

LA PLUS BELLE

PHOTOGRAPHY, FASHION, BEAUTY & ART

featured model
Gaby Guha

social world
Instagram Revolution?
by Adele Loguasto

cover model

*Eva
Cavecchi*

photographed by Antonio Guzzardo

ISSUE THIRTEEN - MAY-JUNE 2019

advertise with us
download our media kit

Download our complete media kit for detailed information and pricing.

www.lapusbelle.it/media-kit

CREDITS

founder:

GAETANO PAVANO

publisher:

ASSOCIAZIONE CULTURALE LA PLUS BELLE

the team:

MANAGING DIRECTOR Marco Benanti

EDITOR IN CHIEF Gaetano Pavano

ART DIRECTOR Gaetano Pavano

FASHION EDITOR Lorena Grisafi

GRAPHICS Ganga & his Invisible Friends

TRANSLATIONS Marco Stefano Doria

in this issue:

COVER GIRL Eva Cavecchi @Wonderwall

PHOTOGRAPHERS Pamela Aguayo, Tania Betti, Daniel Demunter, Egle Ellerman, Chiara Filippi, Nicholas Fols @Siermond & Fols, Sabine Grodd, Antonio Guzzardo, Oliver Keller, Umut Kiran, Daria Miva, Clara Rice, Pascal Triponez, Paulina Wojewodzic

MODELS Alessa @Fashion Art Wise Management, Alexandra Atypi, Anne Therese Bengtsson, Matilde Caridi, Chiara @Fashion Art Wise Management, Nikola Dąbrowska @Noblesse Models, Lara Fuentes @New Models, Giovanna @Fashion Art Wise Management, Gaby Guha, Emily Jane @Next Models Miami, Ricarda Kaiser @Volta Models, Luna Lubbe @Ice Models, Aleksandra Miljanic @Sophie Models, Clara Rupp @Viva Models, Deborah Schlenger @Favorite Models et Actors, Beatrice Simion, Catja Sørensen, Yue Zhang

CREATIVES Lucia Abuin, Adriana, Francesca Calaresu, Cinzia Carletti @Making Beauty Management, Ilaria Corsaro, Anna Danilova, Olaya De Los Palos, Giulia Di Giamberardino, Rossano Fasano, Valentina Feula, Mara Giannini, Stefano Guerrini, Julia Heiermann, Keephla Kee, Konstantin Klimin, Jeanie Lochhead, Adele Loguasto, Olivier Mohrinige, Maggie Omega, Patrycja Paliwoda, Elisa Repetto, Elisa Ricci, Marta Ricci, Luigia Scipione, Rachel Shepherd, Silver Siermond @Siermond & Fols, Kayla Van Skyhawk, Rodrigo Souza, Isabel Stratmann, Matteo Susini, Petra Tielmann, Elisa Vissani

ASSISTANTS Eve Gerlach, Fabiana Guigli, Björn Karnapke, Susanne Keller, Silver Siermond, Davide Spinella, Marika Tomaselli, Claudio Turetta

THANKS TO Daniele Arcangeli, Patrick Jendrusch

cover model **Eva Cavecchi @Wonderwall**
photographed by **Antonio Guzzardo**
(see the editorial on page 8)

La Plus Belle Magazine is a two-monthly periodic.

Registered at Tribunale di Caltanissetta – N° 406 of 2017, May 12.

La Plus Belle Magazine was born by an idea of the founder and editor in chief, Gaetano Pavano, in the Summer of 2013.

The first issue was released on March 29th, 2014.

La Plus Belle Magazine become a two-monthly periodic from May 2017.

It's strictly forbidden to reproduce all or part of the contents without the written permission of the Editor in Chief.

All images published are property of their respective authors. They own the copyright © All rights reserved.

WEB www.laplusbelle.it

INSTAGRAM [@laplusbellemagazine](https://www.instagram.com/laplusbellemagazine)

FACEBOOK www.facebook.com/laplusbellemagazine

INFO & INQUIRIES info@laplusbelle.it

SUBMISSIONS www.laplusbelle.it/submit

ADVERTISING advertising@laplusbelle.it

66

74

86

88

96

106

116

124

editor's letter

Dear Readers,

Here we are with a new Issue of La Plus Belle Magazine, right in time for the beginning of Summer!

I don't know about your place, but here in Sicily, the weather was quite unusual, directly shifting from Winter to Summer, totally neglecting Spring.

On the Issue you're going to read, you'll find two little additions to the usual and wonderful photo-editorials.

The first one is the new "Featured Model" section, where we'll showcase both emerging and established models we deem very interesting and talented. In this Issue, on page 86, we're going to introduce the French model Gaby Guha.

The second one relates to an interesting article written by Adele Loguasto, a young and brilliant Sicilian copywriter. In her article, on page 50, Adele analyzes the possible scenarios that may have a future impact on Instagram, the referential social network for the "insiders" of the Photography, Fashions and Beauty industries like us.

Not just pictures, then, but as I already mentioned in the previous Issue, also text contents that I hope you'll enjoy. Don't hesitate to send your feedback about it.

As usual, I recommend you to follow us on Instagram and Facebook to stay up to date with the upcoming news.

Stay tuned!

That's all. See you next July.

Have an outstanding Summer and enjoy your reading!

Gaetano Pavano

@gaetanopavano

drawing by **Keepha Kee**
@keepha

In Moda Veritas

by **ANTONIO GUZZARDO**
model **EVA CAVECCHI @WONDERWALL**
stylist **STEFANO GUERRINI**
make-up & hair **RODRIGO SOUZA**
assistants **DAVIDE SPINELLA, FABIANA GUIGLI**
thanks to **PATRICK JENDRUSCH, DANIELE ARCANGELI**

*total look SALVATORE VIGNOLA
shoes FABIO RUSCONI*

*dress BARTOLOTTA&MARTORANA
necklace used as headpiece GIULIA BOCCAFGLI
bag RIPANI
shoes FABIO RUSCONI*

*total look SAN ANDRÈS MILANO
cap BIBI ESPOSITO CHROMOSOME 6
necklace SHARRA PAGANO
shoes FABIO RUSCONI*

*dress DROME
shirt MELAMPO
long dress worn under everything LUIGI VECCIA
shoes JF LONDON*

cape and coat GIORGIA ARCIDIACONO

*dress ALBERTO ZAMBELLI
helmet with pearls BIBI ESPOSITO CHROMOSOME 6
necklace and bangles SHARRA PAGANO*

White Miami

by **UMUT KIRAN**
model **EMILY JANE @NEXT MODELS MIAMI**
stylist **UMUT KIRAN**
make-up & hair **LUCIA ABUIN**
assistant **BJÖRN KARNAPKE**

hoodie ZARA
sunglasses FENDI
pants FOREVER21
shoes NIKE

hoodie H&M
pants ZARA

total look ZARA
shoes ZARA

total look ZARA

Poolhouse

by **PASCAL TRIPONEZ**
model **LUNA LUBBE @ICE MODELS**
fashion editor **PETRA TIELMANN**
make-up & hair **JULIA HEIERMANN**
retoucher **KONSTANTIN KLIMIN**

*swimsuit MELISSA ODABASH
sunglasses BYWP PROKSCH*

*bikini SEAFOLLY
hat SPATZ HUTDESIGN
bangles PROPELLER*

*bikini WATERCULT
bangles PROPELLER*

bikini MARYAN MEHLHORN

*bikini SEAFOLLY
bangles vintage*

Debbie's Summer Fashion

by **OLIVER KELLER**

model **DEBORAH SCHLENGER @FAVORITE MODELS ET ACTORS**

make-up & hair **ISABEL STRATMANN**

post producer **OLIVER KELLER**

assistant **SUSANNE KELLER**

*dress RESERVED
boots VERA MODA
earrings and bracelet BIJOU BRIGITTE*

*dress ASOS
bag DUNE LONDON
bracelet INDIAN SHOP*

jumpsuit MARC O POLO
shoes HALLHUBER
sunglasses UVES
earrings CHRIST

*dress HALLHUBER
clutch CALVIN KLEIN
shoes PAUL GREEN
earrings SECOND HAND*

Lara

by **PAMELA AGUAYO**
model **LARA FUENTES @NEW MODELS**
stylist **OLAYA DE LOS PALOS**
make-up artist **ADRIANA**
creative director **PAMELA AGUAYO**

*dress OLAYA DE LOS PALOS
coat SOLEDAD GALLARDO*

dress MARIA BARROS

dress JAVIER QUINTELA

shirt SOLEDAD GALLARDO

SOCIAL WORLD

by Adele Loguasto

Instagram Revolution? Why Instagram is going to hide the like count

Instagram is reportedly testing the removal of likes count, making it visible only to the user who made the post. This is just an assumption and we can exclude that such an update would be imminent. However, it does seem plausible that Instagram is really at work to reduce the focus over vanity metrics. With 'vanity metrics' we mean the number of followers, likes and comments received across our social presence.

A fair question is: do we really need all these followers and likes counts? It depends!

Just think of the much debated and misunderstood the role of influencers. The huge visibility, as well as the ability to achieve high value certainly make the difference in their case.

The Influencer Marketing industry is aware of that, so much so that is consistently growing, also being the key resource to build human relationships among clients and brands.

A CAVEAT: on the one hand, if it is true that brands will keep on investing in influencers, on the other analytics confirm that in 2019, the trend is all about micro-influencers, e.g. influencers with low vanity metrics (likes, followers and comments) but higher engagement rates. This is happening because they are seen as normal people, more reliable and closer to the users.

Why Instagram would be going in the opposite direction, then? Are we really going to kiss likes goodbye?

From the stage of the developer-focused F8, Mark Zuckerberg

announced that Instagram is implementing some tests in Canada, where they're hiding the Post Like count.

This would help the users to focus on the content quality, without being influenced by engagement. The Likes to a post, in fact, are impacted by our "instinctive" tendency to double-tap those with a high count of likes. Therefore, we are more influenced by the "hearts count" rather than the content quality.

Last but not least: Instagram is considered as the social network with the worst impact on mental health. Negative effects mainly impact young women who get to a wrong perception of their own body and develop a sense of inadequacy with respect to their lives and careers.

Removing likes will not mean solving the problem, but it may impact the users well being, since they will feel a lesser "Like anxiety".

Why hiding likes will no affect the popularity of the post.

Likes are the measurement of post popularity. Such a feature will still be in place and crucial despite being hidden because the Instagram algorithm will keep on establishing the related visibility. Popularity will be set by the content quality, as acknowledged by users, who will not double-tap anymore because of the likes count.

The psychological power of a like.

Social networks certainly changed our behaviour (and our brain). We spend almost 2 hours a day (1

hour and 51 to be precise, according to Global Digital Report 2019 data) on social media, and it would be unrealistic to think we get unharmed by that. It is proven that likes have measurable effects on the brain in terms of releasing dopamine, a neuro-mediator which is released every time we experience gratification. Likes seem to create an addiction because they are satisfying. Hiding them would result in a direct attack against "social validation" both for individual users and brands, but it would effectively represent the right move to show the real value of vanity metrics in our lives... and also in terms of the substance for marketing: **zero!**

Adele Loguasto is a copywriting expert. Born in Sicily and out of the comfort zone by her own choice, she wanders with a keyboard, irony and curiosity as her sole weapons. Adele is currently working as Social Media Manager and Digital Strategist for AlterErgo Factory (Caltanissetta).

Glassy

by **PAULINA WOJEWODZIC**
model **NIKOLA DĄBROWSKA @NOBLESSE MODELS**
make-up artist **PATRYCJA PALIWODA**

*bra H&M
glasses TOM FORD*

*body H&M
glasses FENDI*

shirt H&M
glasses MIU MIU

*body H&M
glasses MIU MIU*

*swimsuit H&M
glasses PRADA*

The Things We Want

by **DARIA MIVA**
model **ALEKSANDRA MILJANIC @SOPHIE MODELS**
stylist **ELISA VISSANI**
make-up artist **ROSSANO FASANO**
hair stylist **MATTEO SUSINI**

trench coat MASSIMO CRIVELLI
boots ANCA STETCO
purse REBECCA REBELLE

*plastic trench coat and pants MASSIMO CRIVELLI
boots ANCA STETCO
gloves REBECCA REBELLE*

*plastic jacket MASSIMO CRIVELLI
pants REBECCA REBELLE
harness STYLIST'S OWN*

total look REBECCA REBELLE

total look REBECCA REBELLE

*— faux fur REBECCA REBELLE
skirt FORNARINA
stockings CALZEDONIA
faux fur shoes NCUB
earrings FRATELLI BROCHE*

Snake Hips

by **CLARA RICE**

models **ANNE THERESE BENGTTSSON, YUE ZHANG**
creative director, accessory designer & stylist **ANNA DANILOVA**
make-up artist **MAGGIE OMEGA**
hair stylist **KAYLA VAN SKYHAWK**

Last Supper

by **NICHOLAS FOLS @SIERMOND & FOLS**
models **GIOVANNA & CHIARA @FASHION ART WISE MANAGEMENT**
stylist & story telling **VALENTINA FEULA**
make-up & hair **CINZIA CARLETTI @MAKING BEAUTY MANAGEMENT**
graphic designer **SILVER SIERMOND @SIERMOND & FOLS**
producer **FASHION ART WISE MANAGEMENT**
assistant **SILVER SIERMOND**

hat *PATRIZIA FABBRI*
sunglasses *GUCCI*
body *LA PERLA*
dress *MIMI CHIPAILA*

platforms *STUDIOS 32 BY FLAVIA TOMASSI*

sunglasses *STYLIST'S OWN*
dress *MIMI CHIPAILA*
belt *VICOLO*
socks *CALZEDONIA*
platforms *STUDIOS 32 BY FLAVIA TOMASSI*

*gloves DUECCI
dress JIL SENDER
shoes CHURCH'S
head cuff MEDIEVAL DESIGN
top KATERINA RUTMAN
ankle boots BALENCIAGA*

dresses MIMI CHIPAILA

headbands *PATRIZIA FABBRI*
dress *ERDEM*
collants *CALZEDONIA*

body LA PERLA
lace jacket INTIMISSIMI
gorget STUDIO 32 BY FLAVIA TOMASSI
bra FOR LOVE AND LEMONS
coulotte INTIMISSIMI

FEATURED MODEL

Gaby Guha

photo by Martin Lagardère

GABY GUHA is an international model from France, and pageant title-holder.

FASHION

She has been scouted and signed up in an agency from her hometown (South of France) at the age of 17 years old. After she finished highschool, the booking team encouraged her to move to Paris, France. Gaby studied languages and french literature. After one year of work and book development, she flew to Asia for her first international agency contract.

She is represented by several leading modeling agencies across the world like Asia, Europe and Middle East. She has been doing modeling since 2015 and have worked for brands like Chaumet jewellery, Jean Louis David, Saint Algue, GAP, Bossini, Triumph Lingerie etc.. She also did lookbooks, magazine cover shoots, editorials magazines and interviews (Prestige Magazine, ICON Magazine, LUI Magazine).

At the same time, being interested by the broadcasting world, she took acting courses with the French actor Xavier Laurent in 2016. Then she made appearances in shorts films and videos on Fashion TV, Canal + and M6 (french TV channels).

photo by **Jamil Hammadi**

photo by **Jamil Hammadi**

BEAUTY PAGEANT

In 2018, Gaby got the beauty pageant title of «MISS SUPERMODEL WORLDWIDE France 2019» and represented France on the Grand Finale of MISS SUPERMODEL WORLDWIDE in May 2019, in New Delhi, India. Miss Supermodel Worldwide is an international beauty contest founded in 2016 by RUBARU Group. The concept of the contest is to choose not only a beautiful woman but also a strong spirit and intelligence. Representatives of 50 countries from around the world participated in the competition and more than 500,000 girls came on the casting. Her evening gowns was designed by the serbian fashion designers Vlor&Kaltrina and Morilee by Madeline Gardner. During her reign she has been guest for the Paris Fashion Week and magazine insider.

Due to her pageant success in 2018, Gaby has been also approached by the prestigious Miss Europe Intercontinental organisation, to represent Monaco on their next edition.

PERSONAL LIFE

In her personal life Gaby is very implicated in girl child protection and woman self-development issues. According to her frequent social media posts, Gaby is passionate about travels, beauty and fashion.

(follow Gaby Guha on Instagram: **@gabyguha**)

52.536555N-13.338065E

by **SABINE GRODD**
models **ALEXANDRA ATYPI, CLARA RUPP @VIVA MODELS,**
RICARDA KAISER @VOLTA MODELS
wardrobe stylist **OLIVIER MOHRIÑGE**
make-up artist **RACHEL SHEPHERD**
assistant **EVE GERLACH**

suit DANNY REINKE
hat THOMAS HANISCH

earrings *HOUSE OF DANAË*
ring *TIFFANY & CO.*
dress *DANNY REINKE*

earrings TOPSHOP
nose ring HOUSE OF DANAË
top STEINROHNER
skirt MARINA HOERMANSIEDER

necklace STRADIVARIUS
beret RUTHLESS VIA ISLA BERLIN
dress top DANNY REINKE

long sleeve URBAN OUTFITTERS
bag belt LIEBESKIND BERLIN
dress MAISONNOÉE
socks ONYGO
shoes GRACELAND

Roman Apartment

by DANIEL DEMUNTER
model ALESSA @FASHION ART WISE MANAGEMENT
stylist ILARIA CORSARO

body LA PERLA
jewels CO.RO
gloves DUECCI

*underwear YAMAMAY
dress NADIA DZYAK
jewels CO.RO*

*top LILY VON SCHATTEN
skirt ATELIER SETA
jewels IOSSELLIANI*

sweater MALVA FLOREA
jewels CO.RO

*jacket LILY VON SCHATTEN
necklace EMMA SOFIA STUDIO
ring CO.RO*

*dress MALVA FLOREA
earrings IOSSELLIANI
shoes VALENTINO*

Summer Vibes

by **TANIA BETTI**

model **MATILDE CARIDI**

stylists & art directors **ELISA REPETTO, JEANIE LOCHHEAD, LUGIA SCIPIONE**

make-up & hair **FRANCESCA CALARESU, MARA GIANNINI**

assistants **CLAUDIO TURETTA, MARIKA TOMASELLI**

DOMVS · OBSEQVIA · MERITAE

GRATVS · DEDICAT

QVAM · DE · IVCVNDAE · NOMINE

MATRIS · NVNCVPAT

ALEXANDER·MVLTVRVM
DVBVS·ARTIVM
QV·S·STARE·VIDES·GEMINAS
HEIC·PYRAMIDES·EAS
NATAN·TI·RATE·TICINI
PER·VADA·FLVMINIS
DETVLIT·AD·VSQVE·FLAVI
RIAS·TIBRIDIS

Andromeda

by *EGLE ELLERMAN*
model *CATJA SØRENSEN*

Did you get lost?

by **CHIARA FILIPPI**
model **BEATRICE SIMION**
stylist **GIULIA DI GIAMBERARDINO**
make-up artist **MARTA RICCI**

necklace IOSELLIANI
shirt WEILI ZHENG
belt MAX&CO vintage
trousers vintage
boots STYLIST'S OWN

*jewels IOSELLIANI
jumpsuit WEILI ZHENG
boots STYLIST'S OWN*

*Jewels IOSSELLIANI
blazer ZEGNA vintage
belt STYLIST'S OWN
jeans TRUSSARDI vintage
boots STYLIST'S OWN*

rings IOSSELLIANI
blazer and lingerie ARIANNA PACCHIAROTTI
trousers vintage
flappers STYLIST'S OWN

earrings *IOSSELLIANI*
trench *WEILI ZHENG*
lingerie *ARIANNA PACCHIAROTTI*
jeans *TRUSSARDI vintage*
boots *STYLIST'S OWN*

advertise with us
download our media kit

Download our complete media kit for detailed information and pricing.

www.lapusbelle.it/media-kit

LA PLUS BELLE
WWW.LAPLUSBELLE.IT