

BY RANI SHEEN | PHOTOGRAPHY BY KAYLA ROCCA

Something is missing when ballet dancer Alexandra MacDonald, 27, bounds into the room between rehearsals for the National Ballet of Canada's world premiere of *Le Petit* Prince (June 4 to 12, in Toronto). Usually the second soloist's stretchy warm-up gear would be offset by her engagement

ring from her fiancé, model Wayne Andrade, 39, but it's back with its designer for a "touch-up." The marquise diamond ring had to travel to Hong Kong to receive finishing touches, where its Canadian designer, Honngai Jewelry, is based.

Andrade found the ring on Etsy after catching MacDonald checking it out. "I casually had it on my 'favourites' page," she says with a laugh. He copied the link to his computer and ordered the ring to be delivered to his best friend's house.

There it stayed for the next eight months, until he found the right moment to propose. Last August, after a sangria-fuelled picnic and bocce session at the northern Ontario campground his grandparents used to frequent, Andrade got down on one knee. When MacDonald said yes (immediately, according to her; after a couple of heart-stopping moments, according to him), they celebrated with a "high 10" and a bottle of Veuve Clicquot by the lake. Continued on page 4

THE NEW FRAGRANCE

DRESS TO IMPRESS

How does the style set get ready for a ball?

Every spring, the Power Ball transforms Toronto's Power Plant gallery into a massive art party on the city's waterfront. This year, revellers will enjoy immersive art installations and a not-to-be-missed performance by ballet dancer Javon Jones, winner of the inaugural Max Mara Young Visionary Award. We asked the fundraiser's co-chairs, Jennifer Bassett and Jennen Phelan, how they're getting ready for the party on June 2.

Jennifer Bassett

ence in event planning, Bassett has attended her fair share of parties and has prep work down to an art. Go-to designers: Dolce & Gabbana, Roberto Cavalli and Helmut Lang Makeup and hair routine: "I always get my makeup done at Holt Renfrew. My go-to hairstyle is slicked in a bun, which I do myself. Start to finish, I'm ready in about

With more than 15 years' experi-

Going-out ritual: "I mix a pineapple and vodka, and turn up the music!" Night-out essentials: "Perfume, mints and my husband-not in that order.'

Jennen Phelan

As a busy mom and the director of the Phelan Charitable Foundation, Phelan plans ahead before going to an event. Go-to designers:

Max Mara, Jason Wu and Roland Mouret

Makeup and hair: "I get a blowout during the week with Tony Masciangelo at the Alcorn Salon in Toronto. His blowouts last forever; all I do is use dry shampoo to freshen it up. My friend Haley Bogaert is a makeup artist and does my makeup in about 20 minutes. Then I put on my dress and go!" Going-out ritual: "A good-night cuddle with my son.

Night-out essentials: "Bal D'Afrique by Byredo, eyelash strips and killer heels." -Stephanie Choo

THREE MAKES A TREND GLOSSY SKIN

Whether it's your big day or just a big night out, extra-dewy skin-the season's freshest trend-will have you looking radiant. The runways were full of genius tricks for getting the look. At Opening Ceremony, makeup artist James Boehmer used clear lip gloss as a highlighter. "It's this idea of a steamy greenhouse and that beautiful condensation on the top of the plants," he explained backstage. "We wanted the girls to look like that: really fresh." -Natasha Bruno

Colourless gloss was dabbed onto eyelids, cheeks, nose and Cupid's bow.

NARS LIP GLOSS IN TRIPLE X, \$33, NARSCOSMETICS.COM

An iridescent moisturizer was applied to cheekbones and lids for a lustrous finish.

M.A.C COSMETICS STROBE CREAM, \$40, MACCOSMETICS CA

A shine-inducing balm was used all over the face for a pre-makeup flash facial.

FARMHOUSE FRESH MARSHMALLOW MELT ALL-PURPOSE SHEA BUTTER BALM, \$13, FARMHOUSEFRESHGOODS.COM

SPARKLING NEW DIGS

Expect classic French design sensibilities when Chanel's Vancouver boutique reopens in Holt Renfrew this month. The luxe renovated retail space is now at street level—so the 2.55 bag and tweed jackets are more accessible (although possibly not immediately attainable—sigh). The biggest bonus? This location will be home to Chanel's first fine jewellery and watch boutique in Canada. Collection standouts include cosmic earcuffs, foliageinspired drop earrings and a charming pearl and chain-link necklace that Coco herself would have worn. —Jillian Vieira

CHANEL JEWELLERY, PRICE UPON REQUEST, CHANEL, VANCOUVER

Read her lips

Katy Perry says so long to cherry ChapStick and hello to her new matte lipstick collab

BY VERONICA SAROLI

Scrutinize the makeup line Katy Perry has designed with CoverGirl and two things become apparent: She loves cats and she loves makeup. The Katy Kat Collection of 11 semi-matte lipsticks all have feline monikers, and the sapphire mascara is as poppy as the Moschino designs she favours. But it's the black Perry Panther lipstick that makes the 31-year-old singer the happiest, since people no longer need to resort to eyeliner to create an affordable black lip. (She wore it to the Met Gala last month.) We

> n the prowl: the singer at the CoverGirl

Katy Kat Matte launch (far left) and showcasing

her signature bold style on recent red carpets.

caught up with Perry in New York to chat lipstick vs. gloss and early makeup memories.

What do you look for in a lipstick? "I prefer matte textures. I got a Lipglass when I was 13 or 14, and it would spill all over your purse and your hair would be permanently stuck to your face. But sometimes you put on matte products and look like you went to both Vegas and Coachella and

book about them

COVERGIRL KATY KAT MATTE LIPSTICK, \$11, EYE MASCARA, \$11 (AVAILABLE IN JULY), DRUGSTORES bottle of water the whole time. I blot with a tissue and put powder on top to make lipstick stay on forever. But if you don't have time to reapply your lipstick all day,

> Do you have style regrets? "I did what I did and I can't take it back. But I'm a playful person—I wear a lot of colour. What I'm interested in now is making sure things fit. I'm really good at shopping and never trying anything on, from years of buying thrift and vintage."

> The term "plus size" gets used a lot now for anyone with curves. What's your take on the debate? "There have been decades of bad messaging. I think we're rewiring that now because everyone can be a part of the conversation, and it's not just corporations shoving things down our throats. I am curvy and that's fine with me-I'm not sample-sized. I know I represent a lot of people out there and that's good."

by Gil Elvgren." "I never discriminate against a person who wears a lot of makeup. I love a lot of makeup—I love to play."

In contrast to their high-profile jobs and flair for performance, the pair are planning an intimate, low-key wedding. Fifty people will converge at the ornate Balzac's Café in Toronto's Distillery District in August, spilling out of the historic building and onto the patio. A fourpiece soul band and an ice chest filled with cocktails in Mason jars will greet guests; a childhood friend will take both digital and film photos. Narrowing down the guest list has caused some concern. "I'm pretty close with everyone at the Company so we either invite everyone or no one," says MacDonald. "That's why it's so hard to have a small wedding!"

She's not the only one with this dilemma four dancers from the National Ballet are planning weddings this summer. First soloist Chelsy Meiss is getting married this month, so she and MacDonald are exchanging notes. "Chelsy had a pile of wedding magazines, and we were swapping those. She's having an ex-dancer turned seamstress do her veil."

For her own wedding, MacDonald will wear a sleek cream column gown with a cowl neckline and dramatic low back made by Ruth Bartel from the ballet's wardrobe department. "Ruth

has made costumes for me I don't know how many times," says Macdonald. "I heard from a few people in the company who'd had their dresses made here, so I chatted with Ruth. I was a little nervous because I knew she had her hands full with the Le Petit Prince costumes, and I

didn't want to overwhelm her, but she said yes!"

For Bartel, who has made "a few" dancers' wedding gowns over the years, the process is an extension of their artistic relationship. "It's a unique opportunity to help the dancers create on another level," says Bartel. "And for them to learn what you need to do to make a costume from scratch. Part of the fun for me to is to see their excitement in the process."

The pair went fabric shopping in Bartel's usual Queen Street West haunts, choosing a silk blend with some stretch that Bartel thought would drape well. "Alex is used to dancing in stretchy things, versus something more rigid

that makes it hard to breathe," explains Bartel. The duo are three fittings in—a convenient process since MacDonald can run up to the wardrobe department after rehearsal.

When she's not working on the gown, Bartel is busy constructing the elaborate costumes for Le Petit Prince. MacDonald is cast as "the vain planet" ("I have this beautiful tutu with shards of metal that come down the bodice. I'm very excited to wear that tutu") and one of the oiseaux sauvages, or wild birds. As a bird, she'll wear black feathered wings. "It's almost like a jacket," she says. "We're in the midst of figuring out how all the choreography is going to work with that."

Ironically, though, this ballet dancer's most pressing challenge is what the first dance at her wedding will be. One thing is for sure: It won't be ballet. "That's my favourite part of any wedding," she says. "I just want it to be a big dance party."

"At the wedding, hopefully everyone will dance!"

-Alexandra MacDonald

JEWELLERY A CUT ABOVE

Your guide to ethical diamond shopping

BY VERONICA SAROLI

Lab-grown diamonds

Lab-grown diamonds, which are physically and chemically identical to their natural counterparts, are for those who think green. A Stanford University graduate determined that production of synthetic gems results in less than one-fifth the level of carbon dioxide emissions released by the Ekati diamond mine in Canada. "There's a trend toward lab-grown sapphires as well," notes Robin Gambhir, co-founder of Toronto-based Fair Trade Jewellery Co., adding that lab-grown sparklers are also less costly.

FAIR TRADE JEWELLERY CO.

Canadian diamonds

'The diamond mining industry in Canada has been a mainstay of the economy in Canada's north for the past 20 years," says Graham Pearson, principal investigator of the Diamond Exploration Research and Training School (DERTS), which opens this fall at the University of Alberta. Roughly \$2 billion worth of diamonds are produced annually—Canada ranks as the world's thirdlargest diamond producerand the industry employs thousands. Opt for CanadaMark diamonds that come with verified Canadian origins and a tracking number, and are Kimberley Process certified.

BIRKS RINGS, FROM \$5,525, BIRKS

BALLET BEAUTY

iave a dedicated makeup artist, the dancers have to learn how to DIY. The junior dancers share a dressing room where they swap tips. "Depending on the show, it can get really intense," says MacDonald, who will put her practice to good use by doing her own makeup for her wedding. "You get used to putting makeup on because you have two shows a day." MacDonald filled us in on the best behind-thescenes tricks.

Skin "Knowing your angles is important. Dancers who are blonde Since the National Ballet doesn't have to contour around the outline face can blend into their hairline. There are a few girls who are makeup wizards—they know their faces so well. I just do a little here

> Brows and eyes "I always lengthen my eyebrows—it really opens up the eye. You extend it out at the end just slightly. On my eyelids, I do a cream or white colour and I contour the crease with a darker colour."

Lashes "We were flamingos in Alice in Wonderland, and we had these bright pink false eyelashes. I think the trick is to let the glue get so you have to wait, like, 15 to 20 seconds. Don't try to put them on right away because they'll slip and slide around. Then get them as close to your lash line as possible."

Mouth "You learn what colours look good on stage. Lipsticks with blue undertones read better—I'm not sure why. For the wedding I want the lip to be bolder. My dress is very simple so it'll be nice to have a little pop."

operations that use basic tools. The Diamond Development Initiative (DDI) works with artisanal miners around the world to help provide training and minimize the environmental impact, while also trying to establish transparency and a chain of custody. This spring, the DDI announced that the Maendeleo Diamond Standards, which ensure fair human rights conditions on smallscale sites, are rolling out in

Sierra Leone. The DDI expects jewellery with artisanalmined diamonds to be avail-

able in early 2017.

ORIGINS MEGA MUSHROOM MOISTURIZER, \$78, ORIGINS. COM. TARTE TARTEGUARD 30 SUNSCREEN LOTION, BROAD SPECTRUM SPF 30, \$38, SEPHORA.CA. COVER FX GREEN CORRECT CLICK, \$18, COVERFX.COM. M.A.C. ANGLE BRUSH, \$24, BROW POWDER, \$26, MACCOSMETICS.CA. JOSIE MARAN ARGAN INFINITY LIP AND CHEEK CREAMY OIL IN BOUNDLESS BERRY, \$21, SEPHORA.CA. M.A.C. LIPSTICK IN RELENTLESSLY RED, \$21, MACCOSMETICS.CA

PROFILES

LOVE STORY

Three fashion industry insiders share details from their stylish nuptials

ELA ALDORSSON, co-founder of Ela handbags in Toronto The dress: "An ivory Jasmine Di Milo gown. The dress was modern but had a warm, vintage touch."

The location: "The wedding reception was at my parents' country house, outside of Cambridge, Ont.—it was perfect as it was personal to both of us."

The theme: "The mood was inspired by the south of France: French lavender, champagne and hints of soft blush."

The flowers: "We decided on an oversized bouquet of garden roses. Martin's lapel was adorned with a little bundle of lavender and herbs." Fave wedding moment: "Martin, having been in a boy band when he was a teen back in Sweden, surprised me and guests with his vocal skills on Frank Sinatra's 'Fly Me to the Moon."

LOLITTA DANDOY, Montreal fashion journalist and creator of fashioniseverywhere.com

The dress: "I had my dress custom made by Quebec designer Helmer. It was all made of flowers.'

The location: "Parc Jean-Drapeau. We wanted to feel like it was a little outside the city, but still in Montreal. A perfect mix between urban and country."

The theme: "True love."

The flowers: "Pink roses."

Fave wedding moment: "My brother's speech."

REBECCA BREE, stylist and the owner of Rebecca Bree Boutique in Vancouver

The dress: "My dress and veil were from Carolina Herrera. The dress was a lace mermaid style with sweetheart bodice, high neckline and short sleeves. The veil was from Alençon, lace edged and cathedral length."

The location: "We got married at the Saddlerock Ranch in Malibu, California, because of its natural beauty and rustic charm."

The theme: "Elegant, fun, romantic and light-hearted." The flowers: "We had bouquets of Juliet roses, peonies and spray roses with greenery on the tables. My bouquet had ranunculus, roses and one Japanese peony." Fave wedding moment: "Seeing all my friends and family

rock out on the dance floor!" - Stephanie Choo

ONE-MINUTE MIRACLE

Dear La Prairie Cellular Swiss Ice **Crystal Trans**forming Cream:

When we were introduced by a mutual friend, I thought you were too good to be true. Your colourcorrecting technology promised to adjust to my skin tone whether I had spent the weekend in my apartment or on a yacht in Cannes—and it did. Plus, your prismatic pigments help blur any evidence of nights on the town and early mornings at the office. As if that weren't enough, your daisy-flower extract promises to even my skin tone over the long term. As for our future, well, I think we're golden. Yours truly, Carly Ostroff

LA PRAIRIE CELLULAR SWISS ICE CRYSTAL TRANSFORMING CREAM, \$250, HOLTRENFREW.COM

No dress code

Choosing your wedding style is fraught, emotional, exciting. **Kate Carraway** recalls saying yes to the dress

Reconfiguring my identity from "almost pathologically independent" to "wife" was easy: There's no looming threat of being limited by a man or an institution when you've spent your 20s becoming a real person, when wife-ness is—nestled as I am inside a pretty dream catcher of socio-cultural circumstances-entirely optional. "Wife" can mean whatever I want it to.

Starring in a wedding as a "bride," however, is something else. By now, so many women are over the "wedding industrial complex"—a phrase that an associate at Tiffany & Co. casually used while polishing my diamond ring—that a shadow economy exists to service alt-brides. Still, as a bride, everything seems fixed; the obligation of having a wedding is to choose an aesthetic, music and a mood to act as a cohesive public statement of a marriage. Being a wife—or friend, daughter, professional—is active, mutable and alive, but a bride lives for a day, and then falls asleep forever in a dusty corner of Facebook.

I was so overcome by the hot density of meaning, commitment and love that I decided I wanted a wedding so small and so private that it would fit on a lily pad. I wanted none of it: squealing microphones, random plus-ones,

corny photographers—or Instagram posts. Maybe we'd have a party later.

Long before I met my husband, I wrote an article describing my ideal wedding as being far away, with almost no one there, and my dress and hair "loose and wild and shades of white," and that's what I still intended to have.

Avoiding a big (or even a normal version

of "small") wedding meant I had almost no decisions to make about how my bride identity would be represented outside of the forgivingly hazy memories of my husband and our parents. I had no reason to find a dress that I would wear to impress and then worship through an industrial-plastic

garment bag forevermore—but I still needed something to wear. I ordered a quasi-formal wedding dress—drapey with a fitted waist and short hemline—online from J.Crew. Functional and straightforward, it was the wedding dress equivalent of a city hall ceremony. I emailed high-res photos of the dress to my sisters and my friends, my personal,

digital version of the "mimosas and feelings" bridal salon.

Privately, though, I was considering something else: not a wedding dress at all, but a less obvious, unusually delicate dress by Band of Outsiders that Barneys described as "white" but that is definitely cream. I bought it five years ago without trying it on, because

"I wanted a

wedding so small

and so private

that it would fit

on a lily pad."

I'd wanted.

it was my absolutely perfect fairy-tale dream dress that I never found a reason to wear, maybe unconsciously saving it for my wedding, but maybe not. The silhouette is simple and girlish, but wondering over the dress's many lacyfloral intricacies has been a hobby since I got it.

I brought the secret dress to the wedding, at a tiny, gorgeous hotel out of town, in a second garment bag, but only decided to wear my non-wedding wedding dress when it was time to get ready. In black suede heels and my most special dress, I was surprised to feel like a bride at her wedding: not fixed in place, but as loose and wild as

THE KIT

Laura deCarufel @Laura_deCarufel @LauradeCarufel

Creative Director Jessica Hotson @jesshotson

Executive Editor Kathryn Hudsor
@hudsonkat

Beauty Editor Rani Sheen 🏂 @ranisheen

Fashion Editor Jillian Vieira

@JillianVieira **Managing Editor**

@lilyedenface **Associate Beauty Editor**

歏 @Natashajbruno

Assistant Digital Editor Carly Ostroff @carlyostroff

Assistant Editor Veronica Saroli

@vsaroli

Assistant Art Directors Sonya van Heyningen
© @svanh7

Kristy Wright

@creativewithak

Designer Amber Hickson

@amblynncreative

Publisher, The Kit Giorgina Bigioni Associate Publisher

Tami Coughlar

Project Director, Digital Media Kelly Matthews

Direct advertising

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.

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

Fditor-in-Chief, **Toronto Star** Michael Cooke

Celebrate love.

Crate&Barrel The Wedding Registry