

THE Kit

BEAUTY & FASHION

JUICY ORANGE

The hot hue we're adding to our outfits this week

PAGE 3

I LOVE YOU, MAN SHOES

Brogues to oxfords: your feet will thank you for stealing from the boys

PAGE 6

FALL TREND REPORT

A whole season's worth of fashion in just seven easy, elegant looks and the top beauty styles to wear with them. (You're welcome.)

PAGE 4

BURBERRY PRORSUM FALL 2013; PETER STIGTER

The lasting way to fight unwanted hair

inhibitif

INHIBITIF.COM

/ INHIBITIF
@INHIBITIF

Only at SHOPPERS DRUG MART

back to REALITY

RE-ENTER THE REAL WORLD THIS FALL
WITH YOUR BEST FACE FORWARD.

It's no secret that our calendars reset in September. Get back into your routine with a little help from the best skincare products out there. These cleansers, purifiers and masks will give your skin a glowing fall refresh.

AHA! MOMENT

Acne-prone skin plus that familiar September stress equals unwanted breakouts. Ease your skin into fall with this AHA rich formula that banishes redness and inflammation in addition to eliminating blemishes and evening out skin tone.

Bioderma Sébium Global, \$23.

SWEET TREAT

Who doesn't love a good sorbet? Darphin's new mask will perk you up and give your eyes the boost they need when you're getting back into the swing of things.

Darphin Eye Sorbet Mask, \$57

PEEL & REVEAL

Get your skin back in working order by getting rid of dead skin cells, dirt and whatever else is holding you back. Slough your way to perfection and reveal brighter, re-energized skin.

Rodial Glamoxy 15% Fruit Acid Exfoliating Pads, \$60

DAILY DETOX

This creamy purifier detoxifies your skin, removes makeup and restores your natural radiance, giving you a few less things to worry about. It's no wonder it's called "all-in-one."

Natura Bissé The Cure All-In-One Cleanser, \$65

MAGIC ERASER

Stop blemishes instantly with Eve Lom Dynaspot. Its fast-acting antiseptic extracts rid you of spots, and the universal tint makes it perfect for under or over makeup.

Eve Lom Dynaspot, \$38

SLEEP TIGHT

A good night's sleep may be your skin's best friend. Lack of sleep is associated with uneven skin tone and the acceleration of fine lines. Turn back the clock and wake up to smoother, stronger, more radiant skin.

Estée Lauder Advanced Night Repair Synchronized Recovery Complex II, \$105

SHOW STOPPER

No one knew Old Hollywood beauty like Erno Laszlo, and to him it all began with the skin. The Sea Mud Soap exfoliates, cleanses and stimulates skin regeneration and the Anti-Blemish Mask heals and prevents breakouts on acne prone skin.

Erno Laszlo Anti-Blemish Beta Purifying Mask, \$50, and Sea Mud Soap, \$39

SURE THING

Why stray from a classic? Clinique's range of Acne Solutions targets and erases blemishes in as little as three days. Follow up with the new Dramatically Different Moisturizing Lotion+ to strengthen your skin's natural moisture barrier.

Clinique Dramatically Different Moisturizing Lotion+, \$32, Acne Solutions Cleansing Foam, \$23, Acne Solutions All-Over Clearing Treatment, \$22, and Acne Solutions Clarifying Lotion, \$17

20x

The Optimum Points

WHEN YOU SPEND
\$125 OR MORE ON
ALMOST EVERYTHING
IN THE STORE.*

*Offer valid on the purchase total of eligible products using a valid Shoppers Optimum Card® after discounts and redemptions and before taxes. Not to be used in conjunction with any other points promotions or offers. Offer valid in-store and online at murale.ca Thursday, August 29, 2013, to Sunday, September 1, 2013. See Beauty Master for details.

BEAUTY NEVER SLEEPS
SHOP 24/7 AT MURALE.CA

CALGARY - EDMONTON - OTTAWA - MONTREAL - TORONTO - VANCOUVER

Murale
TM/MC
by SHOPPERS DRUG MART

what we want this week

ORANGE CRUSH

Liven up with a splash of striking citrus. The colour commands attention and pairs well with demure beige, bright yellows and vibrant blues

1. A HANDFUL OF COLOUR Keep your fingers toasty with bright leather gloves that add personality and polish to your cool-weather look. **Winners** leather driver gloves, \$40, winners.ca 2. BELT IT OUT Team this punchy skinny belt with a crisp shirt and trousers, or try pairing it with a high-waisted leopard-print pencil skirt for extra style points at the office. **Banana Republic** round-buckle leather belt, \$50, at bananarepublic.ca 3. MANDARIN MAGIC One of two new additions to the beloved Hermès unisex cologne collection, this refreshing spritz opens with a cheerful burst of mandarin and passion fruit

followed by a velvety amber trail. **Hermès** Eau de Mandarine Ambrée, \$190 (200 mL), at Hermès boutiques and hermes.com 4. TANGERINE DREAM A true statement piece, this fiery bracelet will transform any cocktail outfit in an instant. **Carole Tanenbaum** Vintage Collection Salvatore Ferragamo bracelet, \$1,200, caroletanenbaum.com 5. VIBRANT & VERSATILE This hot handbag adds a striking finish to a jeans-and-tee combo or graphic-print dress. For evening remove the shoulder strap for a playful oversized clutch. **L'Excelsior** Lara shoulder bag, \$40, at boohoo.com

—NATASHA BRUNO/PHOTOGRAPHY BY ADRIAN ARMSTRONG

web Get more inspiring ideas at thekit.ca

ASK JEANNE

Dear Jeanne, there's nothing typical about my workdays. I may be in the office, meeting clients for cocktails or going to a school play. What's the essential fall footwear wardrobe for a woman on the move? —Deborah

DEAR DEBORAH—
Hey, sister! More and more of us are finding ourselves in this multi-tasking boat together. It's chaotic out there and the idea of a "work uniform" is pretty much out the window. With so many looks and attitudes, it is dizzying to make one's way through the maze of shoe options. And I'm not sure there's any such thing as a "must-have" anymore—except that you "must have" footwear that's comfy (at least to some degree) and somewhat practical, yet manages to make a great style statement.

I'm not keen on throwing out an actual number here—most of us shoe-aholics abhor these kinds of limitations—but I'd say it's almost imperative to invest in at least a handful of new shoes and boots this fall. These are my top choices.

First of all, I'm mad for the pointy-toe pump in just about any heel height. It's an utterly feminine shape that looks great with skirts and skinny jeans. I suggest two pairs: one in basic leather and the other in patent, which has a dressier vibe perfect for the cocktail circuit.

You'll also want a pair of menswear-inspired, low-heeled loafers. I've seen versions in pony skin that are very chic and elevate the look beyond a mere classic. If you're not into loafers, a lace-up flat is ultra cool and can be dressed up with studs if you're looking for a little flash.

I also love the ankle-strap shoes that have marched down many a runway, and ones with a thicker high heel and platform can actually offer more comfort and stability.

For boots, a taller, basic Frye style is a staple in my wardrobe, and I practically live in them on weekends. I'm also wild for the over-the-knee thigh-highs we've seen from brands like Chanel and Louis Vuitton, but that might be a little over the top for you. Consider going the military route if you're going to invest in a new pair—Ron White has some very smart ones.

Finally, treat yourself to a pair of statement printed shoes—try a great brocade or a splash of animal print. Maybe not right for a PTA meeting, but perfect for occasions when you want to walk on the wild side!

BRIGHT INVESTMENT
J. Crew Quinn ankle-cuff pumps,
\$320, j.crew.com

Send questions to
askjeanne@thekit.ca.

Jeanne Beker is a contributing editor to the *Toronto Star* and host of Fashion Television Channel.

Follow on Twitter
@Jeanne_Beker

radar

Tiffany & Co.
Toronto store

NEW TIFFANY STORE A GEM

Rings aren't the only things that need a polish now and then; **Tiffany & Co.**'s downtown Toronto store is getting a refresh. The new design, inspired by the jeweller's Fifth Avenue flagship, will showcase sculptures, paintings, and sketches encapsulating the brand's history. Opens Aug. 30 at 150 Bloor St. W., Toronto. —Allison Chin

BAGS OF MONEY IN HONG KONG

Do you live in Hong Kong? Do you own a Gucci, Chanel, Hermès or Louis Vuitton bag? Are you strapped for cash? If you answered yes to all of these questions, you're in luck! **Yes Lady Finance Co.** will take your Louis and give you a loan worth 80 per cent of the bag's value. (You'll get the bag back when you repay.)—Danielle Drummond

KILLING IT, DANISH STYLE

This fall, the Drake General Store and Anthropologie make the popular Danish brand **Mads Norgaard** available in Toronto. The label, which offers up contemporary styles and traditional knitwear (picture it on *The Killing's* Sarah Lund), originated in Copenhagen in 1986. Ready-to-wear men's and women's apparel ranges from \$95 to \$495.—A.C.

CHANNELLING ISAAC MIZRAHI

Yet another reason to turn on the tube: designer **Isaac Mizrahi's** new collection of apparel and accessories is coming to Canada exclusively on The Shopping Channel. Mizrahi himself will appear on *Isaac Mizrahi Live!*, airing Sept. 6 and 7. The collection, from \$40 to \$230, will also be available at theshoppingchannel.com.—D.D.

SEPTEMBER ISSUE OUT NOW!

Packed with more stunning fall fashion looks and sultry gothic-inspired beauty, our September issue is available for download on all platforms now—free! Visit thekit.ca/subscription

ON THE COVER

FALL'S FINEST TRENDS

We scoured the catwalks, studied the previews, and distilled it all into nine head-turning fashion and beauty looks. Read on for your easiest-ever guide to rocking up-to-the minute style

VANESSA TAYLOR & DEBORAH FULSANG

THIGH-HIGH BOOTS

THE LOOK: From second-skin styles that climbed up the thigh to chunky, biker-inspired knee-highs, the hottest boots were high up the leg, not just in the heel. The key to this look is a rounded toe. Heels range from flat at Chanel to sturdy but high at Céline. Either way, the look oozes streetwise attitude.

HOW TO WEAR IT: Step away from the overdone thigh-high boot and skinny-jean combo. Pair this show-stopper with knee-grazing skirts and dresses. If the boot is tall enough, it will look like a leather legging.

FOOLPROOF FIX: Stick to a flat style that hits just above the knee, with matching opaque hosiery.

fashion

ANYTHING LEOPARD

THE LOOK: There's some serious leopard love going on out there. From rock-star-worthy suits at DVF and Tom Ford to ladylike pencil skirts and trench coats at Burberry Prorsum, there's a way for every personality to wear this prominent print. For the fiercely fashionable: exaggerated, oversized prints and mixing in a snakeskin pattern will really unleash your inner animal.

HOW TO WEAR IT: If you're mixing multiple leopard pieces, stick to classic silhouettes like a basic skirt or simple blazer.

FOOLPROOF FIX: Neutral prints on knits and silks are also easier to pull off than neon fun fur. (It really happened!)

THE LUXE SWEATSHIRT

THE LOOK: Say hello to the sweatshirt you will never actually sweat in. This is the sister item to the designer sweatpants we saw a few seasons past that, likewise, never graced a gym. Cheeky Bambi prints marched down the runway at Givenchy, while Milly showcased a slouchy leather top in stunning cobalt blue. Casu-glam at its best.

HOW TO WEAR IT: You are not Sporty Spice, so limit your leisurewear to one piece. These tops are casual by nature, so keep the rest of your look crisp. Layer it over a collared shirt or wear it with a flirty mini skirt.

FOOLPROOF FIX: A heeled bootie or stiletto will ensure this look hits the mark.

A POWER SHOULDER

THE LOOK: Forget what you knew about shoulder pads. Sloped, exaggerated, rounded, and even a little puffy, enhanced shoulders appeared on everything from blouses and blazers to dresses. Replacing the oversized ruffles of last season, this soft volume gives clothing a slightly broader silhouette—and instantly makes your waist look smaller by comparison.

HOW TO WEAR IT: The deliberate fullness on the top half calls for slim separates—like tailored trousers or a fitted pencil skirt—on the bottom.

FOOLPROOF FIX: Maximize the figure-flattering benefits of this strong silhouette by choosing solid colours instead of a print.

SOMETHING PINK

THE LOOK: Pink is darker, moodier for fall, shedding its innocent girly persona entirely. Pale and dusty shades appeared in grunge-sloppy cardigans at Saint Laurent and tailored menswear overcoats at Mulberry. Pink is suddenly not so sweet.

HOW TO WEAR IT: Pull off pastels during the cooler months by sticking with winter-weight fabrics—think heavier wools and fuzzy knits.

FOOLPROOF FIX: Often black will be too harsh a contrast with soft pink. Wear it with chocolate brown, navy, and army green to keep the outfit anchored in fall.

micro TREND

Instant style tweaks we spotted from the front row

THE CLUTCH TUCK

From cute clutches to folded shoulder bags, the place to carry your purse is neatly under the arm, as seen at Burberry Prorsum, Céline and Louis Vuitton.

THE KNOTTED SKINNY BELT

Nipping in the waist of an overcoat, jacket, or dress, belts are big. Forgo the usual buckle in favour of a jaunty knot.

extras!
Watch the runway videos in our September issue and get 15 on-trend shoes for fall at thekit.ca/15-fall-shoes

1. NEW MINIMALISM

CHANNEL: Menswear structure and 1990s androgyny.

THE FACE: Sculpted and austere, with contoured features and cheekbones, and brow bones often accentuated with translucent glosses. Brows are well groomed and filled in but not exaggerated. On the lips, bare-skin tints and barely-there pink or brown.

THE HAIR: A severe side part, with hair either sleeked back or left down.

AS SEEN AT: Balenciaga, Barbara Bui, Burberry, Calvin Klein, Céline, Stella McCartney

2. FIERCE FORTIES

CHANNEL: Greta Garbo, Marlene Dietrich, Katharine Hepburn, and Wallis Simpson.

THE FACE: Ladylike, but not demure, thanks to a plush pout in red or pink. Blush in soft coral and rose shades is applied gently. Eyeshadows are neutral or delicate with a flick of eyeliner for drama. Brows are groomed and arched shaped 1950s-full, à la Rosalind Russell.

THE HAIR: It's smoothed and "done" at the crown, with volume below, or polished in a coil, chignon, or twist.

AS SEEN AT: Bottega Veneta, Marc by Marc Jacobs, Christian Dior, Carolina Herrera, Hermès

beauty

3. GLAM GRUNGE

CHANNEL: Carine Roitfeld meets Rooney Mara in *Girl with the Dragon Tattoo*.

THE FACE: Subversive sophistication. Skin is creamy and luminous with a nude lip. Eyes are the statement, heavily smoked with either a blurred stroke of charcoal shadow or a thick, graphic line.

THE HAIR: Slicked off the face or more textured, messy and—dare we say it—French.

AS SEEN AT: Lanvin, Roberto Cavalli, Donna Karan, Jean Pierre Braganza, Saint Laurent

4. ANCIENT HISTORY

CHANNEL: Everything from *Game of Thrones* to *War of the Roses*. This beauty mash-up is inspired by a range of eras, both real and imagined, sometimes Shakespearean (see Rodarte, Dolce & Gabbana), sometimes sci-fi (Prabal Gurung).

THE FACE: Pale skin appears to glow. Eyes are framed with liner and tailored brows. Eyeshadows range from nude to nut-brown, with a coppery tint, while lips are either pale or stained a deep wine.

THE HAIR: Sleek and pulled back or long, slightly messy, and damsel-like with texture and falling-out braids.

AS SEEN AT: Zac Posen, Rodarte, Dolce & Gabbana, Meadham Kirchhoff

the edit

web Get more striking ideas at thekit.ca

SPOTTED

IN HIS SHOES

Pick up a pair of menswear-inspired flats to start the season on the right polished, but not prim, foot. Loafers, oxfords and smoking slippers are complete with hefty heels and they've never looked hotter —INGRIE WILLIAMS

LADY LOAFER

This slip-on's rich colour, luxurious texture, and chunky sole make for preppy-punk perfection. Dr. Martens Arabella shoes, \$400, drmartens.com, Dr. Martens stores

NOT CINDERELLA'S SLIPPER

Fact: Jewelled heels make everything better. Take the style a step further and wear these with nubby knit socks. Donald J. Pliner suede smoking slipper, \$225, at Ron White Shoes

FLASHY FLATS

Go baroque in these dazzling, dance-floor-worthy numbers. H&M suede shoes, \$129, hm.com/ca

BOW MONDE

Throw these puppies on with cropped pants. With an eye-catching patent finish and satiny laces, they were made to be on display. Nine West shoes, \$130, at ninewest.ca

National BRIDAL SHOW

TORONTO STAR
thestar.com

SEPTEMBER 6 to 8

INTERNATIONAL CENTRE

START YOUR REGISTRY
FOR A CHANCE TO WIN A
\$5,000 HOME DECOR
package from

HUDSON'S BAY
CANADA'S GIFT REGISTRY

JANE DAYUS-HINCH
MEET & GREET
AT THE SHOW

Host of Wedding SOS

FREE PARKING / DAILY FASHION SHOWS!

Amanda-Lina's
Glossa Boutique

HUGE
BRIDAL
GOWN
SALE

FOS
DECOR CENTER

WIN
A 5,000
WEDDING DREAM
DÉCOR PACKAGE

THE WEDDING
CHECKLIST
WIN
\$4,000
IN
GIFT CERTIFICATES
FOR YOUR GOWN, DJ,
CAKE & TUXEDO'S

BUY TICKETS ONLINE

www.nationalbridalshow.com

A DIVISION OF
metrolandmedia
Connected to your community

HUDSON'S BAY
CANADA'S GIFT REGISTRY

Amanda-Lina's
Glossa Boutique

JANE DAYUS-HINCH
WEDDINGS

THE WEDDING
CHECKLIST

weddingbells
weddingbells.ca

TWD
THE WEDDING TRAVEL & DESTINATION
WEDDING & TRAVEL BUSINESS

FOS
DECOR CENTER

THE WEDDING
CHECKLIST

OUTFIT ENVY

Amanda Seyfried

Ladylike dressing
with a sheer twist puts
this starlet centre stage

—NATASHA BRUNO

why we love it

SHEER PERFECTION

The metallic turquoise polka dot pattern reflects light, creating the illusion of more coverage.

WOWEE WAIST

A cinched centre and full skirt define curves for an ultra-feminine silhouette.

GO, SHORTY

Wearing peekaboo shorts, instead of a full slip, adds edge to a refined cut and pattern.

GREAT LENGTHS

The sophisticated midi length is sweet and offsets the naughtiness of the overall ensemble.

BOLD STEPS

With their take-notice ankle strap, these black strappy platforms keep Seyfried's look flirty and modern.

one minute miracle

LASH ENHANCER

If you're a beauty junkie obsessed with finding the perfect mascara, listen up: For the look of super-long lashes without going over-the-top, check out Maybelline's latest offering. Its double-ended tube features a thick brush on one end for dramatic length on upper lashes, and a thin brush on the other to define tiny lower ones. Get ready to bat.

—DEBORAH FULSANG

Maybelline New York Volum' Express The Falsies Big Eyes Mascara, \$12, at mass retailers

CLOSET OF THE WEEK

Lubov Azria

OWNER AND CHIEF CREATIVE OFFICER OF BCBG
MAX AZRIA GROUP, LOS ANGELES

BY THE COVETEUR

Lubov Azria, the better half of Max Azria (the man behind BCBG Max Azria and Hervé Leger), gave a lengthy tour of their extensive breathtaking grounds, and then it was straight to the closet. Her walk-in dressing room is immaculately organized and even has a special space reserved for Hervé Leger only. "When it came to designing my closet, it was all about the environment I wanted to create," she said.

But it's the Azria home itself that is the real topic of conversation. She teamed up with the interior designer of their retail stores to create a colourful, kaleidoscopic space, which is filled with dreamy sculptures of horses, cows, rhinos, fruits, and vegetables. "There's a global influence from all of our travel combined with an old Hollywood Regency feel, but what really makes a home is all the fun whimsical elements and a sense of humour."

CLOCKWISE FROM ABOVE: Lubov Azria wears BCBG Max Azria; shoes from Miu Miu; signature Hervé Leger bandage dresses.

See more of Azria's style on TheCoveteur.com

THE KIT on instagram

Get your behind-the-scenes fix at instagram.com/the_kit. Candid photo-shoot outtakes, in-office antics, and more!

TARGET PRACTICE
Christine Loureiro gets close to Phillip Lim's new collection at the Target preview.

FASHION CONFESSIONS
We covet the harem pants, \$23, and sweater, \$25, from Forever 21's new fall campaign with Atlanta de Cadenet Taylor.

THE
KIT
BEAUTY &
FASHION

Editor-in-Chief
Christine Loureiro

Art Director
Jessica Hotson

Senior Editor
Alex Laws

Assistant Art Director
Colleen Henman

Fashion Editor
Vanessa Taylor

Beauty Editor
Deborah Fulsang

Online Editor
Emma Yardley

Publisher, The Kit
Giorgina Bigioni

Chief Content Officer
Doug Wallace

Direct advertising
enquiries to:

Associate Publisher
Tami Coughlan

(c) 2013, The Kit,
a division of Toronto
Star Newspapers
Limited. To get in
touch, visit TheKit.ca

Star Media
GROUP

President,
Star Media Group
John Cruickshank

Editor-in-Chief,
Toronto Star
Michael Cooke

VP Strategic Investments
& New Ventures
Edward Greenspon

30 DAYS OF BEAUTY

30 DAYS, 30 LOOKS.

Check out
these hair
essentials!

Nexus Hydra
Light Leave-In
Conditioning
Foam, \$12.99

GET
10x
THE SHOPPERS OPTIMUM POINTS®
when you purchase any Nexus product

Garnier Olia
Hair Colour,
\$12.99

GET
1000
SHOPPERS OPTIMUM BONUS POINTS®
when you purchase any 2 Garnier Olia products

Pantene
Expert
AgeDefy
Advanced
Thickening
Treatment,
\$21.99

GET
1000
SHOPPERS OPTIMUM BONUS POINTS®
when you purchase any Pantene Expert
Series product

Clairol Hair
Nice 'N Easy
Color Blend,
\$11.99

GET
1500
SHOPPERS OPTIMUM BONUS POINTS®
when you purchase any 2 participating Clairol
Nice 'N Easy products

Vidal Sassoon Pro
Series Hair Colour,
\$13.99

GET
800
SHOPPERS OPTIMUM BONUS POINTS®
when you purchase participating Vidal
Sassoon Hair Colour product

John Frieda
Luxurious Volume
Fine to Full Blow
Out Styling Spray,
\$15.99

GET
1000
SHOPPERS OPTIMUM BONUS POINTS®
when you purchase any 2 participating John
Frieda products

Products may not be available in all stores. * Offer valid on the purchase of eligible cosmetics and fragrance products using a valid Shoppers Optimum Card® after discounts and redemptions and before taxes. Excludes bonus points, RBC® Shoppers Optimum Points® and points associated with the RBC® Shoppers Optimum Banking Account. Not to be used in conjunction with any other Shoppers Optimum Points® promotions or offers. See cosmetician for details.

VISIT 30DAYSOFBEAUTY.CA TO EXPLORE EVERY LOOK!

SHOPPERS
DRUG MART

30 DAYS OF BEAUTY

30 looks for any occasion.
Visit 30daysofbeauty.ca to explore every look.

GET
3000

SHOPPERS OPTIMUM
BONUS POINTS®*
when you purchase any Bourjois
Twist Mascara or Gentle Eye
Makeup remover.

BOURJOIS PARIS
TWIST UP THE VOLUME MASCARA, 8 ML, \$20

With its latest innovation, Bourjois will make you do the twist! Length, definition, volume... Before your very eyes. Twist Up The Volume: the first Bourjois mascara with a Twist 2-in-1 brush, for a make-up result with length and "oversized" volume! The innovative Twist Brush features 2 positions for 2 complementary make-up results.

GET
8000

SHOPPERS OPTIMUM
BONUS POINTS®*
when you purchase Clarins Double Serum,
Super Restorative Total Eye Concentrate,
or Extra-Firming Day Cream.

CLARINS DOUBLE SERUM®, 30 ML \$85

NEW DOUBLE SERUM® COMPLETE AGE CONTROL CONCENTRATE
More than just a serum, this is the only intensive anti-aging treatment rich in 20 plant extracts that boosts the skin's 5 vital functions. The only serum that your skin will ever need: all skin types, all ethnicities & all ages.

GET
10,000

SHOPPERS OPTIMUM
BONUS POINTS®*
when you purchase any
Elizabeth Arden Beautiful
Color Cosmetics.

ELIZABETH ARDEN BEAUTIFUL
COLOR EYE SHADOW: SEASHELL, 2.5 G, \$24

Rooted in NYC with more than 100 years of beauty expertise, Beautiful Color Eye Shadows were developed in shades that are trend driven and in a formula that is good for your skin. The outcome: smooth, crease-free shadows that combine long-lasting colour with luxurious skin care benefits. Vitamin enriched. Oil-Free.

GET
10x

THE SHOPPERS OPTIMUM
BONUS POINTS®*
when you purchase Bio-Performance
Super Corrective Serum.

SHISEIDO BIO-PERFORMANCE
SUPER CORRECTIVE SERUM, 30 ML, \$98

A time-fighting serum that delivers revolutionary solutions to counteract wrinkles, sagging, and dullness. Immediately, skin becomes smooth and radiant, and results are enhanced with daily use.

GET
8000

SHOPPERS OPTIMUM
BONUS POINTS®*
when you purchase any
Eau de Lacoste or L.12.12
fragrance.

EAU DE LACOSTE 50 ML EAU DE PARFUM SPRAY, \$81

A fragrance that captures the simple luxury of the refreshing feeling of pure white cotton on skin.

GET
8000

SHOPPERS OPTIMUM
BONUS POINTS®*
when you spend \$75 or more
on any Lise Watier products.

LISE WATIER PORTFOLIO
PROFESSIONAL CORRECTORS, 25 G, \$31

A spectrum of 5 concealers that hides dark circles, imperfections, signs of fatigue and redness.

GET
5000

SHOPPERS OPTIMUM
BONUS POINTS®*
when you purchase any
Marc Jacobs fragrance.

HONEY MARC JACOBS EAU DE PARFUM, 100 ML, \$88

A sunny enticing floral - energetic and alluring, with a sparkling, golden touch, the perfect mix of brightness and warmth.

GET
15,000

SHOPPERS OPTIMUM
BONUS POINTS®*
when you purchase any 2 Lancôme
Anti-Aging products.

LANCÔME TEINT VISIONNAIRE, 30 ML, \$60

SKIN CORRECTING MAKEUP DUO
DARK SPOTS - PORES - FINE LINES / FOR ALL SKIN TYPES
Lancôme introduces an innovation in complete skin correction with our first multi-correcting foundation duo. These two expert formulas are designed to work together to immediately reveal an even-looking complexion, and to improve and correct the look of the skin. Results: Immediately, you will see a perfectly even and flawless looking complexion with a natural finish. In just 4 weeks, skin looks smoother and radiant. Fine lines look diminished.

Visit shoppersdrugmart.ca to find a location near you

Products may not be available in all stores. *Offer valid on the purchase total of eligible cosmetics and fragrance products using a valid Shoppers Optimum Card® after discounts and redemptions and before taxes. Excludes bonus points, RBC® Shoppers Optimum® MasterCard® points and points associated with the RBC® Shoppers Optimum Banking Account. Not to be used in conjunction with any other Shoppers Optimum Points® promotions or offers. See cosmetician for details.

**SHOPPERS
DRUG MART**

