

01 NEW YORK FASHION WEEK SPRING/SUMMER 2019

The summer may be winding down, but the fashion industry is just about to turn on high gear as we brace for the new collections from all the best designers from all corners of the world. New York kicks off the first leg of the international Fashion Week marathon which will see established brands and emerging designers stage unveil their collections for next spring. See the biggest names in US design including Michael Kors, Alexander Wang, Calvin Klein, and many more.

....

02 LONDON FASHION WEEK SPRING/SUMMER 2019

Fun with a capital 'F,' both on and off the catwalk, the second in line for the biggest four fashion weeks in the year, London Fashion Week brings the second wind into the fashion industry. London's forte of being fresh and edgy remains a steady expectation of the fashion crowd. Watch how London share their visions for next Spring with their must-see lineup.

....

03 MILAN FASHION WEEK SPRING/SUMMER 2019

Expect a smattering of baroque and Renaissance touches with Milan designers at one of the major fashion capitals of the world, Milan Fashion Week. Fashion household names such as Versace, Roberto Cavalli, Fendi, Prada, Gucci, and Armani will put on a show not only on their unique wardrobe but also through trendsetting accessories this coming spring. With world-renowned designers hammering out Italian elegance at its finest, who knows what will come out of this to raise the bar.

....

04 PARIS FASHION WEEK SPRING/SUMMER 2019

Last up on the Fashion Week calendar but by no means least, Paris Fashion Week is no small matter. Determined by the French Fashion Federation, Paris Fashion Week hosts some of the major French fashion houses such as Louis Vuitton, Christian Dior, Commes des Garçons, Christian Dior, and more. As the final biggest fashion week, this is a show not to be missed.

Copyright © FASHION ONE
All rights reserved.