

GOOP, GOSSIP & GWYNETH *by* GRAYDON CARTER P. 128

VANITY FAIR

SPECIAL
COLLECTOR'S
EDITION

The 20th Annual HOLLYWOOD Issue!

Starring:
Chiwetel Ejiofor, Julia Roberts,
Idris Elba, George Clooney, and...

Photograph by
ANNIE LEIBOVITZ

Plus:
Divorce,
MURDOCH-STYLE

The MONEY, the ACCUSATIONS,
the BIZARRE, POTBOILER-WORTHY RUMORS

By MARK SEAL p. 358

MARCH 2014

Above, La Panthère Eau de Parfum. Right, concept drawing of bracelet for the Duchess of Windsor, in platinum set with white diamonds, onyx spots, and emerald eyes, from Cartier Paris, 1959.

Born to Be Wild

For nearly a century, the emerald-eyed panther has been a signature design in Cartier's jewelry collection. This month, in-house perfumer **Mathilde Laurent** is bringing *La Panthère* to life as a feminine new fragrance. With its sleek lines and bold blend of floral notes and velvety musk, the scent truly embodies the animal within. (\$135 for 75 ml.; cartier.com)

— LENDRA JANE ESTES

Hot Looks

Elie Saab

Le Parfum L'Eau Couture eau de toilette, 3 oz. (\$97; saksfifthavenue.com)

Kate Somerville

IllumiKate CC Cream Broad Spectrum S.P.F. 50+, 1 oz. (\$48; katesomerville.com)

L'Oréal Paris

Silkissime Eyeliner (\$9; lorealparisusa.com)

Jean Patou

Joy Forever eau de parfum, 1 oz. (\$110; neimanmarcus.com)

Elizabeth Arden

Eight Hour Cream Skin Protectant Nighttime Miracle Moisturizer, 1.7 oz. (\$39; elizabetharden.com)

— SUNHEE GRINNELL

Beauty

Revlon Glam

Two beautified powerhouses have collaborated on the launch of **Revlon by Marchesa: The Red Carpet collection**. A portion of the proceeds from the limited, five-part cosmetic assortment will go to **Half the Sky**, a partnership the charity's philanthropic muse (and face of Revlon), **Olivia Wilde**, calls "the perfect fit." From the cheeky Nail Appliqués Crown Jewel to the sexy Revlon Super Lustrous Lipstick, it's maquillage for a cause. (\$5-\$13; revlon.com)

— CAT BUCKLEY

Prêt-à-Vênsette

Yet another scattered dash to the local makeup counter was the last straw for **Lauren Remington Platt**, who avers "the modern woman has grown" beyond brick-and-mortar salons. Enter **Vênsette**, her on-demand New York service with hair and makeup menus and specially trained artists ("our secret sauce!"), *chez vous* in 40 minutes. Fresh off a talk at Harvard Business School, the C.E.O. now debuts a 24-7 app and a service expansion to Los Angeles. With the touch of a finger, your beauty quick fix is en route. (venette.com; hair and makeup, \$225)

— SARAH BALL