

HAMPTONS

UNDER THE SEA

Looking for a piece to make a humble abode a little more jaw-some? Award-winning interior designer and East Hampton resident Sasha Bikoff recently collaborated with Scott Baxter, entrepreneur and founder of the SA Baxter Design Studio & Foundry in NYC, to launch The SHARK Suite (sabatxter.com). "What drives me to do these collaborations is bringing inspiration from outside of my own design studio," says Baxter. Through the use of pocket pulls, cabinet pulls, cabinet knobs, door knobs and door knockers, the collection produces the greatest bite through its capability to match all interior designs. The line utilizes fossilized shark teeth as the basis of molds, custom-finished in materials ranging from matte black bronze to polished nickel or gold.

up front

BE OUR GUEST Love entertaining but hate the stress? Hamptons Aristocrat (heritagearistocrat.com) has just the service for you. Launched with a 1969 Aristocrat Caravan food truck back in 2014, Hamptons Aristocrat has since established itself as the go-to private chef and event lifestyle caterer all across Long Island. “The Cookshop provides an array of traditional summer, American-style cuisine as well as international-inspired delicacies that our customers can order online for curbside pickup, or come in to peruse and choose,” says proprietor and Director of Catering and Events Lexi Ritsch. Partner, proprietor and executive chef Louisa Young adds, “We’ve been thrilled with the response to the Cookshop in the community, as it serves as a one-stop shop for those looking to entertain this summer.”

With summer styles on the rise, your look is never complete without a great set of nails. Now through Sept. 3, Tenoverten has popped up at The Warm Store with its signature clean nail services every Tuesday through Friday. “As a current resident of Amagansett, I feel Warm is the perfect home for Tenoverten this summer, allowing us to offer personalized, one-on-one services to a new community in an intimate, elevated environment,” says Tenoverten co-founder Nadine Abramcyk. With a full lineup of Tenoverten favorites for sale, choose from a variety of color and treatment options, as well as a full range of color on hand for services. *The Warm Store, 171 Main St., Amagansett; tenoverten.com*

Summer Daze

AS THE BREEZE PICKS UP AND NIGHTS GROW DARKER, HOLD ON TO THE SEASON WITH THESE END OF SUMMER GOODIES.

BY THE EDITORS

GROW WITH STYLE

Launched by Vanessa Hamer, **ETHEL + ROW** is made for all of the cool kids on the block. Her shop carries independent and international certified-organic, high-quality textiles including 100% cotton, linen and wool out of a passion for sustainability. “I think it’s important to start changing our mindset when it comes to children’s apparel,” says Hamer. Based in Sag Harbor, the brand recently launched a private label, making Hamer’s style visions a reality for both infants and children. Sweatshirts, sweatpants, dresses, tees, infant onesies and pants and pajama sets are all pieces included in her adorable line. *83 Main St., Sag Harbor, ethelandrow.com*

CLOCKWISE FROM TOP: PHOTOS: COURTESY OF HAMPTONS ARISTOCRAT; COURTESY OF ETHEL + ROW; BY HENRY COUNSPASH

The Bridgehampton Museum once again welcomes the East End's premier art fair, Market Art + Design. Among the lineup of modern and contemporary art and design's best is international multidisciplinary artist David Drebin (daviddrebin.com). "This year is the very first time Contessa is debuting my Diamond Dust collection in the Hamptons, and I couldn't be more excited about the unveiling at Market Art," says Drebin. In addition to the fair, Drebin has recently published *Collectors Edition* (teNeues), an oversized hardcover coffee-table book of his photography. "*Collectors Edition* features the top 50 most-collected photographs of my career, and my goal with this oversized coffee-table book was to give it as a gift to my collectors all over the world," says Drebin.

Clockwise from top left: David Drebin's *Collectors Edition* cover, "Golden Eye"; David Drebin's Diamond Dust works for the Art Fair including "Swept Away" and "Wheels and Heels."

THE BIGGER PICTURE

UNDER THE SEA

Looking for a piece to make a humble abode a little more jaw-some? Award-winning interior designer and East Hampton resident Sasha Bikoff recently collaborated with Scott Baxter, entrepreneur and founder of the SA Baxter Design Studio & Foundry in NYC, to launch The SHARK Suite (sabaxter.com). "What drives me to do these collaborations is bringing inspiration from outside of my own design studio," says Baxter. Through the use of pocket pulls, cabinet pulls, cabinet knobs, door knobs and door knockers, the collection produces the greatest bite through its capability to match all interior designs. The line utilizes fossilized shark teeth as the basis of molds, custom-finished in materials ranging from matte black bronze to polished nickel or gold.

THREE FOR ONE Alimentari Flaneur (produce market based at The Market Line), DADA Daily (entertaining brand) and Ruby (zero-sugar, zero-calorie, organic, fair-trade hibiscus water) have teamed up to create a triple threat at La Ferme's summer pop-up in East Hampton's Bhumi Farms. "La Ferme offers anything and everything one needs for an occasion: a fabulous dinner party gift of hand candles and boob chocolates, an ice

cold hibiscus water for those steamy dog days of summer, and succulent, timeless produce that satisfies the soul," says Claire Olshan, founder of DADA Daily. This Mediterranean-inspired market spotlights a variety of products—from DADA Daily's unique tableware and treats to Ruby Hibiscus Water's "Rubyverse Bookstand" and artisanal products from Alimentari Flaneur. For the finishing touch, the market meets Mediterranean romance with downtown flair with a curated list of cultural partners with emphasis on food, beverage, fashion and more. 124 Pantigo Road, East Hampton, @lafermehampton

CLOCKWISE FROM TOP: PHOTOS BY: DAVID DREBIN; SCOTT BAXTER; SISE DRUMMOND