) and earrings (\$275), **Sportmax**. Max Mara, 451 N. Rodeo Dr., Beverly Hills, 310-385-9343; sportmax.com

60 // INDIGO GIRLS

When Guess launched its mega-brand 35 years ago, who knew it would ignite a denim revolution?

62 // KING OF CLUBS

With Delilah, the h.wood Group channels the unabashed glamour of Tinseltown past.

64 // TO DIE FOR

Hollywood funny gal Ari Graynor is killing it in Showtime's new hit series, *I'm Dying Up Here*.

66 // DOWN HOME DOWNTOWN

DTLA real estate whiz Lisa Fittipaldi tours—and touts—the city's ever-emerging cultural nucleus.

68 // 50 AND FABULOUS

Two Orange County fashion meccas toast a half-century of impeccable SoCal style.

69 // LA VIE EN ROSÉ

Celebrating the 10th vintage of its buzzy flagship rosé, Château d'Esclans brings a taste of St.-Tropez to the States.

70 // MÉNAGE À DEUX

Art player-Tappan Collective and fashion fave Vince hook up to brilliant effect.

72 // STAR POWER

At 60, celeb-loved design shop Paul Ferrante shines brighter than ever with a renovated Melrose Place flagship.

73 // THE HIGH LIFE

This summer, luxury hotel InterContinental Los Angeles Downtown debuts in the tallest building west of Chicago. Whoa.

74 // IT TAKES TWO

The husband-and-wife duo behind Schwung Home are designing for themselves—and the future.

FEATURES

76 // ALL ABOUT NEVE

This spring, '90s TV darling-turned-movie star Neve Campbell chews up the not-so-small screen again in America's *other* political thriller.

82 // GOLD RUSH

This season's tough metallics give gritty glamour to worn-in leathers, butter-soft suedes, and sensual silhouettes.

IT TAKES TWO

THE HUSBAND-AND-WIFE DUO BEHIND **SCHWUNG HOME** ARE DESIGNING FOR THEMSELVES—AND THE FUTURE.

BY OUSSAMA ZAHR

Looking at Dominique Sente and Rudi Nijssen's first collection for **RH** (formerly Restoration Hardware)—a dazzling set of light fixtures made of handblown glass globes, lustrous brass, and streamlined retro forms—you could almost guess that her background is goldsmithing and his is antiques. And you'd be right. You might also guess, based on how well the pieces fit into RH's sumptuous aesthetic, that the brand was heavily involved in their creation. And there you'd be wrong.

"One of the most amazing parts of our collaboration is that RH gives us carte blanche," says Nijssen. "There are no limitations."

RH has been seeking out—and promoting—independent artisans at a time when consumers have become more interested in craftsmanship. Nijssen and Sente are married and work out of their firm, Schwung Home, in Poland, where a six-month creative process takes them from mood boards and sketches to the final prototype. RH isn't even involved until they present the finished design.

"Our only desire," says Sente, "has been to create pieces that will escape trends, pieces with an architectural and poetic vibe. Part of the source of our inspiration for this collection was the décor of some movie sets—mostly from the '60s and '70s."

While Sente has helped Nijssen with previous RH collections that have borne his name, this is the first time they share equal billing. Says the couple, "Two can do better than one—like our icons, Charles and Ray Eames!" *8772 Beverly Blvd., West Hollywood, 424-281-1326; rhmodern.com* ■

Design of the times: Rudi Nijssen and Dominique Sente (BELOW, FROM LEFT) collaborate on their new collection for RH at their Poland-based firm Schwung Home (LEFT). The company's name is German for "energy" or "momentum." BOTTOM: Glass-globe mobile eight-arm chandelier in lacquered burnished brass, **RH Modern** (\$4,995).

"OUR ONLY
DESIRE HAS BEEN
TO CREATE PIECES
THAT WILL
ESCAPE TRENDS."

—DOMINIQUE SENTÉ

