

MARIA BORGES is one of the 25 Black models, out of 33, who gracefully slayed Zac Posen's Fall 2016 show.

Color Conscious

This season, brown was the shade on the catwalk (and we're not talking about the clothes). Revel in the beauty of these runway stunners, who show us the fall trends while finally having a much-deserved moment in the spotlight
BY NYKIA SPRADLEY

BEAUTY

BEAUTY : RUNWAY REPORT

DOLCE & GABBANA
Classic Cream
Lipstick in Honey
(\$36, dolcegabbana.com).

DOLCE & GABBANA
The Sicilian Bronzer Glow
Bronzing Powder
(\$54, saksfifthavenue.com).

DOLCE & GABBANA

MARA HOFFMAN

BUXOM Eyeshadow
Bar Single Eyeshadow
in Schmooze and
Backstage Pass
(\$12 each,
sephora.com);
URBAN DECAY
24/7 Glide-On Eye
Pencil in Deep End
(\$20, sephora.com).

MODEL

MAUZA Antonio

Blue shadow can be tricky on us, but Mauza's shade provides a wearably cool color payoff

THE TREND **BLUE SMOKE**

Sephora Pro makeup artist Ildé Gonçalves, who crafted this 1970's meets 1920's peacock-blue eye, suggests that "when working with a shimmering eye shadow, layer it on top of a liner to improve saturation and prevent fallout."

MODEL

TAMI Williams

On one of the many runways this versatile beauty wowed, Tami is flawless in pastels

THE TREND **ROSY ACCENTS**

Soft cheeks and lips showcased at D&G were meant to evoke the image of a delicate, feminine and ethereal modern-day princess. To create the impression of a blooming flower on the lips, three shades were applied to their center for an ombré effect.

Lips are the focal point, and the eyes play a game of seduction with lush über-black lashes. —PETER PHILIPS

DIOR
Rouge Dior
Lipstick
in Poison Matte
(\$37, dior.com).

CHRISTIAN DIOR

DIOR Dior Addict
Ultra-Gloss in Bulle
(\$30, dior.com).

MODEL

MAYOWA Nicholas

Mayowa's full lips are the perfect canvas for a daring berry

THE TREND **PLUM POUT**

Tapping into the seductive side of femininity, makeup artist Peter Philips chose an extreme shade of plum that flirts on the edge of black. The base hue was then coated with a shiny gloss for a mirror effect. Offset a statement feature like this with lots of mascara, and clear up imperfections with concealer so that the lips are the center of attention. »

MAYBELLINE NEW YORK Color Tattoo Eye Chrome in Fool's Gold (\$10, drugstores).

BIBHU MOHAPATRA

MARNI

L'ORÉAL PARIS Elnett Satin Hairspray (\$15, drugstores).

MAC COSMETICS Lip Pencil in Nightmoth (\$18, maccosmetics.com).

MODEL

AUSTRIA Ulloa

The lips and hair scream vintage, but Austria's glam and fresh face are timeless

● **THE TREND VINTAGE CHARM**

Inspired by the 1940's film *Rebecca*, makeup artist Tom Pecheux and hairstylist Paul Hanlon went all-the-way retro: Pecheux did a "vintage film-noir lip," while Hanlon put together polished, indented waves that morphed into a messy bed-head look in the back.

MAYBELLINE NEW YORK Eye Studio Brow Precise Pencil (\$8, drugstores).

STELLA McCARTNEY

MODEL

SHERITA Dehonney

Her striking features made this not-so-basic-bold brow totally wearable

● **THE TREND GILDED ARCHES**

In a nod to Empress Dowager Cixi of China, makeup artist Erin Parsons painted half of the model's brows with glistening gold and bronze cream eye shadows to illustrate the power and energy of a take-charge woman.

ZAC POSEN

The designer's nearly all-Black model lineup this season was a rare sight we hope to see more of! Posen also took to social media during New York Fashion Week, posting a pic of himself holding a tote that proclaimed, "Black Models Matter!"

SEPHORA COLLECTION Contour Inner Rim Gel Eyeliner in Ice Ice Baby (\$8, sephora.com).

MODEL

LONDONE Myers

Londone's doe eyes added an extra pop to the makeup trick that anchored this show

● **THE TREND BRIGHT EYES**

At Stella McCartney, makeup master Pat McGrath did a spin on a tried-and-true move to brighten eyes instantly. She used an icy and slightly shimmery white eye pencil to draw a V shape around the inner corner of each eye. It stood out against an otherwise clean face. >>

MODELS: RUNWAY MANHATTAN/MONDADORI (12); MOHAPATRA, FRAZER HARRISON/GETTY IMAGES FOR NYFW; THE SHOWS: PRODUCTS, COURTESY OF BRANDS; STILLS: BRIAN HENN (3)

The Burberry show was about makeup for every woman... and the woman inside each model. —WENDY ROWE

MAC COSMETICS
Give Me Sun Mineralize Skinfinish Powder (\$33, maccosmetics.com).

MAC COSMETICS
Big Brow Pencil (\$21, maccosmetics.com).

BALMAIN

MAC COSMETICS
LipMix in Crimson (\$17, maccosmetics.com).

MODEL
MONICA Tomas

A brighter and more classic red is ideal for ladies with Monica's olive skin tone

THE TREND **CHERRY LIPS**

Makeup artist Val Garland paired a bold red lip with a strong brow. "This is not an Instagram brow, it's a real brow," says Garland. She used different shades of crimson to complement each model's skin tone. For darker-skinned girls, she went slightly deeper.

MODEL
CINDY Bruna

Striking bone structure like Cindy's doesn't take much to enhance, so less is best

THE TREND **NON-TOURING**

Over-the-top contouring is so 2015. Here's a look done just right: A fan brush and strobe cream were used to highlight the cheeks. Then a pinky cream stick was layered on top, followed by a coral powder dusted on the high points for a sun-kissed effect.

BURBERRY

BURBERRY Fresh Glow Highlighting Luminous Pen in Nude Radiance No. 1 (\$37, us.burberry.com); **BURBERRY** Fresh Glow Fluid Base in Golden Radiance No. 2 (\$48, us.burberry.com).

MODEL
CHANEL De Leon Gomez

In the show, Chanel was given a dark eye with glitter tears (of happiness!)

THE TREND **INNER GLOW**

"The Burberry show was about makeup for every woman," says Wendy Rowe, a Burberry Global Makeup consultant. Each of the three looks was tailored to each girl's outfit and bone structure, but was made to appear as if it had been worn for a while.

MAC COSMETICS
Quik Trik Stick in Tight and Tawny (\$35, maccosmetics.com).

BURBERRY

MODELS: FROM TOP, MONICA TOMAS; CINDY BRUNA; CHANEL DE LEON GOMEZ. MAKEUP: VAL GARLAND; HAIR: SAMIR HUSSEIN/WIREIMAGE; STYLING: JESSICA WILSON/WIREIMAGE; PRODUCTIONS: COURTESY OF BRANDS; STILL: BRIAN HENRI.