FASHION RED Help fight breast cancer CARPET STYLE with Fit for the Cure at **Hudson's Bay** Meet the dress that FOR looks amazing on See more JUKE every woman details inside page 9 **TIFF 2016 STYLE**

SPECIAL

The Toronto International Film Festival is here! Inside: the all-time-bestdressed list, can't-miss movies and a spotlight on Canadian women—like actor Deragh Campbell who rule the industry

> PHOTOGRAPHY: SHALAN AND PAUL. GETTY IMAGES (RED CARPET STYLE)

STAY CONNECTED

THEKIT.CA

СА 💟 @ТНЕКІТ

т 💽

THEKITCA

1 ТНЕКІТСА

THURSDAY, SEPTEMBER 8, 2016 TORONTO STAR

BVLGARI

SERPENTI YORKDALE SHOPPING CENTRE

Free gift with purchase

Receive a makeup caddy with a four-piece eye beauty set with any

*While quantities last on day of event.

Wacoal will donate \$2 for every bra fitting to help fight breast cancer.

28.1. 39 min

And a Company of the second standard of the s

Wacoal is proud to support Susan G. Komen[®] and the Canadian Breast Cancer Foundation through Fit for the Cure[®] events.

Visit Hudson's Bay to receive a complimentary fitting in a Wacoal or b.tempt'd bra from a Wacoal fit specialist. For every woman who participates throughout 2016, Wacoal will donate \$2 to Susan G. Komen for each bra fitting conducted at a Fit for the Cure event*, and \$2 for each Wacoal bra, shapewear piece or b.tempt'd bra sold during an event, with 75% of all donations raised in Canada distributed by Komen to the Canadian Breast Cancer Foundation.

Together with additional special promotions, Wacoal will donate an aggregate guaranteed minimum donation of \$250,000.00 in 2016. Fit for the Cure[®] is a registered trademark of Susan G. Komen[®].

To find out when this event is happening at your closest Hudson's Bay store, visit thebay.com/FitForTheCure

*No purchase necessary

2

24

23

22

20 21

43

HUDSON'S BAY

PRO PICKS FETE PREP

Star-studded after-parties go hand in hand with TIFF screenings. Two seasoned festival attendees share their annual strategies for partying with the A-list in style

BY NATASHA BRUNO

DIMITRA DAVIDSON

Gig: President & COO of Indeed Laboratories Inc Most memorable outing: When Oprah was premiering her movie Precious in 2009,

I attended a private fundraiser, where I met Bill Clinton, Matt Damon and Mary J. Blige, who complimented me on the gold strapless Dolce & Gabbana dress I was wearing.

Red carpet icon: "Julianne Moore. She is strong and confident, without trying too hard."

Pre-TIFF rituals: "I get a fresh manicure and pedicure that goes with my outfit. I also use a retinol serum every night and a moistureboosting mask a few times the week before to give my skin a dewy look.

Makeup must: "I love eyelash extensions for a playful evening look.

Festive fragrance: "My absolute favourite is Jo Malone's Nectarine Blossom & Honey Cologne. It's strong enough that I can smell it, but it's not overpowering.

Fashion game: "I love a pair of high stilettos." Skin saviour: "The morning after I've indulged in an extra glass of wine, I use the plumping

Indeed Labs Hydraluron Moisture Jelly. It's like giving my skin a tall glass of water.

INDEED LABS HYDRALURON MOISTURE JELLY, \$25, SHOPPERS DRUG MART

JENNIFER STEWART

Gig: Director of marketing and development at the Academy of Canadian Cinema & Television (ACCT). Red carpet icon: "Tilda

Swinton, hands down. She has an edgy, minimal and elegant aesthetic that stands out from the crowd."

Most memorable outing: "I love the ACCT stars' party. We do it just before the festival starts, so everyone is fresh and having a great time." Makeup must: "A bright red lip: Nars lipstick in Heat Wave is one of my favourites. And M.A.C Studio Fix powder foundation."

Hair hero: "It's a challenge to maintain my sleek bob during Toronto's humid September weather because my hair tends to frizz. I use Oribe's Moisture & Control conditioner, a flat-iron and in extreme cases, L'Oréal Elnett hairspray.'

Festive fragrance: "When I want to kick it up a notch, I go for Coqui Coqui Tabaco.

Pre-TIFF rituals: "A week before TIFF starts, my husband is in charge of putting together a rolling rack in my home office. All my

outfits are sorted, labelled per event and matched with accessories.

Fashion game: "Jumpsuits! I don't like fussy cocktail dresses. If I do wear one, I top it with my Mackage moto jacket." NARS LIPSTICK IN HEAT WAVE, \$35, SEPHORA.CA

CULTURE A FIELD GUIDE TO THE FESTIVAL FLOCK We look at the wild breeds that migrate to the Toronto International Film Festival (September 8 to 18)

MOST WANTED

This colossal, galaxy-inspired necklace has a gravitational pull all its own. Combine it with your

pared-down premiere attire and watch the stars come to you. —*Jillian Vieira. Photography by Hamin Lee*

PROFILE SECOND ACT

With one more season of HBO's Girls to go, actor Zosia Mamet is betting on herself

When Zosia Mamet is thinking about how to answer a question, she begins to hum. It's exactly the kind of quirk you would expect from Shoshanna Shapiro-Mamet's character on Girls. But in real life, the 28-year-old is a lot more grounded. "Every time something goes super awry, or I don't get a job I really wanted, I just try to think about life as a long game," she explains. "Like a marathon as opposed to a sprint."

But getting to this headspace and into upcoming films alongside actors who range from Greta Gerwig to John Malkovich—has taken the actor years. She has been open about her long-time battle with an eating disorder. "I think so much of it is about trying to figure out what's at the root—what's causing you to take part in that type of a disease," says Mamet. "It's always so much bigger than how you look or wanting to be thin."

She grew up in the industry (her father is writer and producer David Mamet and her mother is actor Lindsay Crouse), so she recognizes the pressure on teens to fit into rigid beauty ideals-a topic the Secret Deodorant ambassador addressed in her recent live chat. "I would just tell girls to try and embrace who they are and what they were given, because life is too short to spend it hating yourself."

"Life is too short to spend it hating yourself."

Today, Mamet feels strong. "You know, even if I feel insecurity or self-doubt, I have to trust in my own ability. Otherwise, what am I doing here?" -Carly Ostroff

FAVOURITE THINGS Must-have beauty

products

"I think a good ChapStick is absolutely key to living a happy life.

Book of the moment

"6000 Days of Us. It's not

incredibly well written-

the author [Rosina Rucci]

doesn't claim to be a

writer-but she felt she

needed to tell [the story of

her first love], and I found

"Jenny Lewis's new album.

"She Loves Me. I worked

recently with Jane

Krakowski, so we went

to support her. Everyone

is so pitch perfect, and I

left the theatre feeling like

I ate a bowl of rainbows.'

"Designers like Jill Stuart

and Cynthia Rowley, who

have a wonderful way of

being feminine but not too

girly, are really my jam."

I'm an epic fan of hers."

it really brave."

Best play ever

Go-to labels

Album on repeat

CHAPSTICK CHERRY TWIN PACK, \$5, SHOPPERS DRUG MART

"Basically anything from Osea. It's super simple, there's no junk in it, and it smells like heaven." OSEA OCEAN CLEANSING MILK, \$62, OSEAMALIBU.COM

"Weleda Skin Food is

always in my bag." WELEDA SKIN FOOD, \$23, WELL.CA

: GETTY IMAGES (MAMET). ART DIRECTION: KRISTY WRIGHT (DEEP IMPACT) PHOTOGRAPHY: WAROVSKI NECKLACI 899. SWAROVSKI.COM

THE DIRECTOR

Director **Tiffany Hsiung's** new documentary, *The Apology*, follows the wrenching stories of girls and women from across Asia who were forced into sexual slavery as "comfort women" during WWII, and who—70 years later—still live in shame. Hsiung, commanding and charming in equal measure, admits that it was "heavy subject matter to cover in a first film, but also very necessary." Over the six years the filmmaker spent working on the doc (with an all-female crew and the support of the women execs at the National Film Board), Hsiung came to a realization: "The story was bigger than me and the things I was going through during that time, and it became a responsibility to share their story in the most human way possible."

TIFF must-see "I'm most excited to see It's Only the End of the World by Xavier Dolan."

EXPRESS JACKET, \$128, EXPRESS.COM. GAP TOP, \$27, GAPCANADA.CA

TIFF SPECIAL

Women of film

It's exciting when celebs touch down during the Toronto International Film Festival. But the true stars of the movie industry have been here all along, living, working and making a difference. Here, we celebrate five of them

BY JULIA COOPER | PHOTOGRAPHY BY SHALAN AND PAUL

THEACTOR

Deragh Campbell is a low-key festival darling—from Sundance to the Berlinale and a 2015 TIFF Rising Star—who, at 27, speaks like a wizened grande dame of art house cinema. And though Campbell is lithe and cool, she is also a quiet storm. From her standout performance in Matt Porterfield's *I Used to Be Darker* (2013) to her upcoming role in Julian Radlmaier's *The Pursuit of Happiness*, Campbell has often chosen independent films whose gender politics she can get behind. As she puts it, "It's important to fight for the character as a complex individual." What's more, she's quick to point out that her success has been thanks to amazing women in the industry. Of the programmers she met at the Berlinale festival, Campbell says, "Sometimes in film you're lucky enough to find these pockets of incredibly smart women who support you and champion your work."

previous film *Margaret* (2011). HORSES ATELIER DRESS, \$692, HORSESATELIER COM

THE CRITIC

In the age of internet trolls, being a film critic isn't always glamorous, but Mallory Andrews can go toe to toe with any trash-talker on Twitter. As senior editor of cléo, a journal of film and feminism (and "a true labour of love"), columnist at Movie Mezzanine, and an alum of the IndieWire Critics Academy at the Locarno Film Festival in Switzerland, Andrews stands out for her impeccable eye and incisive sexual politics. She's helping to even out the gender gap in film writinglargely still a man's game—but that doesn't mean Andrews knows only about "female interest" movies. "As I've come to be known for writing from a feminist perspective, I tend to mostly get assigned to review 'women's films'-but I have the skills to write about the new Scorsese too!" she says. Make no mistake: Andrews can talk Star Wars and slapstick with the best of them.

TIFF must-see "I want to see *Elle.* Isabelle Huppert in a rape/revenge thriller directed by the guy who made *Showgirls*? Shut up and take my money." **BOSS** TOP, \$475, HUGOBOSS.COM

RED CARPET ALL-TIME BEST DRESSED TIFF gets bigger

every year—and so does the fashion! Here are our fave festival red carpet looks

THEKIT.CA / 5

THE EDITOR

TIFF must-see

(by Canadian director April

made with an

Tiffany Beaudin is Toronto's high priestess of film editing. From the Oscar-nominated Claude Lanzmann: Spectres of the Shoah (2015) to Tiffany Hsuing's The Apology, Beaudin has been making cinematic magic happen in post-production since 2004, when she completed the Canadian Film Centre's prestigious Editors' Lab program. Beaudin insists that film editing is not the solo work it might look like. Of her time behind the scenes she says, "I don't think it's lonely at all. Editing seems like solitary work, but I've met so many people and formed amazing working relationships. Editing is so incredibly collaborative with the director that it becomes this exciting process." Watch for the establishing shots, dissolves, splices and cross-cutting she's responsible for in the upcoming feature Don't Talk to Irene, starring feminist film legend Geena Davis.

THE DISTRIBUTOR

Hailing from a Toronto film dynasty, Alex Bronfman struck out and launched her own distribution company—ABMO Films—at last year's Toronto International Film Festival. The yang to Bronfman's yin is her company's co-president, Matt Orenstein, and together the pair have already snatched up a ed indie ti February and Krisha (both of which are being distributed in the U.S. by the très cool A24 Films). With an eye to female-driven movies, Bronfman calls out the distribution scene in North America for what it currently is: "an old boys' club"—but if her grit and keen taste are any indication, it won't be that way for much longer.

THE POWER OF COSTUME Costume designer Colleen Atwood has many fantasy flicks under her belt, but the real magic happens behind the scenes

Visionary costume designer Colleen Atwood is having a busy year: She has five films being released, including the avidly awaited Miss Peregrine's Home for Peculiar Children (above), which comes out later this month. "It's a quirky, special kind of Tim Burton time capsule movie," explains Atwood, who studied photographs from the 1920s to nail costumes for the the dark preternatural adaptation of the popular novel. "I think it's going to be a magical film."

The long-time Burton collaborator who has won Oscars for her work in Chicago, Memoirs of a Geisha and Alice in Wonderland also recently devised the looks for the highly anticipated movie Fantastic Beasts and Where to Find Them. "I like the overall world that I created," Atwood says of the film casting of J.K. Rowling's magic tale. "The scale of it is really beautiful-it's epic, like an old movie." Her point of pride: the old-timey wizard outfits-think mineral-toned coats paired with tweed and mustard-coloured three-piece suits-that bring depth and texture to the screen, now so commonly dominated by digital technology.

In fact, Atwood has whipped up her share of period-specific fantasy fashion, recently for The Huntsman: Winter's War, for which she drew upon Norse sculptures and Renaissance silhouettes to emphasize the strong female characters played by Charlize Theron, Emily Blunt and Jessica Chastain. Even though the film was a sequel, Atwood approached it as if it were a separate movie, merely nodding to the world she created the first time around. "You start with the familiar, like the leather pants and the armour and those things which we see in the archives and know existed," she says. "Then you build upon it."

With a potential 12th Oscar nod on the horizon, she humbly chalks up much of her success to simply "seeing things I liked and thought were beautiful." It seems, like the fantastic characters she helps bring to life, Atwood is keeping the key to her magic powers to herself for now. —Veronica Saroli

TIFF must-see

"I'm really looking forward to seeing Una. It's got a great cast (Rooney Mara, Ben Mendelsohn) and it's an adaptation of Blackbird, one of my favourite plays—and it's for sale!"

SMYTHE TOP, \$395, HOLT RENFREW. TOPSHOP JEANS, \$95, HUDSON'S BAY

SPOTLIGHT **TOP 5 MOST STYLISH MOVIES AT TIFF**

These gorgeous and inspiring flicks are worth lining up for

Directed by legendary designer Tom Ford, Nocturnal Animals follows the story of a woman (Amy Adams) who must face her past misfortunes after her ex (Jake Gyllenhaal) pens a disturbing book. Put simply: The film is stunning.

In La La Land—a vivid and glam Old-Hollywoodinspired musical-Ryan Gosling and Emma Stone play aspiring artists who hope to one day make it onto the silver screen and fall madly in love in the process.

In Paris Can Wait, a cynical workaholic's wife (Diane Lane) ventures on a spontaneous road trip from Cannes to Paris. The cinematographyof the countryside, architecture and food —is overwhelmingly beautiful.

Natalie Portman stuns as the iconic First Lady (and perennial style setter) Jacqueline Kennedy in Jackie, a gripping retelling of John F. Kennedy's tragic assassination shown through the eyes of his wife. —Sarah Said

BESTFALLFINDS

Summer has come and gone making autumn the perfect time to refresh your beauty routine. From skin saviours to makeup, these are the latest product heroes you'll want to try ASAP.

FABMAFREE \bigcirc 0 A GIFT Benedict 111 WORTH OVER -\$**37**4 SEPTEMBER 5 - SEPTEMBER 18, 2016 T **RECEIVE A FABULOUS TOTE, FILLED WITH 25 DELUXE SAMPLES,** PRIMER OIL AS YOUR GIFT WHEN YOU SPEND \$125 OR MORE.

VANCOUVER OAKRIDGE MALL

MONTRÉAL PLACE VILLE MARIE

CALGARY SOUTHCENTRE MALL

EDMONTON WEST EDMONTON MALL

TORONTO THE SHOPS AT DON MILLS

*Samples may vary from pictured above. Offer valid on the purchase total of eligible products after discounts and redemptions and before taxes. Gift value approximately \$374. Offer valid in-store from September 5 to September 18, 2016 only. While quantities last. One per customer, per transaction. No rainchecks. See Beauty Master for details.

VELVET CRUSH

The singular joy of fall's most luxe trend

BY JENNIFER BERRY

As a fashion lover who came of age in the '90s, I lived for velvet. I spent my childhood scouring Montreal for forest green and burgundy crushed-velvet Lycra to make into gymnastics competition leotards (with matching scrunchies, of course). After I'd hung up my hoop and ribbon, I still clung to bodysuits worn with floral jeans. My family wasn't wealthy, so well into my certifiably awkward teen years, I carefully budgeted my lean clothes allowance to spend on velvet pieces that felt special, like the navy slip dress I wore to a friend's sweet-16 party, accessorized with a Y necklace and pouffy bob haircut.

Now, fall collections are resurrecting the fabric of my youth. Everyone from Rochas to Oscar de la Renta alums

Monse sent a sumptuous rainbow of velvets down the catwalk. Happily, the trend is also hitting the high street, so I could easily satisfy my crushed cravings with a couple of gem-hued pieces.

First, I slipped on a sapphire midi-length Betsey Johnson dress topped with a teal Topshop blazer and accessorized with blush-pink mules and ribbon choker for a casual patio dinner. I felt like a cross between an extra from *Interview with the Vampire* and *Seinfeld*'s George Costanza's velvet tracksuit fantasy—that is to say, a little bit goth and completely comfy.

A few days later, I paired that luscious blazer with lace-up flats and a blood-red lip for a visit to the Art Gallery of Ontario. Once inside, I escorted my crushed velvet from room to room, feeling right at home among Canadian Group of Seven painter Lawren Harris's emerald green and intense blue landscapes. In the Thomson ship models exhibit, I was suddenly Rose from *Titanic*. Surrounded by Baroque Dutch paintings, I was transformed into Rembrandt's *Portrait of a Lady with a Lap Dog*.

After my delightful solo gallery date, I joined my family for a barbecue, during which my boyfriend's mother regaled me with stories of her own love affair with velvet. In her early 20s, broke and newly married, she sewed most of her own clothes. Today, she reflected proudly on a plum velvet suit

she'd made for a friend's wedding some 40 years earlier. With a peplum jacket and flared skirt, it sounded impossibly chic, and I couldn't help but appreciate the contrast: a homemade ensemble crafted in the richest of fabrics. It made me think of a 12-year-old me, scraping together weeks of allowance and babysitting money to buy a single coveted velvet piece. It also called to mind Dutch artist Johannes Vermeer's famous oil painting *Woman Holding a Balance*, in which a delicate young woman sits cloaked in velvet, scale in hand. The prevailing interpretation is simple but profound: How you live your life matters more than the possessions you collect while you live it. Fall's velvet may look and feel riche, but you don't need to be rich to wear it.

PRADA SHOES, \$910, NORDSTROM.FRAME DENIM BLAZER, \$863, NEIMANMARCUS.COM. TIGER OF SWEDEN TOP, \$169, SKIRT, \$169, TIGEROFSWEDEN.COM. AMERICAN APPAREL TOP, \$52, AMERICANAPPAREL.CA. EDIE PARKER BAG, \$2,280, EDIE-PARKER.COM. REBECCA TAYLOR DRESS, \$640, SAKS

THE KIT X APOTHIC

Truth or dare

The August heat only made a recent soirée at the Darling Mansion in Toronto steamier. With a glass of Apothic wine in hand and an evening of edgy Truth or Dare fun, the style set gathered for a scintillating evening of drinks and dark glamour

Deanne Wilder of My Fash Avenue's red lip perfectly matches the merlot and decor. 2. Toronto's own singer-songwriter Fefe Dobson stays cool with an off-the-shoulder look 3. Ice dancer Piper Gilles descends the stairs at the Darling Mansion. 4. Justine laboni of Jetset Justine chills on the floor with a crisp glass of white. 5. Apothic red and white bottles nestled among eccentric decor. 6. Photographer Brett Clarke is all smiles while Jay Strut of Jay Strut flashes a peace sign. 7. Stylist and digital marketer Dustin Carrington sits back on a plush blanket. 8. A Truth card is at play during a riveting game of Truth or Dare. 9. DJ and baker Sophie Jones sets the music.
Actor and singer Cory Lee shows off another playful use for lipstick. 11. Chloe Sugar of Double Tee's and Katie Marks of Toques + Truffles share a laugh.

FASHION All dressed up

Revered designer Roland Mouret has always celebrated the female form

BY JILLIAN VIEIRA

Few womenswear designers can say they've dedicated their life's work to making women feel empowered like Roland Mouret has. The proof is in the commanding group of Hollywood elite-Jessica Alba, Kate Winslet and Laverne Cox among them—who have donned his gowns on some of the most noteworthy red carpets. "I've discovered that listening to and accepting femininity allowed me to be creative in my work," says the 55-year-old French designer. One dress in particular-the epically named Galaxyhas earned praise since its runway debut more than 10 years ago. The cap-sleeved dress with a nipped-in waist has epitomized the female spirit and is the piece Mouret says he is most proud of creating. "Every time a woman wears that dress, regardless of her shape or size, she commands respect," he says. "I'm so happy that this dress exists because it's bigger than me."

Here, we asked Mouret to give us the inside scoop on his most iconic red carpet looks and the women who wore them.

Victoria Beckham at the Met Gala, 2006 "That dress was a

sample! She wanted

to have something

to show off, so she

bought it. I actually

haven't done that

shape since."

PHOTOGRAPHY: GETTY IMAGES (CELEBRITIES)

"This woman has strength and shows that every woman can

of Women party, 2012

Halle Berry at Variety's Power

be what she wants to. That's what the Galaxy dress takes you to."

> . Maggie Gyllenhaal at the Met Gala, 2015 "Maggie represents the universal woman. She has that 1930s elegance, and this dress was so specifically what she wanted. Her shoes were killing her, so I said, 'Go <mark>barefoot! That dre</mark>ss will carry it. You can carry it."

> > Hylamide

Low-Molecular HA

30mle

SHOP NOW Try Roland Mouret's ladylike fall collection on for size.

THE KIT

Editor-in-Chief Laura deCarufel @Laura_deCarufel
@LauradeCarufel

Creative Director Jessica Hotson • @jesshotson

Executive Editor Kathryn Hudson @hudsonkat

Beauty Editor Rani Sheen У @ranisheen

Fashion Editor Jillian Vieira 🎐 @JillianVieira

Managing Editor Eden Boileau © @lilyedenface

Associate Beauty Editor Natasha Bruno 🄰 @Natashajbruno

Assistant Digital Editor Carly Ostroff @@carlyostroff

Assistant Editor Veronica Saroli © @vsaroli

Assistant Art Directors Sonya van Heyninger • @svanh7

Kristy Wright ©@creativewithak

Designer Amber Hickson @amblynncreative

Publisher, The Kit Giorgina Bigioni

Associate Publisher mi Cougł

Project Director, Digital Media Kelly Matthews

Direct advertising inquiries to: Marketing Manager Evie Begy eb@thekit.ca

The Kit is Canada's 360° beauty and style leader (c) 2016, The Kit, a division of Toronto Star Newspapers Limited.

Star Media

hylamide.com

Acting Publisher, Toronto Star, and Acting President, Star Media Group David Holland

Editor-in-Chief. Toronto Star Michael Cooke

#DECIEM

THE ABNORMAL BEAUTY COMPANY. DECIEM

HYLAMIDE: LOW-MOLECULAR HA

Indeed, a whole lot of HA. That's because HA is now the celebrity ingredient that everyone seems to be using. But HA, which is Hyaluronic Acid found in the skin naturally, is too large of a molecule to penetrate the skin and instead sits on the surface and can draw moisture out of the skin making you feel like you definitely need more HA. Our Low-Molecular HA Booster changes everything with five forms of HA that can actually penetrate the skin at different depths so you're hydrated and visibly plump now and later.

The key to true skin comfort is in the molecular size of the Hyaluronic Acid used. Hylamide's Low-Molecular HA Booster changes everything, with five varying forms of HA that can actually penetrate the skin at multiple depths. So skin is left hydrated and visibly plump, both now and later.

THE ABNORMAL BEAUTY COMPANY STORES:

QUEEN WEST 881 Queen St. W

CABBAGETOWN 242 Carlton St.

KENSINGTON MARKET 285 A Augusta Ave.

ALSO AVAILABLE:

HA BLUR Finisher Series

COVERGIRL

<section-header><text>

KATY PERRY

KAT

KAT

EYE

KATY

KAT

MATTE

Collect the new makeup I created exclusively for COVERGIRL, and you.

NEW KATY KAT MATTE LIPSTICK

Instead of tight, dry matte, mine is pillowy soft, like a kitten. In my favorite new cool kat shades.

NEW KATY KAT EYE

My new mascara for a **360° cat eye. Purrfect all day, with no smudging.** In Very Black and Perry Blue.

Get them all @ katykatcollection.com

Katy Perry wears Katy Kat Eye mascara in Perry Blue and Katy Kat Matte in Sphynx.

Katy is wearing lash inserts.