
 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

PB 1

TRUTH & REASON

SUNDAY,
DECEMBER 14

2025

...NOT IN THISDAY STYLE? THEN YOU’RE NOT IN STYLE

YEMI
ADAMOLEKUN

WHEN ENOUGH IS
NOT ENOUGH!

spend seamlessly,
at home or abroad
Your Access Bank Black Card automatically bills local
transactions in Naira and international purchases in US
Dollars - ensuring smooth, uninterrupted payments
wherever you go.

 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

2 3

C
O

NT
EN

T

Lifestyle & Fashion

3

6
4

8

20
22

18
19

10

EDITOR’S LETTER

S yle
EXECUTIVE EDITOR

KONYE NWABOGOR
08111847087

DEPUTY EXECUTIVE EDITOR
OLUFUNKE BABS-KUFEJI

08111847086

 CONTRIBUTORS
AYO LAWAL

ALIYAH OLOWOLAYEMO

DIRECTOR, PRINT PRODUCTION
CHUKS ONWUDINJO

08077092196

 @thisdaystyle | @thisdaystyleon | www.thisdaystyle.ng

December, We’re Ready

Efe Tommy Adabamu: Redefining
Lagos Lifestyle, One Brunch at a Time

Yutee Rone Captivates Lagos with
a Mesmerising Showcase
The Pantone Colour of the

Year 2026 is Cloud Dancer

The Xmas Gift Guide for Stylish People
Because regular gifts simply won’t cut it. 11

COVER NOTE

The Christmas
Outfit Formula

F
ew Nigerians have held the line for democracy and accountability as
consistently as Yemi Adamolekun. For over a decade, she has been
one of the country’s most unrelenting voices for civic responsibility

— challenging power, shaping public discourse, and reminding citizens that
silence is not neutrality. As the long-serving Executive Director of Enough is
Enough (EiE) Nigeria, Yemi helped build one of the nation’s most influential
advocacy movements, leading landmark campaigns such as RSVP
(Register, Select, Vote, Protect) and playing a central role in the global Bring
Back Our Girls movement that demanded justice for the abducted Chibok
schoolgirls.

2284

F
ashion season is officially over, and I’m still
thinking about what a fascinating spectacle it
was — not just the clothes, but the entire ma-
chine behind them. If this season proved any-
thing, it’s that the Nigerian fashion industry

is no longer a collection of isolated creatives doing their
own thing. It’s an ecosystem. A living, breathing network
of designers, stylists, photographers, pattern-makers,
influencers, tailors, PR teams, and show producers — all
moving in the same direction, often unintentionally, but
somehow beautifully aligned. And that alignment? It’s
becoming something serious.
One of my favourite things this year was watching the
younger designers take up space with so much clarity.
No hesitation. No confusion about who they are or what
they want to say—just clean, confident storytelling. And
what’s amusing is that they’re doing it way faster than
the rest of us figured out life. Their growth isn’t surprising
anymore — it’s actually expected. And still, it’s exciting
every time.
Of course, we also had our legends reminding us why
they’re legends. Congratulations to Lanre Da Silva and
Lisa Folawiyo on 20 years in the game — twenty years
of shaping taste, setting standards, and teaching all of
us that discipline is just as stylish as sequins. And the
incredible Odio Mimonet marking 30 years? Thirty years
in the Nigerian fashion industry deserves its own national
honour. Running a business here is a sport; running a
fashion business here is endurance training. Their lon-
gevity is a gift to the entire industry — a quiet reminder
of how far a Nigerian brand can go with vision, stamina,
and God’s grace.
Please make sure you read the Fashion Season High-
lights in this issue. It captures everything — the shifts,
the surprises, the energy, the little things you may have
missed while trying to locate your seat at a show.
And since we’re already talking about gifts, this is your
sign to check out our Xmas Gift Guide for Stylish People.
Think of it as a cheat sheet for shopping for that fabu-
lous person in your life who will silently judge a mediocre
gift. You know exactly who I mean. The guide isn’t about
extravagance — it’s about intention. The joy of gifting
something that feels like the person, not just something
you picked up because traffic was too much to try again.
How’s your December going? You can feel the buzz set-
tling in, right? Detty December didn’t stroll in politely — it
burst through the door with sunglasses on. The parties
have started, the group chats are chaotic, and everyone
suddenly has “plans.” I love it. December in Nigeria is a
mood of its own — equal parts excitement and exhaus-
tion, but somehow always worth it.
Just promise me one thing: have fun, but stay safe. Wear
the outfit. Attend the event. Dance small. Hydrate. And
please, let January meet you well.
Here’s to a month full of style, laughter, and thoughtful
gifts — the best combination, if you ask me.

Love,

EXECUTIVE EDITOR

CAUGHT ON CAMERA? How to Always
Look Good in Party Photos

Fashion Season
Highlights

EMY Africa Marks 10 Years
of Celebrating Excellence

14

Fruitcake and the Taste of Celebration: Why
This Classic Still Matters

Scent as Décor: How Fragrance
Shapes the Feel of Your Home

1. Chase Warm Light Like
Your Life Depends On It
The moment someone points a
camera at you, forget everything
else—find the warmest light in
the room. Move closer to lamps,
candles, Christmas lights, or
anything that glows softly. Avoid
overhead or white light unless you
want the horror-movie effect. Tilt
your face slightly toward the glow
and let it work its quiet magic.
Soft light flatters everyone.

2. The Chin Trick That
Always Works
Angles matter, especially when
you’re not holding the phone.
Keep your chin slightly down,
elongate your neck, and relax
your shoulders. This small move
sharpens your jawline and keeps
your expression calm and natural.
Too high gives arrogance; too
low gives a double chin. Aim for
somewhere between confidence
and mystery.

3. Add a Small, Intentional
Movement
Instead of freezing the moment
someone says “smile,” just move
a little. Adjust your hair, shift your
weight, lean toward a friend, or
angle your body slightly. That
subtle motion adds life and
warmth to your photo, making
you look relaxed rather than
rehearsed.

4. Give Your Hands a
Purpose
Hands can ruin a perfect shot
when they don’t know what to do.
Instead of letting them dangle, use
them intentionally. Hold your drink
lightly, touch your hip, or rest one
on a friend’s shoulder. Intentional
hands photograph beautifully;
confused hands never do.

5. Close the Gaps in Group
Photos
Group shots are a December
classic. Don’t stand too far from
people—it looks awkward. Step
in, angle your shoulders toward
the middle, and lean slightly.
Closeness adds warmth and
connection, making the photo look
fun instead of forced.

6. Do a One-Second
Background Scan
Before the shutter clicks, take a
quick look around and reposition
if needed. Move away from half-
eaten plates, plastic chairs, or
anyone loitering behind you. A
single step can save an entire
picture. Consider it an act of self-
preservation.

7. Find the Good Corner
and Own It
Every party has a reliable “photo
zone.” It could be a décor wall,
a warm corner near the bar, or
anywhere with soft, flattering
lighting. Once you find it, make it
your base. When people pull out
their phones, gently drift there.
They’ll think it’s a coincidence.
You’ll know it’s a strategy.

8. Relax Your Smile and
Your Eyes
A natural smile always wins.
Loosen your jaw, soften your
gaze, and think about something
genuinely funny. Don’t over-grin
or tense your face. The goal is a
look that says, “I’m having a great
night,” not, “I’ve been smiling for
twenty minutes.”

9. Be Smart About Flash
Flash is both hero and villain. If
someone insists on using it, angle
your face slightly or move closer
to ambient light so it doesn’t wash
you out. If the flash is too direct,
subtly turn away—it’s better to be
a little under-lit than overexposed.

10. Live the Night, Don’t
Pose Through It
Take your photos, yes—but don’t
become the paparazzi of your
own life. Dance, laugh, talk. Enjoy
yourself. Real fun translates on
camera far better than forced
perfection. The best shots are
often the ones where you forget
the camera is even there.

CAUGHT ON CAMERA?
HOW TO ALWAYS LOOK
GOOD IN PARTY PHOTOS
December is the month when cameras appear without
warning. You’ll be sipping Chapman, minding your
business, when someone shouts, “Let’s take a picture!” Or
worse, a stranger slides into your frame with their flash
already on. Your friends? They photograph everything
like they’re filming a documentary. And somehow,
through all this chaos, you still want to look good. This
guide is for the spontaneous moments—the accidental
candids, the surprise shots, the “wait, did you just take
that?” photos. Because let’s face it: the best party pictures
are rarely the ones you plan. They’re the ones taken from
unpredictable angles in unpredictable lighting, by people
you didn’t hire. Here’s how to survive December’s photo
madness and still look like the main character.

ONO BELLO AMAKA MBAGWU KANAYO EBI

AKUNNA NWALA AKANO

 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

4 5

R
ecently, in the beautiful
city of Accra, Ghana, EMY
Africa marked its tenth
anniversary with a refined
celebration, bringing together

distinguished leaders, cultural innovators,
and emerging talent from across the
continent. A decade after its modest
beginnings, the awards have evolved into
one of Africa’s most respected markers
of achievement, honouring individuals
whose influence extends far beyond their
immediate fields.
The anniversary edition delivered
an evening of emotion and artistry.
Performances by Joe Mettle, Efya, Ofori
Amponsah, Adina and Samini moved the
audience from quiet reflection to spirited
celebration, creating a fitting soundtrack for
the milestone.
At the top of this Year’s honours was Sir
Sam Jonah, named Man of the Year (Man
of the Decade), alongside Afi Amoro,
who received Woman of the Year for her
transformative impact on Ghana’s events
industry. The 2025 cohort featured an
impressive slate of changemakers—from
cultural icons and humanitarian leaders to
innovators in technology, health, sports and
the creative arts.
The evening also underscored EMY Africa’s
growth from an awards ceremony into a
cultural institution, now encompassing
a magazine, an expo and international
symposiums in Accra, New York and
London.
For a decade, EMY Africa has championed
intentional, consistent African brilliance—
and this anniversary reaffirmed its
commitment to celebrating those shaping
the continent’s future.

EMY AFRICA
MARKS 10 YEARS
OF CELEBRATING
EXCELLENCE

HOSTS KAFUI DEY AND JOSELYN DUMAS THAPELO MOKOENA AND ANDREW TANDOH

JAMES GARDINER, KWEKU BEDIAKO (CHOCOLATE), BLISS KINGG, AND GUESTS

KOJO SOBOH

10TH EMY AFRICA MAN OF THE YEAR, SIR SAM JONAH IAN WORDI, DOZIE(BLAQCOFFE), GODWIN NAMBOH, BUCCI FRANKLIN, JAMES GARDINER

EDDY ACQUAH, KOJO SOBOH, HAROLD AMENYAH, BLISS KINGG, AND ANTHONY DZAMEFE

THEBE IKALAFANG, THAPELO MOKOENA, AND KOD

MAN OF THE YEAR AWARD PRESENTATION TO SIR SAM JONAH

AKIN FAMINU BECCA BONDAANA BUCCI FRANKLIN DELA BS

EKOW BARNES FELICIA MANUELLA QUARSHIE ROSELYN FELLI SIKA OSEI ZYNELL ZUH

FELICIA MANUELLA QUARSHIE JAKE BEDIAKO PERFOMING ARTIST, ADINA PERFORMING ARTIST EFYA

PERFORMING ARTIST SAMINI AISHA AND HUSBAND, MICHAEL KYEI AYENSU ROSELYN BIS RICHARD NII ARMAH QUAYE

PERFORMING ARTIST JOE METTLE SEFA

 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

6 7

FASHION SEASON HIGHLIGHTS
Every season, Nigerian fashion reinvents itself — not by shouting, but by showing
up sharper, smarter, and more certain of its place in the world. The industry that

once lived on hope and hustle has grown into a fully formed ecosystem with its
own culture, rhythm, and global attention. And the best part? Everyone feels it.

Fashion season is no longer just a lineup of shows. It’s a gathering. Designers,
stylists, editors, influencers, tailors, photographers, and that very stylish friend

who hasn’t missed a fashion week since 2014 — they all come out. The streets
become runways before the actual runways even begin. Hotel lobbies turn into

photo studios. Pop-ups spill across the cities. The energy is delicious: a mash-up of
creativity, competition, celebration, and quiet ambition. And then, as always, the
season reveals its story. This year’s was one of clarity, confidence, and a different

kind of maturity. Here’s what shaped it.

Legacy Took Centre Stage
Nothing makes the industry stand
still like watching its icons reach
massive milestones. Longevity in
Nigerian fashion is not child’s play.
Production is expensive, the audience
is demanding, and reinvention is
practically a survival skill. So when
Lanre Da Silva Ajayi and Lisa Folawiyo
both celebrated twenty years, and
Odio Mimonet hit thirty, it felt like the
season paused to bow.
These women have shaped the
visual vocabulary of modern Nigerian
fashion: the embellishments, the
prints, the silhouettes, the craft.
They’ve evolved through trends,
social media shifts, celebrity eras,
recessions, and a pandemic —
and still remained relevant. Their
anniversaries didn’t just honour
their work; they reminded the next
generation that Nigerian fashion is not
a sprint. It can be legacy.

LISA FOLAWIYO LANRE DA SILVA
ODIO OSENI

Celebrities and
Fashion Became True
Partners
This season, celebrities
didn’t just attend shows.
They participated. They
walked for designers, co-
hosted showcases, styled
themselves in emerging
brands, and amplified looks
before the runway even
cooled.
It wasn’t the usual “celebrity
at fashion week” spectacle.
It was synergy — designers
lending their vision and
celebrities lending their
wattage. The result? Fashion
moments that lived beyond
the runway.

DABOTA LAWSON AND IDIA AISIEN

Stand-Alone Shows Washed Over the Season
If there was one trend that coloured everything this year, it was the rise of the independent
showcase. Designers didn’t wait for calendars or fashion week schedules. They staged their own
worlds — and their audiences followed with enthusiasm. Banke Kuku, LFJ, Wannifuga and others
created atmospheric, intentional presentations where everything — the music, the lighting, the
casting — felt like part of the design. But perhaps the most charming detail was the crowd: guests
arriving head-to-toe in the designers’ pieces, effectively turning parking lots and hallways into
unofficial runways.

THE BANKE KUKU SHOW

GTCO Fashion Weekend
Proved Fashion Is Business
GTCO Fashion Weekend has become
the industry’s annual reminder that
creativity and commerce can coexist
beautifully. The runway brought
international and local designers
together in a way that felt global
and grounded. But it was everything
around it that made this season
stand out. Retail activations, brand
presentations and a buzzing streetwear
hub turned fashion into something
people could buy, experience, and
participate in. The free stalls gave
emerging brands visibility they couldn’t
buy. And the masterclasses offered the
practical wisdom.GTCO FASHION EXHIBITION

CIARA AT ONALAJA’S RUNWAY SHOWCASE

The Season
Attracted Even
More Global
Attention

By the time the
shows wrapped, it
was obvious: the
world is watching
Nigerian fashion
closely. Global
editors, stylists,
influencers, and
buyers followed
every showcase,
amplified every
moment, and joined
the conversation.
Nigerian fashion
didn’t ask for
recognition this
year. It received
it — naturally,
confidently,
and without
compromise.

ENI POPOOLA

A New
Generation

Made Its
Presence

Known
Beyond the

big houses, a
quiet revolution

continued.
Younger

designers used
pop-ups, capsule

drops, intimate
presentations and

runway shows
to introduce

themselves. They
didn’t need loud
announcements.
Their work spoke

loudly enough.

RENDOLL

Production
Quality Levelled
Up
One of the most evident
signs of growth this
season was in the
finishing. Seams were
neater. Fit was more
refined. Fabric choices
felt more intentional.
You could see the
difference in everything
from casual pieces to
couture-level looks.
Designers weren’t
chasing applause; they
were building longevity.

MODEL FOR ONALAJA

Street Style
Earned Its Own
Spotlight
Before any model
touched a runway,
fashion was already
happening outside.
Nigerian street style this
season was premium
entertainment.
Photographers camped
outside longer than
inside. Guests styled
themselves like the
streets were part of the
show — and they were. STREET STYLE

BOYEDOE

Menswear Stepped
Up Quietly — but

Clearly
Menswear had a quietly

confident moment.
Tailoring softened.

Silhouettes widened.
Colours deepened.

Accessories got bolder.
It felt like Nigerian

men finally understood
they don’t need to

wait for weddings to
dress well. Menswear

wasn’t competing
with womenswear; it

was simply joining the
conversation with its

own voice.

 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

8 9

T
here are people who watch culture happen, and
there are those who move the needle. Efe Tommy
Adabamu has always belonged to the latter. A familiar
force in Nigerian lifestyle and entertainment, he built
his reputation long before the era of influencers and
curated online personas. The industry knows him as
a tastemaker, an architect of Lagos’ most memorable

social experiences, and the man who turned a simple idea — Funky
Brunch — into one of the most anticipated lifestyle events in the city.
Then, at the peak of success, life held up a mirror. A life-threatening
kidney condition crashed into his carefully built world and forced him
into a hiatus — from events, from the scene, and even from the city’s
intoxicating rhythm. What many didn’t see was the transformation
happening behind the silence. The pause wasn’t just medical; it was
spiritual, purposeful, and defining.
Today, Efe Tommy steps back into the spotlight with the same
confidence that first made him a name, but with a new clarity and
intention. Funky Brunch is returning, not as a nostalgia act, but as an
evolved experience with a deeper story — of reinvention, of healing,
and of what happens when a man refuses to be defined by struggle.
In this conversation, we talk about legacy and nightlife, about Lagos as

a character in its own story, about Detty December
and what it means to curate spaces where people
feel seen. We talk about the comeback, the kidney
transplant that changed everything, the foundation
that was born from pain, and the Efe Tommy that
exists beyond the energy of the crowd.

You have often been described as a lifestyle curator,
tastemaker, and culture shifter. When you think
about your journey so far, what moments define the
Efe Tommy story?
When I look back at my journey, the moments
that define the Efe Tommy story are the ones
where I chose to trust my instincts long before the
applause came. These are the moments where I
bet on my vision before anyone else understood
the assignment. I’ve always had a natural instinct
for culture and lifestyle — not just following it, but
sensing where it’s headed and getting there first.
There were experiences I curated, like The Funky
Brunch, that quietly shifted the city; partnerships that
confirmed I was operating on a different frequency;
and reinventions that reminded me I’m allowed to
evolve as boldly as I dream.
But the real turning point was realising I wasn’t just
putting events together — I was shaping a cultural
blueprint. That understanding changed how I moved,
how I created, and how I saw my responsibility in
the lifestyle space. Now, the journey is global, the
vision is sharper, and the mission is simple: elevate
the culture, set the tone, and make Africa’s lifestyle
narrative impossible to ignore.

What sparked the idea for Funky Brunch initially,
and what gap did you want it to fill in the Lagos
lifestyle ecosystem?
Honestly, Funky Brunch was born out of frustration
and ambition. At the time, Lagos had parties — but
they all felt the same. Poorly executed, no real sense
of style, no curation, no identity. And I’ve always
believed Lagos deserves better. We’re a fashionable,
expressive, global city, but the lifestyle experiences
weren’t matching the energy.
So I took a bold step. I wanted to create something
fresh, something elevated — something that felt like
a moment, not just a night out. That’s why Funky
Brunch started as a day party. I wanted people
to experience Lagos in a new light, literally and
figuratively.
Those first few editions showed me people were
craving this — the fashion was giving everything it
was meant to give, and we built a strong community
of Lagos’ finest crowd from society, lifestyle,
film, fashion, art, and corporate circles. When
we eventually moved into a hall, it evolved into
the ultimate daytime-to-nighttime party — a full
experience, not just an event.

You took a break from hosting the event. What really informed that
hiatus, and what did you learn about the industry and yourself during
that pause?
The hiatus was one of the most difficult yet defining chapters of my life.
From the beginning, Funky Brunch was a self-funded passion project
built with heart, sacrifice, and a belief that Lagos deserved a world-
class lifestyle experience — with support from friends and family who
shared that belief. We kept pushing and expanding, doing more than
my body could handle, until I discovered both of my kidneys were
failing. In that moment, everything stopped — not just the events, but
my entire world. The next two years became a journey of survival, faith,
humility, and rediscovery. After a successful kidney transplant, I had to
rebuild myself physically, mentally, and creatively.
And in that stillness, I learned what I could never have learned
while moving at full speed: clarity, patience, purpose, and a deeper
understanding of the industry.
The break taught me that longevity in this space isn’t just about
throwing great events. It’s about sustainability — protecting your
health, nurturing strong partnerships, and constantly innovating. It
gave me space to rethink everything — the storytelling, the energy, the
emotion people feel the moment they walk into Funky Brunch.

I’ve always believed people never forget how you make them feel, and
that’s why it’s hard to explain Funky Brunch unless you experience it.

Now the return is here — and everyone is talking. What made this the
right moment to bring Funky Brunch back?
Timing is everything, and this moment just felt right — not only for me
but for the city. The response to the Funky Brunch 2025 comeback
campaign was incredible. Seeing everyone’s excitement reminded me
of why we started. After the hiatus, I didn’t want to come back just to
“host another event.” I wanted to return when the vision, the energy,
and the ecosystem were aligned for something truly impactful. And
right now, Lagos is ready.
Over the last three years, the creative community has evolved. The
audience is more discerning, the scene is more sophisticated, and
people now demand experiences that reflect their global mindset. That
shift created the perfect runway for our comeback.
For me personally, this is also a moment of strength and clarity. I’m
returning healthier, more intentional, and more inspired. Funky Brunch
isn’t just returning — it’s ascending.

What’s going to be
different this time? What’s
the upgrade or evolution
we should expect?

We’ve reimagined
everything from production
to experience to
entertainment to create
something bigger, bolder,
and more intentional.
Expect higher-quality
curation, elevated
aesthetics, world-class
music, and moments
that feel exclusive yet
effortless.
We’ve refined the
energy — it’s more
immersive, dynamic, and
unapologetically stylish.
Every detail is designed to
leave a lasting impression,
from the vibe you feel
when you walk in to
how we celebrate Lagos
fashion and culture.
Think of it as the same
spirit people loved,
but amplified — a fully
upgraded experience that
matches the city’s global
ambition.

Lagos nightlife has
changed radically over
the years. How would you

describe the shift, and what excites you most about it?
Lagos nightlife has evolved from casual gatherings into a sophisticated,
culturally rich ecosystem where creativity, production value, and
curation matter more than ever. What excites me most is that people
now demand more — not just music and drinks, but storytelling,
style, and intentionality. As someone helping shape this scene, I find
it thrilling to see Lagos maturing into a city that can rival any global
destination for nightlife and lifestyle experiences. This evolution pushes
all of us to be more inventive, more daring, and more deliberate about
what we bring to the table.

Detty December is here, and Lagos instantly switches to a different
personality. What is the essence of that season for you — beyond the
noise?
Detty December is Lagos at its brightest — full of energy, style,
and celebration. But beyond the noise, it’s really about connection,
creativity, and culture. It’s when people reconnect with the city, with
each other, and with themselves. It’s also when we remind the world
that Lagos is not just a city that parties — it’s a city that curates
moments, shapes trends, and sets global standards.

People see the glitz, but there’s a business architecture behind it.

What’s the biggest misconception about nightlife entrepreneurship?
The biggest misconception is that nightlife is all glamour and fun.
People see the lights and the champagne, but not the logistics,
partnerships, financials, or strategy behind it. Running Funky Brunch
requires discipline, precision, and teamwork — from bartenders to
sound engineers, designers, and brand partners. Everything has to
align perfectly.
People assume it’s easy because it looks effortless. But that’s the
irony — the harder you work behind the scenes, the easier it looks.
It’s serious business. And to make it sustainable, you must combine
creativity with structure.

Can we talk about your kidney transplant? What did that chapter
teach you about life and legacy?
That experience changed me completely. Facing kidney failure forced
me to confront what really matters — health, purpose, and legacy.
I learned that life is fragile, but vision is resilient. I also went through
depression, but it gave me perspective: that your true legacy isn’t
the parties or applause, but the impact you make. I came out of that
chapter stronger and more determined to build something that will
outlive me — something that will continue to inspire and empower.

Health challenges often change our priorities. What changed for you
— spiritually, mentally, and emotionally?
Everything. Spiritually, I became more intentional — more prayerful
and closer to God. I learned to appreciate stillness and presence.
Mentally, I gained clarity. I became disciplined about what I give
my energy to. Emotionally, I learned strength through vulnerability.
I became more empathetic, more grounded.That transformation
changed how I live and work. I now create from a place of purpose
and gratitude.

You’ve spoken about wanting to support others facing similar
health struggles. Tell us about the foundation — how did it start,
and what is the mission?
The foundation was born out of my journey as a kidney transplant
survivor. Its mission is simple: to spread awareness, empower, and
support people facing kidney-related health challenges.
Beyond medical support, it’s about giving people community, hope,
and the belief that survival can lead to purpose. It’s my way of
turning pain into impact.

When you look in the mirror today, do you see a different version
of Efe Tommy from the one who launched Funky Brunch?
Absolutely. I see someone refined by life, grounded by purpose, and
strengthened by experience. The old Efe was driven by ambition
and vision, which was necessary. But today, I move with intention.
I understand that impact means more when it’s sustainable and
meaningful. I’m still the same dreamer, but now I’m sharper, wiser,
and more focused on legacy than applause.

After everything — the success, the break, the transplant, the
comeback — what does joy look like for you now?
Joy now looks like peace. It’s waking up healthy, surrounded by
people I love, doing what I was born to do. It’s creating moments
that bring people happiness, connection, and inspiration. Joy is
seeing others win, watching my team thrive, and knowing that
something I built from scratch continues to grow and make people
feel alive.

What do you want Funky Brunch 2025 to say about Nigerian
lifestyle culture?
I want Funky Brunch 2025 to say that the Nigerian lifestyle is world-
class — that we can match, and even surpass, global standards
while staying true to our essence. I want it to showcase how far
Lagos has come — the creativity, the fashion, the vibe — and how
our culture can lead conversations globally.

And finally, what should we expect from Efe Tommy in this next
chapter — personally, professionally, and creatively?
Expect evolution. I’m expanding the Funky Brunch brand beyond
Lagos — taking it to other cities across Africa and eventually to the
world. Expect new collaborations, creative ventures, and a stronger
focus on storytelling and production that bridges lifestyle, fashion,
and culture. Personally, I’m focused on balance — maintaining my
health, giving back through my foundation, and mentoring the next
generation of creatives. Creatively, I’m in my reinvention era. Expect
bold ideas, refined experiences, and projects that shift culture in
fresh, unexpected ways.

Efe Tommy
ADABAMU
REDEFINING LAGOS
LIFESTYLE, ONE BRUNCH
AT A TIME

 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

10 11

Step One: Think Mood, Not
Just Outfit
Christmas dressing starts with
emotion. How do you want to
feel? Cosy and chic? Glamorous
and glowing? Playful and
carefree? Once you define your
mood, your look comes together
more easily. The key is to avoid
chasing trends blindly—this
season’s “it” piece isn’t always
your best fit. Think of it like this:
your outfit should capture your
vibe. If you’re the hostess who’s
also in charge of jollof, reach for
a breathable yet elevated kaftan
with statement jewellery. Heading
to church? A midi dress in a rich
tone—think oxblood, forest green,
or champagne gold—will strike
the perfect note of reverence and
celebration.

Step Two: Pick a Hero
Piece
Every memorable outfit has one
standout element. It could be a
dramatic sleeve, a velvet blazer,
a pair of crystal-embellished
heels, or even an exaggerated
gele that announces your arrival

before you do. The trick is to let
that hero piece take centre stage
while keeping the rest of your look
quietly supportive. For instance,
if your top is loud and sequined,
pair it with clean-cut tailored
trousers or a midi skirt. If your
dress already sparkles, go easy on
the accessories. You’re aiming for
festive, not a walking disco ball.

Step Three: Lean Into
Texture
Texture is Christmas fashion’s
secret weapon. Think velvet, lace,
silk, or brocade—they instantly
feel luxurious and celebratory. A
red satin skirt with a white chiffon
blouse feels timeless; a gold
lamé dress catches the light just
right at night. Even simple linen
or cotton pieces can feel festive
when elevated with good tailoring
and accessories. The magic is in
the mix—hard and soft, shiny and
matte, traditional and modern.
This is also the perfect time to
play with Nigerian craftsmanship:
adire, aso-oke, or Ankara paired
with sleek accessories always
wins hearts and photographs.

Step Four: Add the Sparkle
(Tastefully)
December gives you full
permission to shimmer—but
please, let’s shimmer with taste.
There’s a fine line between
glamour and chaos. If your outfit
already has sequins or metallic
tones, keep your jewellery
minimal. On the other hand, if
you’re in something clean and
structured, this is your moment to
bring out the bling—drop earrings,
layered necklaces, or a statement
cuff. Metallic eyeshadow,
glossy lips, or a dewy highlight
can complete the look without
overdoing it. Remember: you want
to glow, not be blind.

Step Five: Comfort Is Still
Couture
There’s no award for suffering in
heels that feel like punishment.
The best-dressed people at
Christmas gatherings always look
comfortable. Whether it’s a pair of
strappy flats, kitten heels, or sleek
loafers, choose shoes that let you
move, dance, and greet guests
without limping by midnight. The

same goes for fabrics—if it’s itchy,
heavy, or stifling, skip it. True style
is confidence, and confidence
doesn’t thrive in discomfort.

Step Six: Tailor Everything
Even the most expensive outfit
loses power if it doesn’t fit right. A
simple linen co-ord or shirt dress
can look high-end when properly
tailored. The holiday rush often
makes people settle for “good
enough,” but good tailoring is
what separates fashion lovers
from fashion icons. Cinch the
waist. Hem the trousers. Adjust
the sleeves. It’s the smallest detail
that makes the biggest difference.

Step Seven: Own It—
Because You Are the Look
Ultimately, you are the outfit
formula. Trends change, but
personal confidence never goes
out of style. Whether you’re
rocking a minimalist white
ensemble with gold accents or
going bold in red from head to toe,
what sells your look is how you
carry it. The most stylish people
this season won’t necessarily be
the flashiest—they’ll be the ones
who wear joy like perfume.

THE CHRISTMAS OUTFIT FORMULA

Christmas in Nigeria is a mood all on its own—equal parts nostalgia, sparkle, and
that undeniable “outside is calling” energy. Whether you’re headed to an intimate
family lunch, a church service, a high-society party, or one of those “small” December
weddings that somehow end up looking like the Met Gala, one thing’s for sure: you’re
expected to look like the gift itself. But with all the chaos, travel, and events happening
back-to-back, finding the perfect Christmas outfit can quickly go from exciting to
exhausting. Enter The Christmas Outfit Formula—your easy guide to looking festive,
effortless, and unforgettable without losing your mind (or your paycheck).

MIMI YINA AND BUKKI GEORGE TAYLOR ZARA ODU

EBELE OKEZIE - AKWIWU

THE XMAS GIFT GUIDE
FOR STYLISH PEOPLE

BECAUSE REGULAR GIFTS
SIMPLY WON’T CUT IT.

There are people who unwrap gifts politely… and then
there are the stylish ones — the friends who can raise

an eyebrow without actually moving a muscle, the
ones who instinctively know the difference between

“thoughtful” and “try again.” Shopping for them
requires finesse. Precision. Taste. Nothing basic. Nothing
panicked or last-minute. You need gifts with personality,

edge and that soft whisper of “I really thought about
you.” So here it is — your festive cheat sheet for the

fashion-obsessed, the effortlessly cool, and the friends
who somehow always look like they stepped out of a

campaign shoot even when they’re buying bread.

The
Statement
Accessory
That Does All
the Talking
Stylish people
love accessories
with presence
— pieces that
glide into a room
and command
attention without
doing too much.
Think sculptural
earrings, textured
cuffs, bold-but-

elegant rings or artisan-made pieces with unusual shapes.
Anything that looks like it came with a story. Even better if it’s
from a local designer doing something fresh. Stylish people live
for discoveries; they want to be able to say, “Oh this? It’s by a
Lagos designer I’m obsessed with.”

TEMI OTEDOLA

A Scent That Feels Like a
Signature
A great fragrance is basically
personality in liquid form. And
stylish people don’t want to smell
like everyone else in the checkout
queue. Look for warm vanillas, soft
musks, smoky ouds or niche blends
that linger softly but confidently. If
choosing one feels too intimate, a
fragrance discovery set is the perfect
loophole — thoughtful, elevated, and
pressure-free. It says, “I know you’re
particular, and I respect that.

DESIGN BY C WILLIAM

A Fashion Coffee-Table Book
They’ll Actually Display
Every stylish home has that one book that
anchors a room. Think iconic photographers,
legendary designers, architectural anthologies
or glossy runway retrospectives. Pick
something visually stunning and substantial
— the kind of book they will proudly rearrange
around the house because it just looks good
everywhere. It’s décor, it’s inspiration, and yes,
it’s a subtle flex.

Chic Home Fragrance for
the Aesthetic Purist
Some people decorate with furniture;
stylish people decorate with scent.
The right candle or diffuser can shift
the entire energy of a room. Think
smoky woods, warm amber or spiced
vanilla — fragrances that feel like an
embrace. Presentation matters too:
clean vessels, sculptural jars, labels
that blend seamlessly with their
curated space. A candle is never just
a candle in a stylish home; it’s décor
with a burn time.

TOKE MAKINWA PERFUMES

DEKE LIVING

DESIGN BY C WILLIAM
Elevated Wardrobe
Essentials They’ll Wear
Forever
Stylish people treat essentials like
artwork. A perfectly tailored white
shirt, draped tees that fall just
right, minimalist leather belts, silk
camisoles or understated handbags
that instantly refine an outfit. These
pieces don’t scream; they whisper.
They’re the building blocks of great
personal style — simple, intentional
and endlessly wearable.

The Experience
Gift (For the One
Who Truly Has
Everything)
Some stylish
people are simply
impossible to
shop for — mostly

because they already buy themselves everything they
want. That’s where experience gifts shine. Think spa
days, styling sessions, dinner at that impossible-to-
book restaurant, fashion exhibition tickets or even
a masterclass. Experience gifts feel thoughtful,
considered and memorable. Best of all, they don’t add
clutter — something stylish people appreciate more
than they’ll ever admit.

Luxe Beauty
Staples (The
Elevated Kind)
Stylish people love
beauty gifts with a
hint of indulgence.
A buttery lip mask,
a rich body cream,
a nourishing hair

treatment or a luminous highlighter that blends like a
daydream. Beauty gifts are intimate without risking
a fashion misfire. Just make sure the packaging
looks expensive enough to leave out on a vanity.
Presentation is half the joy.
Image – La Mer Skincare

Jewellery That
Looks Heirloom
— Even If It Isn’t
Heirloom-inspired
jewellery is a
guaranteed win.
Pearls with a twist,
sculptural earrings,
vintage-style
pendants, delicate
gold chains — pieces
that feel collected
rather than bought.
These are the
treasures that blend
seamlessly into their
personal style and
feel special without
screaming for
attention.

LA MER SKINCARE

ZASHADU HANDBAG

SPA DAY

 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

spend seamlessly,
at home or abroad
Your Access Bank Black Card automatically bills local
transactions in Naira and international purchases in US
Dollars - ensuring smooth, uninterrupted payments
wherever you go.

Access Bank PLC. RC-125384 (Licensed by the Central Bank of Nigeria)
12 13

14 15

 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

 C
O

VE
R

 C
O

VE
R

F
ew Nigerians have held the line for democracy
and accountability as consistently as Yemi
Adamolekun. For over a decade, she has been
one of the country’s most unrelenting voices for
civic responsibility — challenging power, shaping
public discourse, and reminding citizens that
silence is not neutrality. As the long-serving
Executive Director of Enough is Enough (EiE)
Nigeria, Yemi helped build one of the nation’s
most influential advocacy movements, leading
landmark campaigns such as RSVP (Register,

Select, Vote, Protect) and playing a central role in the global Bring
Back Our Girls movement that demanded justice for the abducted
Chibok schoolgirls.
Grounded, fearless, and remarkably self-assured, she has navigated
Nigeria’s civic terrain with a rare blend of conviction and composure.
Her leadership has inspired a generation of activists to see citizenship
not as a label, but as a duty. Now, after 13 defining years at the helm
of EiE, she has chosen to step aside — not in retreat, but in evolution.
In this conversation with Konye Chelsea Nwabogor, she reflects on the
road that brought her here — the courage to confront power, the cost
of consistency, Nigeria’s ongoing struggle for accountability, and what
comes next after a career spent demanding better from the system
and from ourselves.

WHEN ENOUGH IS NOT ENOUGH!

YEMI

ADAMOLEKUN

Yemi, You’ve spent years holding power accountable in a country where speaking truth
often comes at a cost. What first gave you the courage to step into that fight?
It wasn’t something I thought about. I was raised to speak up, so it comes naturally. My father
was a student activist following Awolowo as a student at the University of Ibadan. As a University
Professor, he was also quite vocal. You knew where you stood with my dad, and I’m definitely my
father’s daughter. I also saw my mom use her voice, albeit in a different way. So, asking questions
and holding duty bearers accountable is basically how I was raised. My faith has also played a
very significant role in this journey. I’m a Christian, and God is a God of justice. The disconnect
between the proliferation of religious institutions and the state of the nation doesn’t compute in
my brain. It is intrinsic to the faith I profess to make a positive difference in my environment, and
speaking up to make that happen is a natural act.

So tell me, was activism always part of your plan, or did Nigeria’s chaos and
contradictions push you into it?
Not at all! You don’t pay significant amounts of money for business school education abroad to
become an activist. And neither was it Nigeria’s chaos and contradictions. I was invited to the
#EnougIsEnough March 2010 protest in Abuja, and working with the movement during my NYSC
year in 2010 literally changed the trajectory of my life.

EiE started as a small civic movement and became a national force. Did you ever imagine
it would grow into what it is today?
EiE was simply a response to a national crisis. The president was missing - we weren’t sure if he
was dead or alive; there were killings in Jos, and there was fuel scarcity. It was an immediate
response, a short-term response if you will. In the email that Chude Jideonwo wrote, which called
for a rally. He said, “This rally will be the first phase. Other things will come up later. But this one
we have to do first. This is the one we need you for. This is one we have to make a statement with.
This is our country; our duty; our future.
As I like to say, we have made it up as we’ve gone along. There wasn’t a grand plan when it was
started. And to be clear, I came into leadership accidentally. The protests were in 2010, and we
decided to turn the energy into the 2011 elections. We got some money and started operations
in January 2011 for the April 2011 elections. The Program Manager quit in February 2011, and
because I had spent my 2010 NYSC Year fully engaged with the movement, I offered to run the
organisation until the elections were over and we found someone else. That’s how I became an
accidental leader! And in that vein, because we only fully planned a short-term response, we

16 17

 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

 C
O

VE
R

 C
O

VE
R

 C
O

VE
R

16 17

made it up as we went along until we hit on the idea of civic
education, and that’s been our main focus.

Many people talk about activism; few sustain it. What has kept
you consistent all these years?
I’m stubborn. I also believe I deserve better. Nigeria can and should
work for the majority of its people. For me, it’s really that simple. Our
duty bearers are Nigerians, not aliens. More importantly, they are
public servants. SERVANTS. So by the very nature of the jobs they put
themselves forward to occupy, their duty is to SERVE me!
Looking back now, what would you say was EiE’s defining moment —
the one that shifted how the country saw the organisation?
We have led or participated in the most significant protests in Nigeria
in the last 15 years: #EnoughIsEnough, #OccupyNigeria, #OpenNASS,
#BringBackOurGirls, #OneVoice, #EndSARS, and #EndBadGovernance.
So, protests are a very strong part of our brand association, and
that has come with our consistency in lending a voice to issues and
encouraging Nigerians to do the same. I won’t say it’s one moment,
but our consistency in being present has shaped how Nigerians see
us.

The BringBackOurGirls campaign was a global turning point.
What did that experience reveal to you about the power — and
the price — of advocacy?
The experience is ongoing. The girls are not all back, and more girls
have been abducted since the Chibok Girls in 2014. The power of
advocacy is in unity. #BringBackOurGirls was very effective because it
was a single-issue campaign. There was a straightforward demand -
Bring Back Our Girls, Now and Alive!
Furthermore, we kept it as a loose organisation of citizens who were
self-funded. It was a decision that Aunty Oby Ezekwesili took in the
early days that has served us very well. Otherwise, there certainly
would have been accusations and counter-accusations of financial
mismanagement. There were still some people who benefited
financially from either being truly associated with the movement or
from lying about it. Nevertheless, it has had minimal impact on the
movement.
On the price of advocacy, it’s expensive. There’s really no other way
around it. Especially in our context, when anyone who’s critical of
the government in an attempt to push it to deliver on its promise
to the Nigerian people is seen as an enemy. And beyond the state,
sometimes it’s the Nigerians one is advocating for who stand as

opposition because they have either found favour with
the state, want something from the state, or are simply
projecting their own trauma.

Beyond the media frenzy, how did that period affect
you personally and emotionally?
That period was just more intense. The advocacy has
continued. It takes your time and your resources and saps
your energy, especially when nothing is happening. It
can also lead to despair as the actions / inactions of the
government sometimes communicate very strongly that
Nigerian lives have no value in the eyes of those who
swore an oath to uphold our Constitution, which clearly
states that the security and welfare of the people shall be
the primary purpose of government.

What do you think has changed the most about
Nigeria since you began this work — and what hasn’t
changed at all?
Governance issues and questions have become more
mainstream with the proliferation of platforms. When
we started it was Facebook and Twitter. Now there’s
Instagram, TikTok and YouTube, and with the monetisation
incentive, a lot of people have become content creators.
And we love making fun of politicians and highlighting
how their inaction or actions lead to poor governance
outcomes. Unfortunately, the awareness amidst increased
impunity has not translated into commensurate action to
improve governance outcomes.

Do you think Nigerians understand their power as
citizens, or is that still an ongoing awakening?
It’s an ongoing awakening, and it’s clear when we compare
it to the actions of citizens over the last two years in
countries like Nepal, Madagascar, Kenya, Colombia and Sri
Lanka, when citizen engagement forced governments to
change policy and, in some cases, led to the resignation of
prime ministers and other senior government officials.
When citizens know their power by occupying their Office
of the Citizen, then the government is afraid of them
and impunity or “anyhowness” as we say in Nigeria, will
significantly reduce because there will be a price to pay, ie

consequences.

You are stepping down from your role as Executive Director of
EiE after 14 years. Why now?
Nigeria is at a critical juncture, when its largest voting demographic,
18-35-year-olds, need to understand and activate the power they
have. It was this data point shared by Ngozi Okonjo-Iweala at the
2010 Future Awards that became the seed for EiE Nigeria. She
said those words, and Chude then wrote an email titled “Where is
the outrage????” asking why young people are not vested in their
country!
I was 36 when I became EiE’s accidental leader. I believe Nigeria’s
youth need one of their own to connect with them and share a
vision of what is possible when they say “Enough is Enough” and
take ownership of their country. Of course, I can hire young people
to work for me, but why do I want to have endless conversations
across two worldviews? LOL! But seriously, I can deploy my time and
talent in other ways on this Nigerian matter, while someone younger
mobilises other young people to understand the power of their voice,
find it, and use it effectively.

Was it an easy decision, or one that took months — maybe
years — to make?
It was quite easy. I wanted to step down when EiE turned ten because
I believed it was a nice milestone - a “significant” time. But God
disagreed with me and my colleague that I thought would succeed
me moved on to another organisation and eventually left the
country. Interestingly, he joined EiE’s board last month.
I struggled to find a deputy who shared my passion for Nigeria and
the possibilities I could see. The desire to step down was latent since
2020 (when EiE turned ten), and in some ways, I mentally checked
out of thinking strategically about EiE and what I could do with it. It
became a more conscious thought as my 50th birthday was looming.
I wanted to focus more on shifting political culture in Nigeria than
EiE gave me room. In Dec 2024, I was asked to look inward, and the
strong impression I got was - Who better to lead the organisation
than one of their own? I immediately knew who on the Team had
checked that box, and when we came back in January 2025, I told her
and asked her to think it over and get back to me. Ufuoma Nnamdi-
Udeh accepted the offer in February.

Can we talk about your successor? What qualities were you
most intentional about finding?
Passion for Nigeria as a blessed country with a clear destiny to be a
great nation. The person must also inherently understand that this
was a calling/purpose, if you will. It wouldn’t be a job; it would be an
assignment to deliver on certain KPIs, some of which only you can see
or understand. Ufuoma understands this fundamentally. We’re similar
in a lot of ways but also quite different, and I’m really looking forward
to how she exponentially grows EiE’s impact.

Is stepping down a sign that you’re done with activism — or
just a transition into a different kind of influence?
Until Nigeria begins to fulfil its potential, I can’t be done. Certainly
moving into a different kind of influence.

You’ve inspired a generation of activists and changemakers.
How do you want the next wave to approach advocacy
differently?
In expressing the authenticity of their heart for a Nigeria that works
and makes room for their dreams, they will find their advocacy voice
and tone.

Hitting 50 is such a beautiful milestone — how does it truly feel
to reach this point in your journey?
Grateful and blessed. God has been very good to me. My birthday
was January 12th, and there are 12 months in the year, so I have been
intentional about celebrating this milestone in different cities. I have
had cake in 11 cities around the world, and Abuja might just be my
12th city to close the loop since the first one was in Lagos!

What do you want this new chapter of your life to look like?
More political influence. A fuller personal life and more time for
projects of interest.

And finally, when people look back at the name Yemi
Adamolekun years from now, what do you hope they remember
most?
That she believed enough in Nigeria to sacrifice her time and talent
for its development, and in the process, inspired others to do the
same.

 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

18 19

By Funke Babs Kufeji

E
very December, Nigerian
homes come alive with the
smell of warm spices, dried
fruits, and butter. It is the scent
that signals Christmas is near.

Fruitcake has remained a quiet symbol
of the season, a dessert that carries
memories and tradition in every slice.
Even with the rise of modern cakes and
pastries, fruitcake continues to hold its
place because it is more than a recipe. It
is a story about patience, culture, and the
way families celebrate.
At the heart of this tradition are bakers
who have kept the craft alive. One of the
brands helping preserve this heritage is
Baker’s Rack, known for fruitcakes that
remind many Nigerians of the holidays
they grew up with. Their cakes taste
like familiar December moments: long
afternoons with family, shared gifts, and
visits from friends.
A Cake Rooted in Culture
Fruitcake became a Nigerian Christmas
staple through shared rituals. It is the
cake people exchange during visits. It is
the cake mothers bake in advance so the
flavors have time to settle. It is the cake
that sits in the fridge waiting for guests. It
has earned its place by being a symbol of
care, generosity, and celebration.
This cultural memory is why fruitcake still
touches people. A slice can take someone
back to childhood December mornings or
to a kitchen where fruits soaked in glass
jars long before the season arrived. That
sense of history is part of what makes a
well-made fruitcake feel so comforting.
The Craft Behind a Good Fruitcake
Fruitcake is a patient baker’s dessert. The
fruits have to be soaked for weeks or even
months. The batter must be thick and
steady. The cake needs slow, even heat.
A proper fruitcake cannot be rushed, and
that is exactly why it feels special.
This slow, methodical process is what
brands like Baker’s Rack take seriously.
They allow their fruits enough time to
plump up and absorb flavor before
mixing. They keep their ovens at steady
low heat so each cake bakes evenly.
Once baked, the cakes are given time
to rest so the flavors can deepen. This
approach honours the old tradition of
waiting, which is part of the fruitcake’s
charm.

Why It Still Matters Today
Even with lighter, trendier desserts
everywhere, fruitcake remains the one
treat many families still look forward
to. It connects people across ages
because it carries history. It is the cake
that tells a story with every slice, and
its richness mirrors the fullness of the
season.
For many households, a December
table feels incomplete without it. And
with brands such as Baker’s Rack
staying committed to both culture and
craft, the fruitcake tradition continues
to feel fresh and familiar at the same
time. Fruitcake is not just dessert. It is
a reminder of where we come from and
the celebrations that bring us together.

FRUITCAKE
AND THE TASTE OF

CELEBRATION: WHY THIS
CLASSIC STILL MATTERS

@bakersrack

@bakersrack

By Funke Babs-Kufeji

When it comes to decorating
a home, most people focus
on what they can see — the
furniture, the lighting, the
art, the colour scheme. But
the most powerful design
element is often the one that
can’t be seen at all: scent.
Fragrance is an invisible
design. It creates mood,
influences how a room feels,
and lingers in memory long
after your guests have left. A
well-chosen scent can make
a space feel fresh, grounded,
elegant, or cocoon-like — the
difference between a house
that looks beautiful and one
that feels beautiful.

HERE’S HOW TO MAKE SCENT
YOUR MOST UNDERSTATED
BUT UNFORGETTABLE DESIGN
DETAIL.

1. Let Every Room Tell Its
Own Scent Story
Every home has a natural smell,
but choosing a fragrance gives
you the power to curate that story.
Think of scent as personality:
citrus and bergamot fill a room
with light and energy; vanilla and
tonka bean create warmth and
calm; sandalwood and oud bring
quiet depth and sophistication. A
fragrance can completely shift a
room’s emotional register — from
bright and invigorating to soft and
intimate.

2. Make Your Entrance
Memorable
The first thing guests experience
when they step inside isn’t your
furniture — it’s the scent of your
home. A clean floral blend feels
welcoming and airy, while something
spicier or woodier sets a tone of
intrigue. It’s that subtle emotional
cue that says, “You’re in my space
now — relax.”

3. Match the Mood to the
Room
Just as every Room serves a
different purpose, it should also
have its own scent personality. A
kitchen thrives on freshness —
notes like basil, mint, or lemon
verbena help cleanse the air
and balance cooking aromas. In
the bedroom, opt for calm and

serenity with soft lavender, cotton,
or powdery musk. Bathrooms
love clean, crisp scents like linen,
eucalyptus, or sage, while living
rooms can hold richer, more layered
tones such as amber, fig, patchouli,
or sandalwood. The key is balance
— the scent should never overwhelm
but rather complement the space’s
natural rhythm and energy.

4. Layer, Don’t Overload
The art of scenting a home lies
in subtle layering, not saturation.
Instead of relying on one
overpowering candle, let the
fragrance emerge gently from
different corners of the Room. A
candle placed on a console can
offer both light and warmth, while
a reed diffuser sitting quietly on a
shelf releases a steady, understated
aroma throughout the day. A ceramic
oil burner can double as a sculptural
object and introduce a slow, luxurious
diffusion of scent. Even freshly cut
flowers or a vase of eucalyptus can
bring a soft, natural fragrance into the
air.

5. Use Fragrance as a Design
Accent
A beautiful candle or diffuser
doesn’t just make your home smell
wonderful; it also enhances the
visual story. Choose vessels that
reflect your aesthetic — matte
ceramics for minimalists, coloured
glass for bold personalities, woven
or rattan holders for nature-inspired
spaces. The container itself
becomes a conversation piece, an
extension of your interior style.

6. Remember That Smell Is
Memory
Fragrance carries emotion like
nothing else. A whiff of something
familiar can take you back to your
childhood, a favourite city, or a
person you love. When you choose a
scent for your home, you’re creating
an emotional fingerprint — one that
quietly defines how your space feels
and how people remember it.

7. The Final, Invisible Touch
Scent is the finishing layer in home
styling — the one that ties everything
together. It can soften sharp modern
lines, warm minimalist spaces, and
breathe life into even the simplest
rooms. It doesn’t demand attention,
yet it changes everything. The right
fragrance doesn’t just make your
home look beautiful — it makes it
feel alive.

SCENT AS DÉCOR:
HOW FRAGRANCE SHAPES THE

FEEL OF YOUR HOME

 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

20 21

YUTEE
RONE
CAPTIVATES LAGOS
WITH A MESMERISING
‘TEXTURES OF THE
OCEAN’ SHOWCASE

On a serene evening in Ikoyi, Yutee Rone
unveiled Textures of the Ocean—a collection
that reminded Lagos why she remains one
of the most inventive voices in African luxury
fashion. Staged around the glistening pool at
Pitstop Village, the runway unfolded against
a digital seascape of shifting waters and
soft currents, transporting guests into the
designer’s Mykonos-inspired world.
The immersive experience opened with a
soundscape of rolling waves, layered with live
classical music from a violinist and a cellist,
both positioned within the pool. It set the
tone for a show built on mood, emotion, and
movement.
Rone explored pleating with new precision,
sculpting fabrics into ripples, waves, and
shell-like textures across outerwear, fluid
dresses, bold casual pieces, and sculptural
swimwear. Her palette—greens, blues, pinks—
mirrored the ocean’s changing temperament
from shallow calm to deep Aegean hues.
Idia Aisien made a standout appearance, while
Rita Dominic closed the show in a luminous
yellow beaded gown that drew gasps from the
audience.
Supported by Martell and Essenza, the
evening blended couture, sound, scent, and
storytelling into an unforgettable sensory
experience. Textures of the Ocean marks
a defining evolution for Yutee Rone—bold,
refined, and emotionally resonant.

 UTIBE RONE

DABOTA LAWSON IDIA AISIEN NGOZI NICOLE CHIKWE RITA DOMINIC TANIA OMOTAYO

CHINWE ILOGHALU, JULIUS RONERUTH OSIME , DEBBIE OGHENE ELIZABETH ELOHOR, LARA RAWA , AKUNNA NWALA

TOKE MAKINWA AND TIWA SAVAGE ,

 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

22 23

T
he first white to
ever receive the
coveted Colour
of the Year title,
Cloud Dancer is
less a trend and
more a mood. It’s

the kind of white that doesn’t
shout for attention; it glows. It
floats. It gives that feeling you
get when you open a window
at dawn, and everything feels
still for a moment. And honestly,
after the sensory overload of the
past year — the maximalism, the
chaos, the relentless scrolling —
a colour built around calm feels
surprisingly luxurious.
But this isn’t Pantone being
whimsical. Colour trends almost
always mirror the cultural weather,
and Cloud Dancer arrives at a
time when everyone seems to be
editing their lives with newfound
intentionality. We’re decluttering
wardrobes, unfollowing
chaos, choosing softness,
and embracing the slow-living
movement. Fashion psychologists
have even said that white tends
to reappear in moments when
people crave renewal — a blank
page, but make it couture.
Cloud Dancer is exactly that: the
palette of boundaries, clarity, and
emotional reset.
On the runways, the shift has
already begun. SS26 collections
softened into airy whites,
sculptural tailoring, and sheer,

cloud-like layers. Think tonal
dressing that relies on texture
instead of print. The styling rule
for 2026? Let Cloud Dancer be
the anchor, then build around
it. Pair with muted blues,
earthy browns, soft peaches —
anything that adds depth without
disturbing the calm. The result
feels grown, polished, and quietly
commanding in that way only a
perfectly controlled neutral can
be.
Street style is also having a
moment. In Lagos, it feels
aspirational and intentionally
clean — a declaration that even in
the chaos, you choose grace.
Interiors will fall hard for it, too.
The Cloud Dancer home is
warm minimalism done right —
limewashed walls, plush chalk-
toned sofas, sculptural lighting,
handmade ceramics in creamy
shades. It’s the soft-focus glow
of slow mornings, uncluttered
shelves, sunlight bouncing off
pale surfaces in a way that
makes everything feel a bit
more forgiving. Expect to see it
in restaurants, boutique hotels,
spas, and wellness retreats —
anywhere selling the fantasy of
calm.
Beauty — as always — won’t
be left behind. Milky lacquers,
pearlised compacts, fragrances
housed in soft-white bottles, and
packaging that feels more like a
sculptural object than a product.
Expect a refresh of the “milk
manicure,” blurred white eyeliners

COLOUR OF THE
YEAR 2026 IS
CLOUD DANCER

PANTONE
THE

Pantone could have
picked something
flamboyant for 2026 — a
punchy neon, a sultry
jewel tone, even one of
those moody chromes
designers have been
flirting with. Instead,
the global colour
authority went in the
opposite direction
and crowned a shade
so soft, so deceptively
simple, it almost feels
like a cultural reset. Say
hello to Cloud Dancer,
a billowy, whisper-light
white that Pantone
describes as “serene,
balanced, and quietly
powerful.

replacing graphic black, and a
general return to that effortlessly
fresh skin aesthetic. Even tech
brands are leaning in: phones
and wearables designed in
warm whites to soften the edges
of our digital lives. Everyone,
it seems, wants a piece of the
calm.
But perhaps the most interesting
thing about Cloud Dancer is its
symbolism. White has always
carried meaning across cultures
— purity, rebirth, boundaries,
spirituality. Across parts of
Africa, it appears in rituals,
celebrations, and creative
expression. It’s both protection
and presence. In 2026, that
symbolism feels especially
fitting. People are tired, not in an
apocalyptic way but in a deeply
human, quietly exhausted way.
We’re craving space. Breath.
Simplicity. Cloud Dancer is the
soft nudge that says: edit your
life, soften your edges, choose
what matters, release what
doesn’t.
Pantone may not have given
us a loud, screaming colour
for 2026, but maybe that’s the
point. The world doesn’t need
more noise; it needs clarity. And
if a shade of white can help us
get there — or at least dress like
we have — then Cloud Dancer
might just be the most radical
Colour of the decade. Think
of it as your 2026 permission
slip to breathe — and to look
impossibly chic while doing it.

AQUAZZURA

UNCOMMON MATTERS

POLO RALPH LAURENASTIER DE VILLATTE

BLOKE SEVON DEJANA JEWEL JEMILA

CHIOMA IKOKWU CHIDERA MUOKA ESO BY LIMAN IDIA AISIEN SANDRA TUBOBERENI

 Sunday, December 14, 2025 Vol. 22, No. 11170 Sunday, December 14, 2025 Vol. 22, No. 11170

24 PB

