

SOPHIE CANO

W18

MY LITTLE PONEY BAG


ATTENTION,
SAC TRÈS UTILE
ET TRÈS CHIC

| THE BRAND

Take a Parisian designer
bottle-fed at the French Couture.
Add to it a deep passion for Asia,
enriched with each pilgrimage
from China to Mother India,
from Japan to Cambodia.

Spice up everything with a penchant
for superheroes; the real ones, with golden briefs,
senseless masks and oversized egos.

The result of this unique recipe ?
A collection of accessories designed
as so many moments of joyful and
precious life, enjoyable and explosive.


SOPHIE CANO

THE WILD STUDS

N°001


| THE STORY

After many trips to Asia,
past hours
in countless clothing
and leather goods workshops,

it's a special love at first sight
with traditional fashion designers and embroiderers
who inspired a first collection
of jewelry bags.

A meeting of the same type with
a self-made Indian man passionate
by leather goods and the infinity of possibilities
in Indian handicrafts,
naturally led the designer
to develop his collection
on all the supports offered by his profession,
supported by a strong team
of « good people ».


MY PUNCH BUCKET

N°1 DON'T KNOW


ATTENTION,
CRAQUAGE ASSURÉ
ET TRÈS CHIC

SOPHIE CANO

| WORKSHOPS

Part of the Sophie Cano collection is made in a small factory nestled in the countryside not far from Delhi. Piloted for several generations by the same family, today it brings together some fifty craftsmen, embroiderers and manufacturers.

Far from the clichés associated with the fashion industry in India, the company is growing ethical and spiritual values articulated around respect for man and nature.

The other factory grows with the meetings of a former head shop owner for French and Italian brands, and who wishes to remain faithful to those who have accompanied him in the success of his company.

To assist him, he has recruited eminent craftsmen who transmit with pride and humor their creativity and their know-how of an infinite precision to the new generations.


SOPHIE CANO

MY BABY DNA

N°001


ATTENTION,
TOTALEMENT FUTILE
ET TRÈS CHIC

| THE DESIGNER

Sophie Cano lives and works in Paris.
After obtaining her degree from fashion designer and
textile designer,
she started at Chloé Int. Japan license
and made her debut in almost all areas of women's fashion.

She continues her experience
at Givenchy and expands the human sector activity area at
Kenzo.

Meanwhile she began a cooperation with the office Martine
Leherpeur
as a freelance stylist,
then with Adidas in the field of sport
with the jerseys of the Paris Rugby Club Stade Français.


00 33 6 82 98 59 44
hello@sophiecano.fr
www.sophiecano.fr

