

THE 2020

ELLE DECOR TOASTS 10 YEARS OF THE A-LIST, OUR ANNUAL ROSTER OF THE TOP **TALENTS THAT SHINE BRIGHTEST**. TO CELEBRATE, WE ASKED ARTIST JANIE KORN TO CREATE PORTRAIT CANDLES FOR ALL OF THOSE ON THE LIST—NOW 125 FIRMS STRONG. TOGETHER, THEY ARE LIGHTING THE DESIGN WORLD ON FIRE.

EDITED BY **INGRID ABRAMOVITCH** AND **THE EDITORS OF ELLE DECOR**ADDITIONAL REPORTING BY **KATE BOLICK**CANDLE PHOTOGRAPHS BY **PHILIP FRIEDMAN**

TOP ROW, FROM LEFT: Young Huh, Kathryn M. Ireland, Joy Moyler, Jamie Bush, Kelly Behun, Darryl Carter. **SECOND ROW:** Tom Scheerer, Mark D. Sikes, Jeffrey Bilhuber, Nina Campbell, Anishka Clarke, Niya Bascom, Linda Pinto. **THIRD ROW:** Amy Lau, Pamela Shamshiri, Ramin Shamshiri, Celerie Kemble, Martin Brudnizki. **BOTTOM ROW:** Leyden Lewis, Charlotte Moss, Ryan Korban, Kelly Wearstler, Mary McDonald.

n the 10 years since ELLE DECOR inaugurated the A-List, our annual roster of the best design talents has grown from 25 to 125 global firms. We even created an A-List devoted to architects, allowing us to focus here on spotlighting the decorators who bring joy and great style to our homes. If 2020 has taught us anything, it's that a safe and welcoming home is essential to our well-being, and that talent is everywhere. We continually seek out diverse designers creating A-List-worthy interiors, and that effort is reflected in this class of 2020 and will continue to be central to ELLE DECOR's mission.

THE NEW **MEMBERS**

Apartment 48 STYLE Boho layers **PROJECTS** A Manhattan townhouse on the Upper East Side, a modern home in Miami, a New York City flagship for Rent the Runway

Corev Damen **Jenkins**

STYLE Motor City playful **COLLABS** Hudson Valley Lighting, Leathercraft furniture

PROJECTS His lady's library at the 2019 Kips Bay Decorator Show House

Danielle Colding Design

STYLE Artful, cozy medleys **PROJECTS** A Kips Bay townhouse, a Prospect Heights duplex

Dimorestudio **STYLE** Supreme sprezzatura **CLIENTS** Fashionistas

and luxury brands **COLLABS** Home accessories for Dior

Gachot Studios STYLE Modern vintage **CLIENTS** Charlotte Ronson, Marc Jacobs, and Nate Ruess **COLLABS** Waterworks bath collection, the Shinola Hotel in Detroit

ED editor Marian McEvoy

Mark D. Sikes **STYLE** Blue and white **CLIENTS** Nancy Meyers, Reese Witherspoon **COLLABS** Hudson Valley Lighting, furniture for Chaddock, and dinnerware for Blue Pheasant

Pappas Miron **STYLE** Haute grandmillennial **CLIENTS** East Coast families **PROJECTS** Homes from Brooklyn to Boise

Kerry Joyce **STYLE** Tony and textured **COLLABS** Rugs for Mansour Modern, Kerry Joyce Textiles line with former

> Romanek Design Studio STYLE Laurel Canyon élan **CLIENTS** Bevoncé. Gwyneth Paltrow **NEWS** Opening a New York studio in 2021

BRIGETTE ROMANEK

Iean-Louis Deniot STYLE Atmospheric chic **COMING SOON** Swank new residences for the towers of the Waldorf Astoria in New York

Kelly Wearstler **STYLE** Bold glamour **CLIENTS** Cameron Diaz, Gwen Stefani, Elton John **COLLABS** Proper Hotels with husband Brad Korzen. wallpaper and fabric for Groundworks

Ken Fulk **STYLE** Auteur vision **NEWS** His revival of the Chrysler Building's historic Cloud Club

Kravitz Design **STYLE** "Fly Away" chic **PROJECTS** Interiors for 75 Kenmare in NoLlta **COLLABS** Swarovski, Dom Pérignon

Martin Brudnizki STYLE Master-class mod **PROJECTS** The Pendry West Hollywood hotel and residences, opening this fall

Roman and Williams **STYLE** Louche luxe **PROJECTS** The Fitzroy tower on Manhattan's High Line **NEWS** Refreshed the Metropolitan Museum of Art's British Galleries this past spring

Sasha Bikoff **STYLE** Neo disco PROJECTS ED's own café at the Plaza hotel **COLLABS** Fabric and wallpaper for Fabricut and Vervain

Studioilse **STYLE** Editorial whimsy **COLLABS** A reedition of Hans Wegner's Wishbone chair for Carl Hansen & Søn to celebrate its 70th anniversary

Studio Peregalli **STYLE** Mongiardino reborn **STANDOUT ROOM** A vaulted space with ancient tiles in Capri, Italy

Young Huh **STYLE** Modern romantic **NEWS** A furniture line with EJ Victor ▷

NEO-TRADITIONALISTS

Brian J. McCarthy STYLE Sumptuous elegance, honed at Parish-Hadley NEWS 2020 lifetime achievement award from the New York School of Interior Design

David Kleinberg Design Associates STYLE Timeless tranquillity PROJECTS Upper East Side apartments, superyachts

Emma Jane
Pilkington

STYLE Uptown panache
NEWS Working on a
shibori-inspired fabric
line with her sister, artist
Amy Pilkington

J. Randall Powers STYLE Texas tailored COLLABS Visual Comfort lighting, wallcoverings for Hartmann & Forbes

Jayne Design Studio
STYLE History hound
CLIENTS Winterthur
Museum
COLLABS Developing a
line of fabrics

Markham Roberts
STYLE Prince of prints
PROJECTS Manhattan

townhouses and Nashville mansions **NEWS** Markham Roberts: Notes on Decorating is out this fall

Paloma Contreras Design STYLE Southern warmth PROJECTS Her must-read La Dolce Vita blog, Houston shop Paloma & Co

Richard Keith
Langham
STYLE Park Avenue
Southern
COLLABS Indian dhurries,
available through Doris
Leslie Blau

Sheila Bridges
STYLE Harlem meets
Hudson Valley
NEWS Her Harlem Toile
de Jouy wallpaper will
soon be available at
S. Harris showrooms

Tucker & Marks STYLE Personal chic PROJECTS Redecorating the Auberge du Soleil resort in Napa Valley COLLABS "House jewelry" (aka hardware) for Nanz

Virginia Tupker Interiors STYLE Connecticut swanky CLIENTS Lauren Santo Domingo, Derek Blasberg

THE COLOR MAVENS

Beata Heuman STYLE Bloomsbury by way of Scandinavia CLIENTS U.K. creatives PROJECTS Whimsical wallpaper, fabrics, and more on her online Shoppa

India Mahdavi STYLE Sensual cosmopolitan NEWS A new showroom on rue de Bellechasse in Paris

Katie Ridder Design STYLE Showstopping palettes COLLABS Fabrics and wallpaper through Holland & Sherry NEWS Katie Ridder: More Rooms, out this fall

Nick Olsen
STYLE Tongue-in-chic
NEWS A new line of fabrics
and wallpapers

Sig Bergamin
STYLE More is more
PROJECTS Literally wrote
the book on Maximalism
NEWS The biggest project
of his career: JHSF Village,
a sustainable city near
São Paulo, Brazil

Steven Gambrel
STYLE Drop the mic
NEWS His New York
properties will soon be
available to book

Suzanne Kasler STYLE Passionate pastels PROJECTS Her sunny living room for the owners of the Cleveland Browns (ELLE DECOR, April 2020) COLLABS A new line of wicker for Ballard Designs

CURATORS OF CALM

Alyssa Kapito STYLE Ivory tower PROJECTS Minimalist homes from Manhattan's Upper West Side to Greenwich, Connecticut

Darryl Carter
STYLE Antiques as
sculpture
COLLABS Lighting for the
Urban Electric Co.

Huniford Design Studio

STYLE Rustic refinement PROJECTS Founded fundraiser Design on a Dime NEWS James Huniford at Home is out this fall

Joy Moyler Interiors STYLE Couture with a wink CLIENTS Leonardo DiCaprio, John Mayer NEWS Working on a new tabletop collection

Mark Cunningham STYLE Subtle simplicity NEWS Marked, his furniture and accessories brand, launched in 2019

Martin Group

STYLE Bay Area bohemian

CLIENTS George

Stephanopoulos

Matthew
Patrick Smyth
STYLE American
Francophile
COLLABS Fabrics for

Schumacher, rugs for Patterson Flynn Martin

Shelton Mindel
STYLE It's a mod, mod world
CLIENTS Sting and Trudie
Styler, Claude Arpels
PROJECTS The Manhattan
offices of Soros Capital

Studio Liaigre STYLE Parisian perfection PROJECTS Soigné homes, superyachts

Vicente Wolf Associates STYLE Global intrigue CLIENTS Julianna Margulies, Bryan Cranston NEWS Finishing a Kennedy Center studio and performance space

Victoria Hagan
Interiors
STYLE Pale fire
CLIENTS Conan O'Brien,
Judd Apatow
COLLABS Window treatments
with the Shade Store ▷

The Insta

The social-media app is celebrating its 10th anniversary this year, too.

Beautiful images are the stockin-trade of great design, so it's no surprise that Instagram has revolutionized the decor world since it first appeared on our iPhones a decade ago. With its direct access to an image-hungry public, the app allowed newcomers like Paloma Contreras, Alyssa Kapito, and Mark D. Sikes to build their brands, while star designers like Nate Berkus and Kelly Wearstler reached out to delight fans with a steady stream of selfies-from Pilates sessions to candid family pics. Even such icons as Bunny

Williams and Charlotte Moss have gotten into the act, sharing intimate peeks at their living spaces. The result is an endless, addictive loop of eyecandy interiors.

A-LIST 2020

COOL KIDS

Aero Studios STYLE Warm modernism **COLLABS** Outdoor fabrics for Lee Jofa, lighting for Visual Comfort

Dan Fink **STYLE** New old soul **CLIENTS** Tech stars **PROJECTS** A seaside lounge at the Miramar Club in Montecito, California

Leyden Lewis **STYLE** Rooms as sculpture **PROJECT** The entryway to a rammed-earth office in Khartoum, Sudan, for a foundation devoted to promoting access to education for girls

Neal Beckstedt **STYLE** Urbane contemporary **CLIENTS** Fashion designer Derek Lam, eyewear designer Robert Marc **PROJECTS** Designed 2019's House of ELLE DECOR at 108 Leonard in New York City, a new furniture line

is in the works

Rvan Korban **STYLE** Fabulous fierceness **CLIENTS** Models, musicians, and brands such as Balenciaga and Aquazzura **COLLABS** Furniture for EJ Victor, lighting for Niermann Weeks

Shawn Henderson STYLE Serene gestures **CLIENTS** Octavia Spencer **COLLABS** Rugs for Alt for Living

Studio Sofield **STYLE** Informed savoir vivre **CLIENTS** Brice Marden. Tom Ford, Salvatore Ferragamo, and the Soho Grand Hotel **NEWS** Designed the amenity spaces at the Landmark Residences at Steinway Hall in Manhattan

Thom Filicia **STYLE** Queer Eye modern **CLIENTS** Iman, Tina Fey, and Jennifer Lopez **PROJECTS** The living room of his NYC apartment in the April 2020 issue of ELLE DECOR

Amy Lau **STYLE** Sensual expressionism **CLIENTS** Edgar and Clarissa Bronfman, fashion designer Elie Tahari **COLLABS** Gio Pontiinspired rugs for Kyle Bunting, wallpaper for Fromental

FAVORITES

Brad Ford ID **STYLE** Love craft **PROJECTS** A model apartment at Jean Nouvel's 53 West 53rd complex at New York City's Museum of Modern Art **NEWS** Field + Supply, his biannual makers' fair in New York's Hudson Val-

ley, enters its seventh year

Kelly Behun Studio **STYLE** Out of this world **PROJECTS** Interiors for a forthcoming Robert A.M. Stern-designed building on the Upper East Side **COLLABS** Rugs with the Rug Company, lighting with Hudson Valley Lighting

MR Architecture + Decor **STYLE** Clean lines and cool spaces **CLIENTS** Decorative-arts aficionados, major

collectors

PROJECTS Homes from the Hamptons to Indianapolis **COLLABS** Furniture with Maison Gerard

Nicole Fuller **STYLE** Fashion-forward **CLIENTS** Usher, DJ Khaled, Zac Posen, Steven Klein, and Gianvito Rossi **COLLABS** Tiles for Ann Sacks, rugs for the Rug Company, and wallpaper for Fromental

Pamplemousse **STYLE** French twist **CLIENTS** Collectors from New York to Miami **PROJECTS** Standouts include owner and French native Delphine Krakoff's homes with her husband, Tiffany & Co.'s Reed Krakoff

Robert Stilin **STYLE** Licensed to chill **CLIENTS** Hamptons honchos **PROJECTS** His 2019 book Robert Stilin Interiors sums up his vibe: laid-back but superbly curated

Stephanie Goto Design **STYLE** Transcendent and meditative **CLIENTS** Chefs Daniel Boulud, Paul Liebrandt, and Jean-Georges Vongerichten, as well as art galleries such as Hauser & Wirth **PROJECTS** Designed the inaugural Alexander Calder exhibit at last year's opening of Pace Gallery's new Manhattan flagship ▷

26 ELLE DECOR

HOLLYWOOD STARS

Commune STYLE Handcrafted and holistic PROJECTS Ace Hotel Kyoto

David Netto
STYLE Edgy erudite
CLIENTS Rockefellers and
Hollywood honchos
PROJECTS A villa in the
Bahamas

Eric Hughes
STYLE Movie mogul
CLIENTS Sarah Jessica
Parker and Matthew
Broderick

Jamie Bush & Co. STYLE Organic polish COLLABS Tiles for Exquisite Surfaces, rugs for Marc Phillips, his own Pier bookcase system

Jeff Andrews STYLE Starry style COLLABS Rugs for Mansour Modern, furniture for A. Rudin

Jeffrey Alan Marks STYLE Playful cool

COLLABS Fabrics with Kravet, furniture with A. Rudin and Palecek

Kathryn M. Ireland STYLE Hippie chic PROJECTS Virtual design site the Perfect Room

Madeline Stuart Associates STYLE Tinseltown authenticity CLIENTS Larry David, hotelier Jeff Klein

Martyn Lawrence Bullard Design STYLE Lotusland medina PROJECTS A new line of performance fabrics

Mary McDonald STYLE Nostalgic allure COLLABS Robert Abbey lighting, Schumacher fabrics

Nathan Turner STYLE Casual glam COLLABS Wallpaper for Wallshoppe

Oliver M. Furth STYLE Eternal optimism CLIENTS Arianna Huffington, Albert Brooks

Peter Dunham
Design
STYLE Paisley perfection

PROJECTS His textiles and furniture lines and his shop Hollywood at Home

JET-SETTERS

Alessandra Branca STYLE Classic con brio NEWS A Casa Branca relaunch includes embroidery by Rwandan genocide survivors

Champalimaud Design STYLE Warm welcome

STYLE Warm welcome **PROJECTS** Suites for Boston's Mandarin Oriental

Frank de Biasi STYLE Art and surprises NEWS Has a home in Tangier, Morocco

Lorenzo Castillo STYLE Old-world opulence PROJECTS This month's cover story (page 54)

Paolo Moschino for Nicholas Haslam STYLE Continental flair COLLABS Fabrics through Lee Jofa

Pierre Yovanovitch STYLE Playful haute PROJECTS Penthouses for the XI in New York City

Robert Couturier STYLE Parisian pedigree PROJECTS Curated "French Connection" exhibition at a TriBeCa gallery

Timothy Corrigan STYLE Provenance and nonchalance COLLABS Cowhide rugs for Kyle Bunting, tiles for New Ravenna

Vincent Van Duysen

STYLE Smart and
sustainable

COLLABS Creative director
for Molteni&C

Class of 2010

Like a fine wine, A-Listers only get better with age. When the A-List was launched 10 years ago, the intent was for it to be both a resource for readers and recognition for the greatest interior designers of the day. So it's no surprise that nearly all of the original A-List members are still on the list today. Vision and taste mature as time passes, but talent is forever. ABOVE: Tracking the changing aesthetic of Steven Gambrel kitchens from ED's July 2011 and November 2019 issues. **BELOW:** These fabulous rooms from our May 2010 and October 2019 issues prove that Martyn Lawrence Bullard has always had great bedside manner.

A-LIST 2020

DESIGN DYNASTIES

Alberto Pinto Interior Design STYLE Linda Pinto continues her late brother's lavish elegance COLLABS A new joint venture with Thierry Despont

Kemble Interiors

STYLE Like her mother, Mimi McMakin, Celerie Kemble has an eye for bold whimsy NEWS Their redo of the

NEWS Their redo of the Mayflower Inn & Spa in Washington, Connecticut, is debuting late summer

Mark Hampton by Alexa Hampton

STYLE Alexa is merrily upholding her father's legacy of vibrant, layered classicism
COLLABS Window treatments for the Shade Store

McMillen

style Old-school versatility—the firm has ushered in every American design period since 1924

CLIENTS Ann Pyne, as her mother Eleanor McMillen Brown's heir, works with the same mix of old New York families

on mother Nina Campbell's aristocratic stamp PROJECTS The San Vicente Bungalows membersonly club in Los Angeles NEWS A color collaboration with kitchen makers Plain English

Phillip Sarofim's Beverly Hills living room, designed by Miles Redd and David Kaihoi

DYNAMIC DUOS

Aman & Meeks STYLE Cheeky glamour that shows off the art CLIENTS Patrons and philanthropists, including Emily Fisher Landau and Candia Fisher

Ashe Leandro
STYLE Chilled-out
sophistication
CLIENTS Jake Gyllenhaal,
Seth Meyers

Brockschmidt & Coleman

style Classicism
without cobwebs
CLIENTS The literary elite,
from Jon Meacham to
Julia Reed
NEWS & New Orleans

NEWS A New Orleans design studio and boutique, Sud, which specializes in Italian crafts Carrier and Company STYLE Positively chic COLLABS Lighting with

Visual Comfort, fabrics

with Lee Jofa

Drake/Anderson STYLE Evolution of gilt COLLABS Hardware with SA Baxter, furniture with

Haynes-Roberts STYLE Artistic triumph PROJECTS Fifth Avenue apartments, Hamptons houses

Theodore Alexander

Ishka Designs
STYLE Caribbean cool
PROJECTS Anishka Clarke
and Niya Bascom design
everything from Brooklyn
brownstones to Jamaican
beach houses

Maine Design STYLE Take it easy CLIENTS Californians with a European sensibility PROJECTS Katie and Jason Maine run the L.A. design shop Home House Co-op

Nate Berkus STYLE Just lovely NEWS Lauren Buxbaum Gordon is now a partner collabs Fabric for Kravet, window treatments for the Shade Store, furniture for Living Spaces with husband Jeremiah Brent

Redd Kaihoi STYLE It's Baroque, don't fix it COLLABS Schumacher wallcoverings, rugs with Patterson Flynn Martin

Studio Shamshiri STYLE L.A. funk CLIENTS Anne Hathaway, musician Beck

Yabu Pushelberg
STYLE Jet-set
contemporary
COLLABS New furniture
collections with Ligne
Roset, B&B Italia, and
Molteni&C ▷

NTERIORS, CLOCKWISE FROM TOP RIGHT: TREVOR TONDRO; "ASCAL CHEVALLIER; THOMAS LOOF

THE POWER PLAYERS

Alex Papachristidis STYLE Affable connoisseur NEWS Curated a recent Christie's auction of 18thand 19th-century furniture, porcelain, and art

Bilhuber & Associates
STYLE All-American dash
CLIENTS Elsa Peretti,
Mariska Hargitay
COLLABS Fabrics for
Le Gracieux, hardware
for P.E. Guerin

Cullman & Kravis
STYLE Life of the party
NEWS A refreshed lounge
at Lincoln Center's Alice

Tully Hall in collaboration with ELLE DECOR, a teaching kitchen for the Kips Bay Boys & Girls Club

De la Torre Design Studio STYLE Sky's the limit PROJECTS An installation he created with artist James Turrell for a house in California

Fox-Nahem Associates STYLE Straight-up drama PROJECTS Designed Robert Downey, Jr.'s windmill house in the Hamptons

Michael S. Smith STYLE Traditional deluxe CLIENTS Cindy Crawford, Steven Spielberg, Barack and Michelle Obama
NEWS His book, Designing
History: The Extraordinary
Art & Style of the Obama
White House, is out in
September

Richard Mishaan Design

STYLE Uptown meets downtown

COLLABS Furniture for Theodore Alexander, lighting for Visual Comfort

Stephen Sills Associates

STYLE Eternal sophistication PROJECTS Designed the interiors, lobby, and amenity spaces of a landmark 1886 building on New York's Upper West Side

THE GRAND MASTERS

Axel Vervoordt

STYLE Wabi-sabi wow

CLIENTS Kim-ye, Robert

De Niro, Bill Gates

PROJECTS His legendary art
and antiques galleries in

Antwerp and Hong Kong

Bunny Williams Interior Design STYLE Patinated luxury NEWS A new line of Bunny Williams Home furniture is slated for the fall

Charlotte Moss STYLE Genteel and traditional CLIENTS The Upper East Side, Hamptons, and Palm Beach crowd COLLABS Metal botanicals, potted or framed, with Tommy Mitchell

Jacques Garcia STYLE Moody Rococo CLIENTS The Sultan of Brunei, La Mamounia in Marrakech

Jacques Grange STYLE Gallic hauteur laced with contemporary wit CLIENTS Princess Caroline of Monaco, Karl Lagerfeld, Valentino

John Saladino
STYLE Old-time grandeur
CLIENTS Ellen DeGeneres
and Portia de Rossi
PROJECTS A line of
furniture, case goods,
and lighting

Juan Montoya
Design

STYLE Vivid imagination

PROJECTS An apartment in
New York City, an upstate
New York estate, a home in
the Dominican Republic

Nina Campbell STYLE Modern English CLIENTS The Duke and Duchess of York, Ringo Starr, Rod Stewart COLLABS Textiles for Osborne & Little, frames for Carrs Silver, furniture for Oomph

Peter Marino STYLE High-octane luxury CLIENTS Andy Warhol, Yves Saint Laurent, Chanel NEWS Recently completed

an art gallery in New York City and Louis Vuitton flagships in Seoul and London

PROJECTS A Cheval Blanc hotel in Beverly Hills

Robert Kime Design STYLE British town and country CLIENTS The Prince of Wales, the Duke of Beaufort, John and Gela Taylor NEWS A new wallpaper and textile collaboration with Tory Burch, based on their

Rose Tarlow
STYLE Perfectly undone
ease
CLIENTS Oprah Winfrey,

trip to Japan

News Her West Hollywood flagship has moved to a new location on Robertson Boulevard

Suzanne Rheinstein STYLE Neoclassical panache PROJECTS The New Orleans-born, L.A.-based tastemaker recently designed a San Francisco townhouse with a serious collection of antiques and pre-Columbian pottery

Tom Scheerer STYLE "Informality is my watchword," he says CLIENTS Well-heeled types who winter in the Bahamas and prefer true style over showiness

Veere Grenney
Associates
STYLE Stateliness with
zero pretense
COLLABS Created a bed,
bench, and pedestal for
the Cape Weaver collection together with South
African designer Justin
Van Breda

