

DISCOVER THE GENIUS OF LIQUID CARE

 $[\mbox{ OUR 1ST} ALOE WATER MOISTURIZER FOR FRESH GLOWING SKIN AND 72H OF HYDRATION.]$

TECHNOLOGYQUENCHING ALOE WATER AND
3 HYALURONIC ACIDS
CLINICAL RESULT72 HOURS OF INTENSE AND CONTINUOUS HYDRATION
FORMULASONE FOR EACH SKIN TYPE: OILY, DRY AND EXTRA-DRY
HOW IT WORKSLIGHTWEIGHT LIQUID MOISTURIZER, PENETRATES INSTANTLY

Christopher Laverty examines the memorable costumes created by fashion designers over the years. Most people are familiar with Hubert de Givenchy's roles in Bradghat at Tffinny' and Ralph Lauren's utils in Amir Hall, but di guo know that Dolece & Gabbana had a hand in Baz Luhr man'n Kames-Juliet or Bill Blass in the Deci Warn Prade? Now you know EXEMPTIONEEUMEN FICTIONALLY FABULOUS BY ANNE KEENAN HIGGINS \$24, BOOKSTORES ON APRIL 4

FASHION IN FILM BY CHRISTOPHER LAVERTY, \$70, BOOKSTORES

The stars who belonged to Hollywood's Golden Age were the epitome of glamour—think Mary Pickford, Marlene Dier rich, Vivien Leigh et al. As this book demonstrates, they partly owe their iconic status to the many black-and-white photo-graphs from the John Kobal Foundation. This fun illustrated book will bring you up to speed on the most iconic onscreen styles of our favourite characters from Louise Brooks to Olivia Pope. This pocket-sized refer-ence should be kept beside the couch for commercial-time consultations. *BICTIONALY EABILIOUS*

HOLLYWOOD ICONS BY ROBERT DANCE, \$88, BOOKSTORES

Steve Schapiro and Lawrence Schiller photographed Babs during her first five years in the business; fast-forward a few decades and the photos have been compiled in this anthology, which boasts a weakh of images that haven't been published until now. BARBIRA BY STEVE SCHAPRO & LAWRENCE SCHAPRO & LAWRENCE SCHAPRO & LAWRENCE

"I saw the colour of the dress beforehand, and my initial reaction was to match the lip colour to the dress. The dress was beautiful, and I wanted Brie's look to be high glamour. A bold lip really emphasizes the things that are already so beautiful about her face. It's a strong look, and it takes a

NARS SOFT MATTE COMPLETE CONCEALER IN VANILLA, \$37, VELVET MATTE LIP PENCIL IN MYSTERIOUS RED, \$33, NARSCOSMETICS.COM. BEAUTYBLENDER MICRO.MINI SPONGES, \$26, SEPHORA.CA

RED CARPET SPECIAL rand seduction

When it comes to awards season, why can't we look away? David Livingston reflects on the magnetic appeal of the red carpet

As if winter, spring, summer and fall were not enough, we now have awards season. And it can occasion its very own brand of affective disorder,

enough, we now have awards season. And it can cocasion its very own brand of affective disorder, the primary symptom of which might be the diversibility of the season of the season of the source of coverage on the 21c hannel. And yet, already engorged on the gorgeous-ness of the Golden Globes and the SAG Awards, we have a season of the SAG Awards, we have the season of the SAG Awards, we have the season of the SAG Awards, because the season of mark-believe. And today's bubble headed excite portayed in the 1954 version of *A Sar Is Birn*, the movie opens with a gala movie premiere. There are the kling lights, a mob-like crowd hooking on, and a commentator going gage over what the startle has on her back." She's wearing a black heats. Is n't divine: And a white fox. And the diamonds in the hair. Did you ever? The red carpet has a history stretching back to ancient Greece, but in modern times it has be come synonymous with Hollywood, raile of celebrity and hoopla. Coverage of what movie stars wore was often just enthusiahtig out. In the wid-19906, Jona Rivers changed

movie stars wore was often just enthusiastic gush. In the mid-1990s, Joan Rivers changed that. Generally regarded as the mother of red carpet coverage as we know it, she pioneered a kind of brash candour that has devolved into a kind of brash candour that has devolved into the gwk-and-scoff cynicism that is a specially of E! Channel's *Fabion Police*. This is especially the case with constable Margaret Cho who is often jaw-droppingly crude. Commenting on a Giambartista Valli gown worn by Jennifer Lopez at the Golden Globes last year, Cho focused on its long, voluminous train, remarking that she herself could never wear it, since she farts so much she'd end up hang gliding. A more positive, even progressive aspect of current red carpet coverage is the attention paid to what the men are wearing. In general, guys

on the red carpet provide some of the coolest fashion sightings. At this year's Golden Globes alone, it would be hard to argue with the fit and finesse represented by Donald Glover in Gucci, Brad Pitt in Tom Ford or Rami Malek (who appears in the Dior Homme campaign for Sonipa 2017) in a Dior Homme unit with for Spring 2017) in a Dior Homme suit with

for Spring 2017) in a Dior Homme suit with vest that has emerged on the red carpet as the latest in modish evening attire. That's another playful pleasure of fashion as spectator sport: tracking trends. Checked off so far this awards season: plunging necklines (Emma Stone in Valentino), bare shoulders (Kerry Washington in Cavalli), shine (Michelle Walliams in Louis Vuittou), transparency (Claire Foy in Valentino) and white (Natalie Portman in Dior).

HALL OF FAME

ALL EYES ON HER

Breakout star Priyanka Chopra is lighting up red carpets with her colourful gowns, creative beauty looks

and general joie de vivre. Here's how she does it

BY RANI SHEEP

3

0

 \bigstar

At the same time, there is always the kick of laying eyes on something distinctive. Of course, too distinctive may get you mocked. See the brilliant Marjan Pejoski swan that Björk wore in 2001. More recently, Nicole Kidman's Gucci partors at the SAC Awards incited squawking, Ironically, while and carrete faching accurate parts

plain, no-name pleasure of watching people— any people—strut their stuff. To boil it down to this simple satisfaction is to not think about all

too distinctive may get you mocked. See the brilliam Marjan Pejoski swan that Björk work in 2001. More recently, Nicole Kidman's Guut parrots at the SAG Awards incited squawking. Toronically, while red carpet fashion serves to ster designer awareness, that is not to say that we ven the most hawk-eyed observer is going to the able to tell who designed what just from looking. Many (most') gowns are not instandly recogniz-able as the work of any particular taletn. Would we ever know without the help of Guiliana Rancic reporting live or without countless media outlers on countless websites spreading the word? Perhaps it's simply just pous self-justifies tion to think it, but the red carpet does offer the

Barbra Streisand won Best Actress for her turn in Funny Girl er made serious sartorial ves when she headed to the Academy Awards in this flashy sequined Bob Mackie number. Funny Girl wearing swinging pantsuit by

1997 Nicole Kidman may not have been nominated that year, but her stunning Dior dress won the entire evening and cemented her as a style star.

BEST DRESSED We asked Chopra to dish on some of her recent event looks

2001 it or hate it, the pink h Lauren gown that 1999 Love it or Ralph Lau Ralph Lauren gown that Gwyneth Paltrowwore to win best actress for *Sbakespeare in* Louis unformaticable

2002 Halle Berry when she pic carpet dressed in a whimsical-and-wacky Marjan Pejoski-designed swan. for best actr *Ball*. Her dra

SCREENTIME

Three Canadian designers talk cinema style

MALORIE URBANOVITCH Fave movie "Le Bontaur by Agnois Vardi, is a beautiful and haunting film about a young mothe visuals are absolutely stunning and the music harrowing—it stuck with me for a long time."

narrowing—a: stuck with me for a long time. Runner up Right now I'll say Ali: Fear Eats the Soul. It's: story about an elderly widow who falls in low. with a much younger Arab man. It addresse: contemporary issues about race and aging in : subtle and thoughtful way."

Best onscreen style "In Ingmar Bergman's Persona, he present: multiple close-ups of two women's face: and plays with the idea of their identitie: becoming melded."

Runners up ore is a close second tied with Fargo

Best onscreen style "Again, Pulp Fiction is so well styled: Bruce Willis in his suede jacket and Levi's, Johr Travolta and Samuel L. Jackson in their matching suits, and of course Uma Thurmar in the Jack Rabbit Slims scene."

"Notting Hill. I used to go to that bookstore all the time when I was living in London."

all the time when I was inving in London. Best onscreen style "My all-time favourite fashion moment ha: got to be from *Clueless* when Cher and Dionne give Tai the ultimate makeover so she could impress Etton!"

RED CARPET MVPS

A-list men aren't confining themselves to boring old tuxes anymore, choosing instead to bring a playful and fashion-forward approach to winning style.

From left: Rami Malek, Ryar Gosling, Dev Patel, Donale Glover, the leading boys of *Strange*. *Things*, Chance the Rapper.

1 She's made her mark on North American TV and red carpets in red carpet hair looks. Why? "I the past two years, but Priyanka Chopra has been a superstar in her home country of India

Chopra has been a superstar in her home country of India since 2000. There, she success-fully transitioned from winning Miss World to acting in almost 50 Bollywood films. For the Quantice lead's next act, she'll be appearing in the much-hyped *Bayeautch* film coming this summer. "It's going to be a really funny movie, and L can't wait to unleash it onto the world," says Chopra, who watched the original show religiously growing up. The actor also recently joined Pantene as its latest global ambassador— a fitting gig since she's an avid shampoo proponent. "I wash my hair nearly very day now, because I love the feeling of fresh hair," she says. Read on for Chopra's red carpet prep. red carpet prep.

Do you have any pre-red-carpet rituals? I do, actually: It's called a cheeseburger. It's true! Red carpets are really long and people don't realize that. They're two or three hours, usually in the sun, and you don't get food, so you're starving I I always try and line myself up with a massive cheese-burger before I go, because I love cheeseburgers, and it gives me energy. Then I'm not craving food four hours down the line."

film. It's a part that was originally written for a man—I think that red carpet hair looks. Why? "I first put on the dress and then I see what works. It's really important to complement what you're wearing with your hair. That's why I like to switch up my red carpet game. I try and tell a story with the entire look, which is hair, makeup and wardrobe."

Are there any looks that you would never try again on a red carpet? "Oh my God, yes. I'm not going to remind the world of them. Less is more—I eanout stress that enough. There were red carpets where I went [dressed up] like a Christmas tree and I'll never do it again." TOOL KIT

What's your main goal when you're dressing for an event? "I think it's very important for your personality to shine through, rather than what you look like. Everyone's

than what you look like. Everyone's going to be dressed in gorgeous clothes and everyone's going to be looking their best. I think you stand out when your personality stands out, when people can see who you really are. By that I don't mean waving your arms around and asking for attention; I mean that you've got to let people see you."

What was the most fun part about working on Baywatch? "Playing an antagonist in the

written for a man—1 think that was an amazing win. My character is a little ostentatious and over the top. It's so much fun. Nobody will understand this, but playing an evil bitch is really great because you never get to do it in real life."

I. UNICEF 70th Anniversary Celebration "I wanted to be comfortable with being me. I didn't want it to be about what I looked like, my clothes or my makeup. I really wanted it to be about what I was taking about and my message as a Global Goodwill Ambassador."

"This was so cool because it was o hot in Vegas and everyone wh had their hair down was dying was waving my messy fishta braid from side to side, feelin absolutely cool. It was great."

3. InStyle Awards "I probably could have broken my hand in [my hair] because there was that much gel in it, but Iloved the way it looked. I wanted it to look like I'd just come out of a bath, but obviously that had to last all night."

4. Altuzarra show at New York

4. Altuzarra show at New York Fashion Week "I thought this was really cool. The dress came all the way up to my neck—you didn't see much skin. We put my hair up in a pony-tail, but it was feeling too clean because the dress had such clean lines, so we decided to give it a little bit of edge by making my hair wispy and natural."

5. Emmy Awards "I loved my hair at the Emmys last year because I think it comple-mented the outfit so well."

Best onscreen style

THEKIT.CA / 5

ONE-MINUTE MIRACLE Dear M.A.C Prep + Prime Essential Oils Stick: You make me feel pretty and you're not even trying. Your main aim is to bring targeted moisture to my skin via your solid stick made up of nourishing plant oils (nigella seed, camellia, coconut) and butters (cocoa, shea, mango seed). And that you do, to dry cuticles and knuckles and elbows. But when I swipe you onto my cheekbones, browbones and above the arch of my eyebrows, where I normally wear highlighter; that's when the magic happens. The high planes of my face become gleamy-but not shinycatching the light in the most flattering way, making me look like I'm having a candlelit dinner even when I'm sitting under harsh office lights. For that, I thank you. Fondly, Rani Sheen

M.A.C PREP + PRIME ESSENTIAL OILS STICK \$33. MACCOSMETICS.CA

SKINCARE Water works The next wave skin-plumping hydrators and ready to help you on your quest for dewiness

> Dehydrated skin is an equal-opportunity affliction: It can strike people of any age, with any skin type, at any time of the year. Happily, the skincare world has been hard at work finding ways to help our skin hold onto its water content and, thus, its plumpness, smoothness and soft texture. The newest solutions are beauty or cosmetic waters (sometimes called essences or lotions); think of them as louid motivingers that oparetors which essences or lotions); think of them as liquid moisturizes that penetrate quickly and deeply to drench the skin with moisture. "It is not like a toner, which contains water and active ingredients— this has a much higher concentration of ingredients," says Eliasheth Bouha-dana, the LOréal Paris global scientific momenturi stress disease sciences disease dis communications director, who worked on the brand's new Hydra Genius liquid skincare, which stars hyaluronic acid and aloe water. "And it's not like a gel, which stays at the surface of the skin and gives a sticky effect. By using hyaluronic acid, you get something that has a viscosity close to water." So if you're looking to get a dewy glow this spring (and we're fairly confident you are), here's what you need to know to stay hydrated. skincare, which stars hyaluronic acid and 1. Water loss is a universal concern.

moisture naturally moves from deep within the epidermis to the surface, where it evaporates. "It's a way to keep the skin's supfle, because older cells at the skin's surface are dead," says Bouhadana. "Water goes through them and keeps them supple."

2. Dehvdration increases as we 2. Dehydration increases as we age. Gold standar bydrator hyal-uronic acid, which holds many times its weight in water, exists naturally in our skin-but its amount and quality dwindles over time, so the first sign of aging is dehydration. "The first anti-aging product should be a mois-turizer with hyaluronic acid, which is really the best hydrating ingredient," says Bouhadana.

 Hydrating ingredients are not created equal. Bigger particles of hyaluronic acid will work like a storage water tank at the skin's surface, able to deliver water when the skin needs it," asy Bouhadana.
Smaller particles drive the cells to produce their own hyaluronic acid to within. Hydra Genius contains two sizes of hyaluronic acid particles particles particles hy surface Gaussian structure of the particles of the skin with moisture from sizes of hyaluronic acid particles particles particles particles are of particles particles sizes of hyaluronic acid particles Regardless of your age or skin type,

aloe water, which helps prevent water loss by filling the gaps between the skin cells and also helps water to travel from one skin cell to another. "So if there is one cell missing water, he can take it from his neighbours."

4. Ironically, H.O is drying. "When 4. Ironically, H₂O is drying. "When we talk about the capacity of water to hydrate, usually people imagine themselves in a bathtub for an hour," says Bouhadana. Actually, taking a long soak dehydrates the skin because your cells dilute their own nutrients to try to match the low mineral and vitamin content of the water in your bathtub. "If you compare the skin to a sponge, where not match the low mater and water more share the start of th you're not trying to put more water on the sponge—you're trying to reinforce the capacity of your sponge to keep the water for a longer period of time."

BEAUTY INSIDERS HOLLYWOOD SKIN SECRETS Meet the skincare pros who get the A-listers glowing

L'ORÉAL PARIS

BY NATASHA BRUNO

Oscar night is Hollywood's most golden affair, and for the celebrities walking the red carpet, looking flawless isn't just a goal, it's a requirement. That's probably why L.A. is home to the most sought-after facialists whose complexion-perfection on this list can be looked for an appointment, if you're willing to skills have landed them clientele lists that read like the Academy Awards guest list.

THE EXPERT Kate Somerville Kate Somerville Skin Health Experts Clinic,

Melrose Place

A-list clientele: Taraji P. Henson (left), Elizabeth Olsen, Lily James, Anna Kendrick

reduess from extractions and gives a glow. The paparazzi follow our clients, so I always want them to look better when they come out." The cost: \$353.

Pre-awards vibe: "This is our busy season. We have a couple of people on floater for the last-minute bookings. You'd be amazed by the things we've done the day of the Oscars!"

Her wait-list: "I don't do treatments anymore

At-home care: "Most people don't exfoliate enough. I believe if you exfoliate at least two times a week, your skin will glow."

THE EXPERT Gina Mari

Gina Mari Skincare, Beverly Hills

A-list clientele: Gina

prefers not to disclose her top clients, but Famke Janssen (left) and Heidi Klum are

reportedly regulars Pre-awards prep: " always do head-to-toe

Her wait-list: "Typically four to six weeks. But if a client is like, 'I have to go to the Oscars tomorrow. Help me!' I do it."

Atheme case: "Don't look in a magnifying mirror! Remember that people see you from an arm's length away, so if you see something and want to pick at it, don't! Don't make the issue worse. Leave it to your aesthetician or dermatologist."

Secret weapon: "Circ-Cell Dew Perfector is a pH balancer that you use after cleansing, and you seriously get a dew going. I apply it the way men apply aftershave: I put it in my hands and press it into the skin."

To find more Los Angeles beauty hot spots, visit discoverlosangeles.com

THE KIT	Creative Director Jessica Hotson	Beauty Director Rani Sheen	Managing Editor Eden Boileau @ @lilyedenface	Associate Art Directors Sonya van Heyningen	Publisher, The Kit Giorgina Bigioni	Senior Innovations Designer Amber Hickson	Star Media	Acting Publisher, Toronto Star, and Acting President Star Media Group
Editor-in-Chief Laura deCarufel DeCarufel	Executive Editor Kathryn Hudson	Fashion Editor Jillian Vieira Dillian Vieira	Assistant Editor Veronica Saroli 🖸 @vsaroli	≌ @svanh7 Kristy Wright ≌ @creativewithak	Project Director, Digital Media Kelly Matthews Direct advertising inquiries to:	Collab Coordinator Sarah Chan Marketing Coordinator	(c) 2017, The Kit, a division of Toronto Star	David Holland Editor-in-Chief, Toronto Star
@LauradeCarufel	Griddsbrindt				Collab Director Evie Begy, eb@thekit.ca	Nikki Lewis	Newspapers Limited.	Michael Cooke

before the Oscars because they're having breakouts or a rash. We treat each type of breakout differently: We can do dry ice, beta-hydroxy peels, microcur-rent or Neutrosis, which is actually for non-surgical facelifts, but it works great." The cost: 6700 to 460 \$328 to \$458

THE EXPERT Olga Lorencin

Kinara Skin Care Clinic & Spa,

Robertson Boulevard

and Eva will even come with her dogs. Clients call a week before, and they'll change their appointment 20,000 times."

A lew drops of once of ran a choine flash. Massage it vigorously into your skin and sit in a steamy bathtub or shower for 15 minutes. It's great for dry skin! And I like to cocktail my Reparative Nutrient Serum and Weightless Moisturizer. They create an instantaneous glow

standard, but we often people come in a week before the Oscars

Pre-awards vibe: "People pull into our private parking lot and come through the back door. But if Halle Berry or Eva Mendes are here? Oh my goodness! They talk to other clients, and Evanil was come with her door. Clients

Her wait-list: "I don't take new clients, but it's

not impossible to get in with me. A client will call saying a friend really needs a facial, and I open up my schedule."

At-home care: "Mix honey with egg yolk and a few drops of olive oil for an at-home mask.

OLGA LORENCIN WEIGHTLESS MOISTURIZER, \$98, OLGALORENCINSKINCARE.COM

do a four-week boot camp, especially if they're nominated Once a week, we detox the body by having them sweat and give them a sweat and give them a water massage, radio frequency massage, cavi-tation massage and manual massage. We polish their body skin and use masks. For the face, we do what they prefer: Jennifer Aniston loves microcurrent; Sandra Bullock likes microneedling; and Ellen DeGeneres likes sculpting work by hand." The cost: from \$1,015.

Her waterist: - colv weeks. At-home care: "People apply eye cream too close to bedtime and wake up with bags, puff-iness and inritation. Eye creams are best in the morning, but if you'd like to apply one at night, make sure it's a gel, and apply it two hours before bed to give it time to penetrate."

Server weapon: A lot of our clients' makeup artists use our Cryo Serum before makeup. You put it in the freezer, and it comes out as an ice cube. You massage your face for one minute and allow it to melt. It's high in amino acids, essential oils and plant extracts that firm and give you a lot of glow."

Pre-awards prep: Our DermalQuench Oxygen Facial is our numer-one traatment right before an awards ceremory. It infuses skin with hyaluronic acid and vitamins, and lifts and plumps. We finish every treatment with a thick hyaluronic-acid-based jelly mask. We customize it by adding vitamin C for pigme-tation and allee to southe-II refines, calms refress from extractions and olives a alive

but I do consultations for clients; I give them a game plan and direct my staff."

Secret weapon: "My DermalQuench Liquid Lift is based on the treatment we do before the Oscars and Emmys. It contains hyaluronic acid and oxygen to plump your eliu full de hydratice."

Pre-awards vibe: "Sometimes we work on clients early Sunday morning and they go directly to hair and makeup."

THE EXPERT Mila Moursi

Mila Moursi Skin Care Institute

& Day Spa, Sunset Boulevard

A-list clientele: Jennifer

Aniston (left), Sandra Bullock, Ellen DeGeneres

Pre-awards prep: "We

skin full of hydration

KATE SOMERVILLE

Your shortcut to amazing starts here.

Get the latest beauty & fashion news, trends, contests and more, delivered straight to your inbox.

GO TO THEKIT.CA/SIGN-UP/

