
TODAY IS YOUR DAY
THIS!
DO
LET’S

TURBO-SCULPT
THE ONLY
6 MOVES

YOU NEED
#LOVETHEBURN

WAYS
TO LIVE

HAPPY &
STRONG

281

KERRY
WASHINGTON

BODY, BABY,
KICKASS CAREER:

“IT’S HANDLED”

September 2015 $4.99 US

$5.99 FOREIGN

Kerry Washington doesn’t always know what
plot twists await her on the set of Scandal,
the political-thriller TV series in which she
stars as Olivia Pope. But she makes it a point
to go into work each morning feeling
centered. “I try to stretch, pray and meditate
right after I wake up,” she says. While she’s
tuned in to her body, Washington isn’t
obsessed with perfecting her practice. “It’s
always evolving and changing,” she says.

“I sit, bring my vulnerability and listen
to what comes up.” Next, she fits in a pilates
workout to gear up for the day’s scenes. “I
have to feel flexible and strong, like, ‘Yeah,
I can run down a hall with three cameras
attached to me, or hold a gun with a negligee
on!’” she jokes. Post-workout, Washington
rehydrates with raw coconut water (“Harmless
Harvest is my favorite”) and does a quick
scan of the headlines—in true Olivia Pope
form. “Breaking news always hits Twitter
first,” she says. Cover story: See page 110.

UP & OUT
How actress and cover star Kerry
Washington starts her day focused

and full of energy BY KARI MOLVAR

5 THINGS THAT GET HER UP AND OUT

A REFRESHING
BEVERAGE

“I start my day

drinking a liter of

water with lemon

and sometimes a

little bit of stevia.”

1

HEALTHY
SKIN PICKS

“I’m obsessed

with this

face cream—

that and

lots of SPF.”

CREAM
Neutrogena

Hydro Boost

Water Gel, $19

2

3

A GO-TO
LIPSTICK

“This shade is so

beautiful, and

it lasts forever.”

LIPSTICK
Neutrogena

MoistureSmooth

Color Stick in

Rich Raisin, $8

4

I try to
stretch, pray

and meditate
right after

I wake up.”

5
HER SPORTS
HEROES

“The U.S. Women’s

National Soccer

Team inspires me to

break a sweat and

push myself harder!”

CUTE
WORKOUT
CLOTHES
“I wear lots of

J.Crew tank

tops and

Alternative

Apparel sweats.”

TANKS

JCrew.com for

similar stylesS
T

Y
L

IN
G

,
M

E
L

IS
S

A
 V

E
N

T
O

S
A

 M
A

R
T

IN
;

H
A

IR
,

T
A

K
IS

H
A

 S
T

U
R

D
IV

A
N

T
 F

O
R

 N
E

U
T

R
O

G
E

N
A

 T
R

IP
L

E
 R

E
P

A
IR

;
M

A
K

E
U

P
,

C
A

R
O

L
A

 G
O

N
Z

A
L

E
Z

 F
O

R
 N

E
U

T
R

O
G

E
N

A
;

M
A

N
IC

U
R

E
,

A
S

H
L

IE
 J

O
H

N
S

O
N

 F
O

R
 C

H
A

N
E

L
 L

E
 V

E
R

N
IS

;
P

R
O

P
 S

T
Y

L
IN

G
,

C
O

L
IN

 D
O

N
A

H
U

E
.

C
L

O
C

K
W

IS
E

 F
R

O
M

 L
E

F
T
:

G
E

T
T

Y
 I

M
A

G
E

S
.

G
O

R
M

A
N

 S
T

U
D

IO
/C

N
P

D

IG
IT

A
L

 S
T

U
D

IO
.

G
E

T
T

Y
 I

M
A

G
E

S
.

C
A

T
H

Y
 C

R
A

W
F

O
R

D
/C

N
P

 D
IG

IT
A

L
 S

T
U

D
IO

.
S

T
U

A
R

T
 T

Y
S

O
N

.

Photographed by BJARNE JONASSON

SHAZAM THIS PAGE TO
GO BEHIND THE SCENES AT
KERRY’S COVER SHOOT.

SUPPORTED BY

SHINE
LET YOUR
NATURAL
BEAUTY

THIS MONTH…

 COVER STORIES
110 Kerry

Washington

 67 Let’s Do This!
 (and throughout issue)

 17 281 Ways to Live
Happy & Strong

 (and throughout issue)

 68 Turbo-Sculpt

(S E P T E M B E R)

Photographed by BEAU GREALY

S
T

Y
L

IN
G

,
M

E
L

IS
S

A
 V

E
N

T
O

S
A

 M
A

R
T

IN
;

H
A

IR
,

R
A

M
S

E
L

L
 M

A
R

T
IN

E
Z

 F
O

R
 R

+
C

O
;

M
A

K
E

U
P,

 D
A

R
L

E
N

E
 J

A
C

O
B

S
 F

O
R

K

O
H

 G
E

N
 D

O
;

G
R

O
O

M
IN

G
,

A
N

N
A

 B
E

R
N

A
B

E
 A

T
 A

R
T

 D
E

P
A

R
T

M
E

N
T;

 M
A

N
IC

U
R

E
,

A
S

H
L

IE
 J

O
H

N
S

O
N

 F
O

R
 C

H
A

N
E

L
 L

E
 V

E
R

N
IS

;
P

R
O

P
 S

T
Y

L
IN

G
,

B
E

T
T

E
 A

D
A

M
S

 A
T

 M
A

R
Y

 H
O

W
A

R
D

 S
T

U
D

IO
;

M
O

D
E

L
,

A
L

IN
E

 W
E

B
E

R
 A

T
 N

E
X

T.
 S

E
E

 G
E

T-
IT

 G
U

ID
E

.

4 SELF SEPTEMBER 2015

(SEPT) C ON T E N T S

118
114

110

104

98122

FEATURES
 98 Fighting Form

Box your way to a fit,
fierce body with
this workout from
Aerospace NYC.

 104 In the Fast Lane
Gear up for fall with
sleek pieces that hug
your curves.

 110 Life in Balance
How Scandal star
Kerry Washington
found success and
happiness in her
career and beyond

 114 Staying Power
Tennis pro Ana
Ivanovic on how she
gets in the game and
outlasts her opponents

 118 Super Natural
The new, barely there
makeup lets your
gorgeous, glowy skin
shine through.

 122 Numbers Game
What the track-
everything movement
means for your health

6 SELF SEPTEMBER 2015

C
L

O
C

K
W

IS
E

 F
R

O
M

 T
O

P
 L

E
F

T
:

A
D

A
M

 W
H

IT
E

H
E

A
D

.
C

A
R

L
T

O
N

 D
A

V
IS

.
B

J
A

R
N

E
 J

O
N

A
S

S
O

N
.

B
E

N
 M

O
R

R
IS

.
I

L
O

V
E

 D
U

S
T
.

B
E

A
U

 G
R

E
A

L
Y

.

 74 Gym Bag
Outdoor workout

 76 Acorn Squash,
3 Ways
Quick recipes using the
tasty autumn veggie

 78 Eat Clean
Easy paleo meals

SELF WORTH
 81 Dress Code

The right clothes can
boost creativity at work.

 82 Personal Best
The benefits of playing
games, writing in
pencil and more

 88 Learning Curve
One pro athlete’s
struggle with her
identity off the court

 40 The Find
Bold brooches

 42 Fit x Fashion
Tory Burch does
activewear.

 45 Fresh Direct
Vibrant makeup
shades and
good-for-you
beauty products
inspired
by the juice bar

 52 Hair News
Shampoo reboot

 56 Fragrance Report
Otherworldly scents

 58 The Close-up
Facial oils

Photographed by Bjarne
Jonasson in Los Angeles.
Styling, Melissa Ventosa
Martin; hair, Takisha
Sturdivant for Neutrogena
Triple Repair; makeup, Carola
Gonzalez for Neutrogena;
manicure, Ashlie Johnson
for Chanel Le Vernis;
prop styling, Colin Donahue.

CLOTHES Custom bodysuit,
Scott Stevenson. Bangle,
Maya Brenner. Dress, Salvatore
Ferragamo. See Get-It Guide.

GET THE LOOK Neutrogena Triple
Moisture Silk Touch Leave-In
Cream, $7. Neutrogena Healthy
Skin Blends Natural Radiance
Bronzer in Sunkissed, $12

ON THE COVER

127

29

SELF MOTIVATE
 67 Get Up to Speed

How plyometric moves
can help you run faster

 68 Trainer to Go
Brooklyn BodyBurn

 72 Go-to Gear
Warrior-inspired finds

SELF STARTER
 17 Fit for a Trip

Fun ways to stay in
shape on vacay

 18 Which Is Better...
Almonds or
almond milk?

 20 SELF Approved
Boutique fitness
studios

 24 Fitness Insider
Hike at national parks;
work out with your dog.

 26 Cheat Sheet
Best snacks to eat pre-
and post-exercise

 29 Healthy Now
The new Greek yogurts

 30 Hot in Hollywood
Actor Luke Mitchell’s
favorite healthy spots

 32 Report
Strokes are on the rise
among young women.

SELF IMAGE
 37 On the Fly

Pleated skirts with
flyaway slits

 38 The Roundup
Colorful varsity pieces

 92 SELF Made
The CEO of Livestrong
on how to survive any
workplace challenge

 94 Love & Chemistry
The surprising power
of kissing

SELF INDULGE
 127 Foodie Getaways

Harvest fruit, fish
for dinner and more on
these unique trips.

IN EVERY ISSUE
 10 Self.com

 14 Editor’s Letter

 131 Get-It Guide

 132 Why I...
45

48

8

C
L

O
C

K
W

IS
E

 F
R

O
M

 T
O

P
 L

E
F

T
:

A
N

D
R

E
W

 P
U

R
C

E
L

L
.

C
O

U
R

T
E

S
Y

 O
F

 G
O

L
D

E
N

 D
O

O
R

.
C

H
E

L
S

E
A

 M
C

N
A

M
A

R
A

.
A

N
D

R
E

W
 S

T
IN

S
O

N
.

TONS OF
COOL
 VIDEOS
Check out the latest workouts,
genius beauty hacks, quick recipes
and more at Self.com/go/video.

FITXFASHION
Follow super fit models like Mirte Maas
(far right, with Brooklyn BodyBurn founder
Tracy Carlinsky) through their toughest
sweat sessions at Self.com/go/workoutwith.

FRESH AND
HEALTHY RECIPES
Need new dinner ideas?

We have hundreds of easy,
delicious options for

meals you can make every
night of the week at

Self.com/go/healthyrecipes.

GO BEHIND THE
SCENES

Meet inspiring celebs like
Kerry Washington, Karlie Kloss

and Demi Lovato—and
get their workouts, happiness

tips and more—at
Self.com/go/celebvideos.

We’ve partnered with

Shazam to give you even

more from each issue.

Look for the Shazam icon

(above) on our pages to

access exclusive videos,

additional recipes and tons

of exciting extras.

JUST FOLLOW THESE

EASY STEPS:

1/ Download the free
Shazam app to your
smartphone or tablet.

2 / Open the app.

3/ Tap the camera icon in the
app’s top left-hand corner.

4/ Hold your camera

over the page.

5/ Enjoy the special features!

 SHAZAM
 THIS
 PAGE!

10 SELF SEPTEMBER 2015

B
O

T
T

O
M

 R
O

W
,

F
R

O
M

 L
E

F
T
:

B
J

A
R

N
E

 J
O

N
A

S
S

O
N

.
J

O
N

N
Y

 V
A

L
IA

N
T
.

Fashion
 Market & Accessories Director Dania Ortiz
 Senior Fashion Editor Lindsey Frugier
 Associate Market Editors Sara Holzman, Kristina Rutkowski
 Associate Accessories Editor Samantha Greenspan
 Associate Bookings Editor Onell Ednacot
 Accessories Assistant Andrea Zendejas
 Fashion Assistants Alexandra Gurvitch, Adrian Soroka

Beauty
 Associate Beauty Editor Katheryn Erickson

Features
 Fitness Director Liz Plosser
 Editor at Large Erin Bried
 Health Editor Corrie Pikul
 Articles Editor Jen Schwartz
 Lifestyle Editor Tatiana Boncompagni
 Associate Editor Sara Gaynes Levy
 Editorial Assistants Madeline Buxton, Kristin Canning,
 Meg Lappe, Elyse Roth
 Assistant to the Editor-in-Chief Alexandra Engler

Art
 Art Director Kirsten Hilgendorf
 Deputy Art Director Becky Eaton
 Associate Art Director Jessica Sokol Monaco
 Senior Designer Tova Diamond
 Art Assistant Katelyn Baker

Photography
 Photo Director Mariel Osborn
 Senior Photo Editor Jacqueline Ladner
 Photo Editor Emily Rosser
 Assistant Photo Editor Arielle Lhotan
 Photo Assistant Madeleine Boardman

Production
 Production Director Sue Swenson
 Art Production Manager Diane Williams
 Edit Production Manager Kelley Erickson

Research
 Research Director Patricia J. Singer
 Reporter-Researchers Sabrina Bachai, Margaret Hargrove

Copy
 Copy and Digital Editions Director Michael Casey
 Copy Editor Lawrence Levi

Digital
 Senior Web Producer Cheryl Carlin
 Social Media Manager Clara Artschwager
 Digital Editor, Fashion & Beauty Randy Miller
 Digital Editor, Fitness & Wellness Bari Lieberman

 Director of Public Relations Jill Weiskopf
 Associate Public Relations Manager Grace Stearns
 Business Manager Kimberly Testa

Contributing Editors
Jessica Alba, Jym Benzing, Maria Sharapova

Contributing Experts
 Stephanie Clarke, R.D., Willow Jarosh, R.D.,

Marianne Battistone

 Anna Wintour
 Artistic Director

Joyce Chang
Editor-in-Chief

Published at 1 World Trade Center, New York, NY 10007

Subscription inquiries: subscriptions@self.com, or call 800-274-6111, or log on to Self.com

FOUNDER OF THE PINK RIBBON

Barbara Reyes
Creative Director

Suzanne D’Amato
Executive Editor

Erin Hobday
Managing Editor

Kari Molvar, Alex Postman
Deputy Editors

Melissa Ventosa Martin
Fashion Director

Elaine D’Farley
Beauty Director

Maureen Dempsey
Digital Director

Rebecca Sinn
Entertainment & Special Projects Director

Condé Nast is a global media company producing premium content for more

than 263 million consumers in 30 markets.

www.condenast.com

www.condenastinternational.com

Associate Publisher, Advertising Amy Oelkers

Associate Publisher, Marketing & Creative Services Eric L. Johnson

Director of Finance Glenn Spoto

Executive Director, Creative Services Esther Raphael

Advertising Sales
 Executive Director, Sales Development Shelly Rapoport
 Director, Tech, Finance & Southeast Kimberly Buonassisi
 Executive Beauty Directors Tammy Cohen, Lori Cohn
 Account Managers Caroline Palmisano, Laura Gurevitz
 Business Director Erin Rand
 Assistant to the Publisher Valerie Stout
 Business Coordinator Beth Goldberg

 SOUTHWEST Director Dawn Shapiro
6300 Wilshire Blvd., Los Angeles, CA 90048; 323-965-3754

 NORTHWEST Director Lexie McCarthy
50 Francisco St., 4th Floor, San Francisco, CA 94133; 415-955-8240

 MIDWEST Manager Hillary Kribben
875 N. Michigan Ave., Chicago, IL 60611; 312-649-3500

 DETROIT National Automotive Director Anne Green
2600 W. Big Beaver Rd., Suite 450, Troy, MI 48084; 248-458-7955

Creative Services
 Creative Director Morgan Reardon Wrapp
 Integrated Marketing Director Jessica Bras
 Marketing Insights Director Vanessa Muro
 Associate Promotion Director Jennifer Ma
 Associate Marketing Director Lynelle Jones
 Senior Manager, Integrated Marketing Michela Aramini
 Senior Manager, Special Projects Caitlin Leonard
 Integrated Marketing Manager Tim O’Keefe
 Marketing Insights Manager Nicole Lilienthal
 Marketing Coordinator Mallory Tornetta

Advertising Sales Assistants
Chelsea Braden, Lauren Flannery, Jenna Mcbee, Mitchell Moody,
 Susie Stoklosa, Samantha Timmerman

Mary Murcko
Publisher, Chief Revenue Officer

 Published by Condé Nast
 Chairman S. I. Newhouse, Jr.
 Chief Executive Officer Charles H. Townsend
 President Robert A. Sauerberg, Jr.
 Chief Financial Officer David E. Geithner
 Chief Marketing Officer &
 President-Condé Nast Media Group Edward J. Menicheschi
 Chief Administrative Officer Jill Bright

 EVP-Chief Digital Officer Fred Santarpia
 EVP-Consumer Marketing Monica Ray
 EVP-Human Resources JoAnn Murray

 SVP-Operations & Strategic Sourcing David Orlin
 Managing Director-Real Estate Robert Bennis
 SVP-Corporate Controller David B. Chemidlin
 Chief Technology Officer Nick Rockwell
 SVP-Corporate Communications Patricia Röckenwagner
 SVP-Sales Strategy & Partnerships Josh Stinchcomb
 SVP-Digital Sales,

 CN & Chief Revenue Officer, CNÉ Lisa Valentino

 SVP-Financial Planning & Analysis Suzanne Reinhardt
 SVP-23 Stories, Marketing Solutions Padraig Connolly

 Condé Nast Entertainment
 President Dawn Ostroff
 EVP-Chief Operating Officer Sahar Elhabashi
 EVP-Motion Pictures Jeremy Steckler
 EVP-Programming &
 Content Strategy-Digital Channels Michael Klein
 EVP-Alternative TV Joe LaBracio

 SVP-Business Development & Strategy Whitney Howard
 VP-Scripted TV Gina Marcheschi

 Condé Nast International
 Chairman and Chief Executive Jonathan Newhouse
 President Nicholas Coleridge

E D I T O R’S L E T T E R

My September
essentials

My mood this month: part
preppy, part polished…

KNIT DRESS
Nothing is more

chic or comfortable.

Rag & Bone, $395;
IntermixOnline.com

#TBT TEE
An old-school

henley from

my alma mater

is a good

gym top layer.

$30; PUStore.com

BERRY LIP
A good lipstick
makes you
smile more.
LipSurgence

Matte Lip Tint

in Tempted,

$24; Tarte.com

MODERN CUFF
Such a unique

way to wear pearls

Jason Wu, $490;
NeimanMarcus.com

Joyce Chang
Editor-in-chief
Email joyce@self.com
Twitter @joycemarg
Instagram @joycemarg

BACK TO SCHOOL
September always feels like the start of something exciting.
After recharging over the summer, I come back raring to go with
Olivia Pope–like conviction and motivation. Or rather, I will
now say, with Kerry Washington–like conviction and motivation.
Kerry is a woman in control, but she’s also multifaceted:
The Scandal star has found that elusive balance of strength
 and grace, dedication to career and love of family and life.
Be sure to Shazam her cover story to see her video (page 110).
It will put you in a calm, do-anything headspace, able to take
on whatever the universe throws in your path.

Just thinking of Olivia’s wardrobe makes me want to shop. This
season I’ll stock my closet with sporty-sleek, body-con looks (page
104). To up my workout game, I’ll add as many pieces as possible
from Tory Burch’s new active line (page 42) to my gym rotation.
They’re as crisp and all-American as her fashion collections, and
I have no doubt my level of play will rise along with my style level!

We all have our tricks to give us a competitive edge: clothes
that make us feel good, so we perform with that much more
confidence; a workout that makes us feel strong, so we can be our
most powerful selves; an inspirational figure we can channel
(#WhatWouldKerry/OliviaDo?). I hope you’ll find as many as you
need and then some this month in SELF. Happy September!

PENCILS
I have a

weakness

for very

sharp ones.

Custom
pencils, from

$2 each;
CW Pencil
Enterprise

14 SELF SEPTEMBER 2015

S
A

S
H

A
 I

S
R

A
E

L
;

S
T

Y
L

IN
G

,
A

L
E

X
A

N
D

R
A

 G
U

R
V

IT
C

H
;

H
A

IR
,

Y
O

IC
H

I
A

T
 A

R
T

 D
E

P
A

R
T

M
E

N
T
;

M
A

K
E

U
P
,

E
R

IN
 G

R
E

E
N

 A
T

 A
R

T
 D

E
P

A
R

T
M

E
N

T
.

S
T

IL
L

 L
IF

E
S

,
C

L
O

C
K

W
IS

E
 F

R
O

M
 T

O
P

L

E
F

T
:

C
A

T
H

Y
 C

R
A

W
F

O
R

D
.

S
T

U
A

R
T

 T
Y

S
O

N
;

S
T

Y
L

IN
G

,
L

E
IG

H
 G

IL
L

.
C

A
T

H
Y

 C
R

A
W

F
O

R
D

;
S

T
Y

L
IN

G
,

P
A

U
L

 P
E

T
Z

Y
.

C
O

U
R

T
E

S
Y

 O
F

 J
A

S
O

N
 W

U
.

L
U

C
A

S
 V

IS
S

E
R

/C
N

P
 D

IG
IT

A
L

 S
T

U
D

IO
.

S T A R T E R
(S E L F)

SEPTEMBER 2015 SELF 17

You’ve traveled all the way to
paradise—why sweat it out in an
uninspiring hotel gym? Now you can
keep those ahhh vibes going in your
workout, too. See the sights from
Toronto to Rio de Janeiro on a Nike+
Run Club group run, or mingle with
locals at a Nike+ Training Club class.
(Sign up at Nike.com.) In the United
States, explore a trendy ’hood on a
jog with a City Running Tours guide
(CityRunningTours.com)—she’ll
even carry your water and camera.
Or try a buzzy boutique studio on
the road with ClassPass Flex (free
for members, ClassPass.com), which
gives you unlimited access to hot
workouts in 29 cities. Bon voyage!

SHAZAM THIS PAGE FOR SELF-APPROVED

WORKOUTS AND RUNNING TRAILS

TO CHECK OUT ON YOUR NEXT TRIP.G
E

T
T

Y
 I

M
A

G
E

S

FIT FOR A

TRIP
Come home from your next
vacay with a couple of
souvenirs: a fitter body and
postcard-worthy workout
memories. BY AMY SCHLINGER

WHICH IS BETTER…
Working out your triceps one
arm at a time or both together?
TWO’S GREAT, especially

for newbies. The key to

working the triceps muscle

is to keep the upper arm

steady, says Jessica

Matthews, senior advisor

for health and fitness

education for the American

Council on Exercise. In an

overhead triceps extension,

the only movement should

be your arm bending and

straightening at the elbow;

your upper arm should stay

close to your ear. When you

do these one arm at a time,

you need adequate strength

and stability to keep your

upper arm from wobbling.

It’s easier to maintain your

form lifting with two arms,

but be sure to use a heavy

enough weight to make the

exercise challenging (i.e.,

to fatigue at 12 to 15 reps).

Overhead extensions

are good, or try the triangle

push-up (in which your

hands form a triangle

on the floor)—it elicits the

most muscle activity

in the triceps, according

to an ACE analysis.

(SELF) S T A R T E R

ALMONDS or ALMOND MILK?
NUTS ARE MORE NUTRITIOUS. A quarter cup of almonds has 8 grams of protein, 5 g fiber,
18 g fat (most of it heart-healthy) and 207 calories. Almond milk is mainly water and
contains just enough nuts to add flavor, says Virginia Messina, a registered dietitian in Port
Townsend, Washington. That’s why a cup of it has only about 1 g protein, 1 g fiber,
2.5 g fat and 91 calories. (Don’t worry about the extra calories in almonds: Studies show
that snacking on nuts can actually help people control their weight.)

WHICH IS WORSE...

Drying your
nails with

UV LIGHT
or AEROSOL

SPRAY?
AVOID THE LIGHT.
Although you’re exposed
to only tiny amounts of
harmful UV radiation
when you dry your polish,
it can add up over time
and “potentially lead
to wrinkling, brown spots
and even cancer,” says
Lyndsay R. Shipp, M.D., a
dermatologist in Oxford,
Mississippi, and author
of a JAMA Dermatology
study of UV dryers. The
ingredients in quick-dry
sprays are considered
safe for your health by the
FDA, especially because
they remain on skin
for less than 10 seconds
before evaporating.

We want to hear from you! Tweet @SELFmagazine with your #WhichIsBetter question.

C
L

O
C

K
W

IS
E

 F
R

O
M

 T
O

P
 L

E
F

T
:

J
U

S
T

IN
 S

T
E

E
L

E
;

S
T

Y
L

IN
G

,
T

A
Y

L
O

R
 O

K
A

T
A

;
H

A
IR

 A
N

D
 M

A
K

E
U

P
,

A
L

E
X

A
 R

O
D

U
L

F
O

 F
O

R
 O

R
IB

E
 H

A
IR

 A
N

D

C
H

A
N

E
L

 L
E

S
 B

E
IG

E
S

;
M

O
D

E
L

,
A

L
E

X
A

N
D

R
A

 M
A

C
K

 A
T

 W
IL

H
E

L
M

IN
A

 F
IT

N
E

S
S

.
L

A
U

R
E

N
T

 D
A

R
M

O
N

/T
R

U
N

K
 A

R
C

H
IV

E
.

G
E

T
T

Y
 I

M
A

G
E

S
.

Flywheel and FlyBarre
OPENING IN WALNUT CREEK, CALIFORNIA

Whether you tone in a FlyBarre class (pictured)

or track your effort on the TorqBoard in a

Flywheel Spin class, you’ll score a solid workout.

The beloved brand with a “Never Coast” mantra

has 33 venues nationwide; in October, California

gets its second combo studio, this one with a

new feature: in-locker charging stations.

AKT InMotion
OPENING IN NEW YORK CITY

Anna Kaiser’s muscle-burning

dance-cardio workouts turn

even nondancers into addicts.

The third location, a three-

studio Flatiron venue opening

in October, will offer heart-rate

monitors and laundry service.

Barry’s Bootcamp
OPENING IN NEW YORK CITY

After a hurts-so-good class

that’s half treadmill, half

strength training, unwind

Fitwall
OPENING IN DENVER

The popular chain opens its

second location outside of

California in late autumn.

Students hold onto a heavy,

freestanding ladderlike wall

for squats, steps, hops and

rows—then hit the floor for

mat work. After class, enjoy

free coconut water shots.

Peloton
OPENING IN CHICAGO

Yes, their $1,995 at-home Spin

bikes are droolworthy. But

if you’re in NYC, or, as of this

fall, Chicago, you’ll want to

check out an in-person class

at this stay-a-while studio

tricked out with a juice bar.

SoulCycle
OPENING IN MIAMI

The 54th location of the

Spinning mecca opens at the

chic new 1 Hotel in Miami

this fall. Riders get a big dose

of cardio—plus therapy—in

a dark room while tunes

thump and candles flicker.

For more boutique fitness studio openings, visit Self.com/go/studios.

with a Fuel Bar smoothie and

Malin+Goetz locker-room

products. The latest location

of this nationwide chain

opens in November on the

Upper East Side.

Body by Simone
OPENING IN LOS ANGELES

BBS’s third venue opens in

late fall. What to expect:

high-intensity dance-cardio

classes led by blonde Aussie

fireball Simone De La Rue, with

her team of former Broadway

performers and pro dancers.

CityRow
OPENING IN NEW YORK CITY

The second location, hitting

the Upper East Side this

fall, will feature 26 WaterRower

machines. (Thanks to water

resistance that mimics

the sensation of rowing a boat,

they work a whopping

84 percent of your muscles.)

CorePower Yoga
OPENING IN PHILADELPHIA

The City of Brotherly Love will

join more than 70 others in

experiencing how good it feels

to sweat through asanas this

month. Beginner, restorative

and sculpting classes take

place in a studio heated from

85 to 105 degrees.

Exhale
OPENING IN CHICAGO

With more than 20 studios,

Exhale has its formula of

ab-zinging, heart-rate-spiking

Core Fusion classes down to

a science. The newest location

opens in December, steps from

the Northwestern campus.

(SELF) S T A R T E R

20 SELF SEPTEMBER 2015

C
O

U
R

T
E

S
Y

 O
F

 A
U

D
R

E
Y

 A
M

E
L

IE
 R

U
D

O
L

F
.

S E L F A P P ROV E D

BOUTIQUE STUDIOS
Trendy workouts may come and go, but these hot studios
have not only stuck around, they’re even expanding.
Credit their addictive classes, luxe digs and—most of
all—body-transforming results. BY RACHEL MARLOWE

(SELF) S T A R T E R

Arches National
Park, Utah

Del Norte
Redwoods State
Park, California

Glacier National
Park, Montana

Isle Royale
National Park,
Michigan

This month’s hottest finds and trends

will inspire you to get up and moving.

FITNESS
INSIDER

Up your studio-to-street

style game with Reebok and

Face Stockholm’s new

collab—it’s all about bold pops

of color. The makeup brand

has matched 11 eye, lip and

cheek hues (think bright,

’80s-inspired colors) to Reebok

sneaks in throwback styles.
$85; Reebok.com/FaceStockholm

SHOP

Fall temps were made for

outdoor treks, and on

National Public Lands Day

(September 26), entry

is free at all national parks.

Plus, there are dozens

of events this year in honor

of the National Parks

Service’s 100th birthday.

Go to FindYourPark.com

for more activities.

hike

Having fun with your pup can improve

your workout. People in dog-walking

groups took more steps and enjoyed

walks more, per a new study. Or

bring Fido to the gym: Classes at K9

Fit Club (K9FitClub.com) focus on

fitness for dogs and their humans.

PLAY

Can’t resist a cliff-hanger?

Check out Everest, in

theaters September 18.

The gripping movie, based

on true events, follows

two climbing groups racing

to escape a deadly

snowstorm; it stars Robin

Wright and Keira Knightley.

watch

Spin class: great for

your glutes, not

your ears. The music

volume in studios

can reach 40 decibels

above safe noise

levels. Protect your

hearing with ear filters

like Dubs ($25,

GetDubs.com). They

soften sound rather

than muffle it, so you

can still clearly hear

every tap-back cue.

PROTECT

24 SELF SEPTEMBER 2015

S
T

IL
L

 L
IF

E
S

,
F

R
O

M
 L

E
F

T
:

G
E

T
T

Y
 I

M
A

G
E

S
.

C
A

T
H

Y
 C

R
A

W
F

O
R

D
 (

2
);

 S
T

Y
L

IN
G

,

P
A

U
L

 P
E

T
Z

Y
.

C
A

T
H

Y
 C

R
A

W
F

O
R

D
/C

N
P

 D
IG

IT
A

L
 S

T
U

D
IO

.
L

O
C

A
T

IO
N

S
:

G
E

T
T

Y
 I

M
A

G
E

S
.

Photographed by COREY TOWERS

26 SELF SEPTEMBER 2015

J
O

R
D

O
N

 C
H

E
U

N
G

 A
T

 G
G

R
E

P
S

.C
O

M

(SELF) S T A R T E R

FUEL YOUR
WORKOUT
Get the most out of every
session by choosing snacks
that go the distance.
BY KRISTIN CANNING

Before you start exercising, you want
something to power you up without
weighing you down. And 20 minutes
after you finish, you feel ravenous
enough to devour everything in sight.
But what, exactly, should you eat?

One starting point that’s true for
all of us: Carbs boost energy. “They’re
essential for the fit woman,” says
sports nutritionist Heidi Skolnik. If
you don’t have enough carbs in your
system when you start ramping up your
workout, Skolnik says you could
quickly lose steam. Worse, your body,
in its desperation, may eventually start
breaking down muscles and tissues
for fuel. Try simple carbs: They’re easy
to convert into energy and won’t
disrupt your GI system (or your pace).

After your workout, you’ll need to
replenish your depleted energy stores
and add protein to repair muscles,
says Skolnik—especially if you worked
them with weights or in a HIIT class.

We asked experts to recommend
the best snacks (150 to 200 calories) for
different activities. One caveat: You
may not need a snack before and after
every workout. If you’ve finished a
meal within the last two hours—or if,
say, you’re heading to dinner after
you stretch and shower, it’s fine to skip
the snack. But don’t expect to slay a
killer workout on an empty stomach,
Skolnik warns. Your body needs fuel—
and when it gets what it needs, it can
do incredible things.

EAT BEFORE
at least 30 minutes pre-exercise

 EAT AFTER
within 30 minutes of finishing

C H E AT S H E E T

Find more pre- and postworkout snack ideas at Self.com/go/workoutsnacks.

ADDITIONAL SOURCES: STEPHANIE CLARKE, R.D.;
WILLOW JAROSH, R.D.; RENEE MCGREGOR, R.D.,
AUTHOR OF TRAINING FOOD

Cardio
Running, cycling,

dancing, kickboxing
Eat easy-to-digest snacks

before you start sweating;

hydrate with protein

and carbs after.

Large pear, sliced
and drizzled

with 1½ tsp honey
41 g carbs, 1 g protein,

0 g fat, 153 calories

¾ cup lowfat
chocolate milk and

1 small banana
35 g carbs, 7 g protein,

2 g fat, 178 calories

1 slice whole-grain
bread spread
with 1½ tbsp

raspberry preserves
35 g carbs, 0 g protein,

2 g fat, 162 calories

1 crispbread, 2 tbsp
avocado, 3 tbsp

shredded cheese

15 g carbs, 6 g protein,

10 g fat, 171 calories

1 clementine
and a handful of

pistachios

15 g carbs, 5 g protein,

9 g fat, 150 calories

¹∕³ cup
hummus and

1 medium carrot,
cut into sticks

22 g carbs, 5 g protein,

7 g fat, 169 calories

1 cup edamame,
boiled (out of shell)

15 g carbs, 17 g protein,

8 g fat, 189 calories

Weight
training

CrossFit, kettlebells,
circuits

Protein grows muscle

and aids in recovery.

HIIT
classes

Circuit/interval
workouts

Simple carbs rev you up;

protein later is good

for your muscles.

Toning
Power-flow yoga,

barre, pilates
Balanced snacks

(carbs, protein, fat) help

sustain energy all day.

1 cup nonfat plain
skyr yogurt with

¼ cup raspberries
13 g carbs, 26 g protein,

0 g fat, 163 calories

OR

Percentage of
women

executives who
say they can’t

go to the doctor
because of

their workload
SOURCE: MEG FITZGERALD,

E.V.P., STRATEGY
AND POLICY,

CARDINAL HEALTH

48

The latest ideas to live better this month

HEALTHY NOW
 Get cultured
Yogurt is on every nutritionist’s hot list because it’s rich in

calcium, protein and live active cultures that are great for gut

health. These days, your options go way beyond Greek:

Here are four more choices to try from around the world.

ICELANDIC
(SMÁRI, SIGGI’S)

EUROPEAN
(STRAUS)

AUSTRALIAN
(NOOSA, YULU)

Unlike Greek and

Icelandic yogurts,

which are strained

to remove the

whey, Aussie-style

is usually made

from unstrained

whole milk.

Thick, velvety

and filling, like

fresh milk with a

slight bite

Euro yogurt is

cultured in large

vats instead of

individual cups,

then stirred

to break up the

curds.

Smooth, milky

and pours right

out of a carton

The Vikings

traditionally used

cream to make

butter and the

remaining skim

milk for skyr.

Dense, creamy,

rich; a bit tangier

than Greek but no

chalky aftertaste

VIETNAMESE
(TARTE)

Da ua (from

the French yaourt)

is made with

sweetened

condensed milk;

Tarte simmers

cane sugar and

milk together.

Delicately

tart-sweet; light

and spoonable

HO
W

 IT
’S

MA
DE

TH
E T

AS
TE

TR
Y W

ITH Stir in pureed

berries for a

decadent-tasting

snack.

Mixed with Swiss

muesli, it’s a

creamier

alternative to milk.

Drizzle honey

on top for a simple

breakfast treat.

Eat it plain so

you can enjoy

its natural

sweetness.

C
L

O
C

K
W

IS
E

 F
R

O
M

 T
O

P
:

A
N

D
R

E
W

 P
U

R
C

E
L

L
;

F
O

O
D

 S
T

Y
L

IN
G

,
C

A
R

R
IE

P

U
R

C
E

L
L

.
D

IA
N

A
 K

IN
G

/T
H

E
 L

IC
E

N
S

IN
G

 P
R

O
J

E
C

T
.

O
F

F
S

E
T
.

(SELF) S T A R T E R

Carry on
Our reusable bags
tote everything from
groceries to gym
clothes, but a study
from the University
of Arizona found
that 97 percent of us
never wash them,
making us vulnerable
to pathogens that
could make us sick.
Stay healthy by always
separating meat
and produce, says
Benjamin Chapman,
Ph.D., food safety
specialist at North
Carolina State
University, and wipe
down or machine-
wash bags weekly.

29

(SELF) S T A R T E R

MAN
ON THE
MOVE

Luke Mitchell, 30, plays a superhuman

who can control electricity on ABC’s

hit action series, Marvel’s Agents of

S.H.I.E.L.D. “I grew up watching Batman

and superhero movies,” he says. “So

to play one of those characters now is

ridiculous!” Mitchell has sporty powers

of his own: He grew up surfing, and before

his acting career took off he trained to

be a professional tennis player. Now, as

an L.A. transplant, the star and his wife

(actress Rebecca Breeds) have discovered

some of the city’s best places for staying

fit and eating well. —Kelly Mickle

INSTANT ENERGY “I have a coffee from

Coffee+Food on Melrose before I go

to the gym. A shot of espresso is like a

shot of adrenaline for me—it also helps

me focus during a long day of shooting.”

GYM PARTNERS “Rebecca and I go to LA

Fitness together. I’ve done my fair share

of running from tennis, so I lift weights and

do the stationary bike. Staying healthy has

become part of my career path.”

DATE NIGHT “The more nature, the

better: Our first dates involved climbing

trees! We love sunset horseback rides in

Topanga State Park. We found a nearby

restaurant, The Inn of the Seventh Ray.

Its courtyard is filled with lights—magical.”

BRUNCH PICKS “Blu Jam and Lulu’s

Cafe are our go-tos. I’ll get sourdough

toast with avocado and poached

eggs. Rebecca is taking a health-coaching

course, so we make an effort to eat

natural, unprocessed foods.”

GOOD SPORTS “I still play tennis. My

brother is a professional tennis player, and

he gives me extra rackets people send

him. But in 2013 I had to learn football for

a role, and now I love playing touch

football on the beach in Santa Monica.”

H O T I N H O L LY WO O D

Aussie actor Luke Mitchell
shares his favorite fitness and

healthy eating spots in his

new home base, Los Angeles.

30 SELF SEPTEMBER 2015

S
T

Y
L

IN
G

,
J

E
S

S
IC

A
 D

E
 R

U
IT

E
R

 A
T

 T
H

E
 W

A
L

L
 G

R
O

U
P

;
G

R
O

O
M

IN
G

,
M

IR
A

 C
H

A
I

H
Y

D
E

 F
O

R
 D

IO
R

 H
O

M
M

E
 A

N
D

 O
R

IB
E

.
S

E
E

 G
E

T
-I

T
 G

U
ID

E
.

Photographed by DOUG INGLISH

looking at Northern California Kaiser
Permanente patients under 44 found an
“alarming” rise in ischemic strokes, the
most common ty p e (and t he one
Hardeman endured), in which blood
supply to the brain is cut off due to a
blockage. (The other type, hemorrhagic
stroke, occurs when a weakened vessel

in the brain ruptures and blood accumu-
lates, compressing the surrounding tissue
and cutting off its oxygen supply.) More
than 100,000 women under 65 will have
a stroke this year.

There’s no single reason for this trou-
bling trend. Many stroke risk factors are
rare, but when combined, they’re enough
to raise concern. Doctors may inadver-
tently make things worse by assuming
that a twentysomething woman couldn’t
possibly have one. People under 45 who
went to the ER in 2008 and 2009 with
headache and dizziness (both early signs of
stroke) were nearly seven times more apt
to be misdiagnosed and sent home than
those over 75, found researchers at Johns
Hopkins University (and strokes in women
are 30 percent more likely to be missed).
The time lapse is potentially calamitous,
given that 32,000 cells die every second
the brain is starved of oxygen.

Hardeman was lucky. She received a
clot-dissolving drug called tissue plasmin-
ogen activator, or tPA, just 45 minutes
after her symptoms began—which may
have saved her life. The drug needs to
be administered within four and a half
hours of an ischemic stroke (the sooner,
the better), but only 10 to 15 percent of
victims make it to the ER in time. That’s
a big part of why keeping an eye out for
signs of a stroke is crucial.

There are also a few things you can do
to minimize your risk. A host of factors
may be putting young women in harm’s
way, particularly diabetes, obesity and high
blood pressure, according to Brett Kissela,
M.D., a neurologist and lead author of the
Cincinnati study. But other risk factors
are increasingly recognized as affecting
the young and healthy.

TOO YOUNG
FOR A STROKE?
Strokes can come out of nowhere and hit people of any

age—even when they’re fit and healthy. Here’s what women

need to know. BY GINNY GRAVES

R E P O RT

“WE’RE THE NEW
FACE OF THIS ILLNESS,”
SAYS ONE 32-YEAR-
OLD STROKE SURVIVOR.

(SELF) S T A R T E R

REPORT > 34

Two years ago, Diana Hardeman, a 30-year-old vegetarian from New York City, had just
come in from surfing. She was getting cleaned up to go shopping when her right arm
went limp and numb. Hardeman tried to tell her boyfriend what was happening, but
her words came out as gibberish. Terrified, she choked out, “Call my dad.” Fortunately,
they were visiting her parents in California, and her father, an M.D., was nearby. It
took him just seconds to assess her symptoms: numbness on one side, inability to
speak. He called 911 and told the operator that his daughter was having a stroke.

While we tend to think of strokes as an older person’s worry, experts say an
increasing number of women suffer them during what should be the healthiest time
of their lives. Researchers at the University of Cincinnati College of Medicine found
a nearly 6 percent increase from 1994 to 2005 in the proportion of strokes that hit
people under 55, while the proportion affecting 20- to 44-year-old Caucasians—
typically at lower risk than African Americans—nearly doubled. A 2012 analysis

32 SELF SEPTEMBER 2015 Illustrated by ANDY GILMORE

Medical Center in Maywood, Illinois.
Marijuana and amphetamines have also
been implicated, as has cocaine use. In
his 2005 analysis, Dr. Kissela found that
approximately half of young adults in
the Cincinnati area who had strokes were
current smokers and roughly 20 percent
abused illegal drugs.

The bad migraine
People who have “migraine with aura,” in
which they may sense shimmering lights
just before an attack, carry roughly double
the risk of an ischemic stroke, Dr. Biller
says. Up to 30 percent of migraine suffer-
ers (most of whom are women between 20
and 50) have this type. “It’s possible that
the same genes that predispose you to aura
may also make your brain more vulner-
able to stroke,” says Cenk Ayata, M.D.,
director of the Neurovascular Research
Unit at Massachusetts General Hospital
in Boston. If you have aura and smoke and
take oral contraceptives, you increase your
risk 8 to 10 times, says Brett Cucchiara,
M.D., associate professor of neurology at
the University of Pennsylvania.

The Pill connection
Lucy Reagan, 35, of Austin, Texas, was
washing her hands in a public restroom
last year when she heard a pop; her right
hand was numb and shaking. She tried to
tell her 7-year-old daughter something was
wrong but couldn’t get the words out. “I’d
been volunteering at the American Heart
Association, so I knew the symptoms of
stroke, but I couldn’t believe it was hap-
pening to me,” she says. Within minutes,
her speech returned, and she contacted
paramedics. When nothing turned up on
a CT scan or MRI, the doctors diagnosed
her with a transient ischemic attack,
a prestroke that’s usually considered a
warning. Reagan’s doctor didn’t know the
cause but suspected the Pill, which she’d
been taking for two months.

Some experts estimate that the Pill,
which increases the chance of blood
clots, is responsible for up to 8 percent
of strokes in young women. Estrogen
raises risk incrementally, so even the
lowest-dose birth control pills may pose
a slight hazard. A Danish study that fol-
lowed 1.6 million women, ages 15 to 49,
from 1995 through 2009 identified 3,311
clot-related thrombotic ischemic strokes.
In those patients, oral contraceptives
with just 20 micrograms of estrogen
(or “ultralow-dose” Pills) were found to
increase stroke risk by approximately 60
percent, and Pills with 30 to 40 micro-
grams (traditional “low-dose”) raised
it by approximately 80 percent. The
patch, which can deliver higher doses
of estrogen, also poses a slight danger.
The likelihood of having a Pill-related
stroke is still very low, but it does go up
with age, migraines (Reagan had them)
and cigarette smoking, a major stroke
risk factor on its own.

Dangerous vices
There’s a proven link between substance
abuse and strokes. Smoking is particu-
larly bad, as it increases the chances of
clot formation, thickens blood and
causes plaque buildup in arteries, dou-
bling risk of ischemic stroke. Binge
drinking can trigger cardiac arrhyth-
mias, a potential cause of strokes, and
raise blood pressure, particularly when
combined with tobacco or drugs, says
José Biller, M.D., medical director of the
Stroke Program at Loyola University

That pain in your neck
Hardeman’s doctors determined that
her stroke was due to a tiny tear on
the inside of the carotid artery in her
neck, a common cause of strokes in
those younger than 50 (as are tears of
the nearby vertebral artery). When the
arterial lining is damaged, a blood clot
can form and travel to the brain, choking
off the blood supply. “It’s often caused
by a head injury or a fall, but in half of
cases there’s no discernible trauma,”
says David E. Newman-Toker, M.D., a
neurologist and lead author of the mis-
diagnosis study.

In Hardeman’s case, the cause of the
tear is a mystery. “It could have been
surfing, yoga or sleeping in an awkward
position on my cross-country flight.
I’ll never know,” she says. Anything
that wrenches your neck could cause
an arterial tear, doctors say, although
the likelihood is still extremely small.
Among young patients with artery dis-
sections, one factor stands out: Some
have had their neck manipulated (or
snapped to the side) by a chiropractor
or other health practitioner.

People under 60 who had strokes
from tears in the vertebral artery were six
times more likely to have had spinal-
manipulative therapy in the month prior
than patients who had strokes from other
causes, found a 2003 study in the journal
Neurology. More recently, a 2014 state-
ment from the American Heart Associ-
ation called out the association between
neck manipulation and a type of arterial
tear that can lead to stroke, urging prac-
titioners to inform their patients.

Life after stroke
Thanks to their adaptable brains, young
people generally recover more fully from
strokes than older people. Yet research
says nearly 30 percent develop depres-
sion, and a decade later, one in eight
still need daily help with regular tasks.

Hardeman felt numbness in her arm
for a month after her stroke, and fatigue
for almost three. Yet 10 months later,
she finished a marathon. Today she’s
blogging about her experience and trying
to create a stroke awareness group for
young women. “We’re the new face of
this illness,” she says. “Young women
need to know the symptoms.”

(SELF) S T A R T E R

STROKE SOS
Recognizing the signs

of a stroke and getting

help ASAP are key

to minimizing further

damage. Memorize this

handy acronym.

Time to call 911

Speech difficulty

Arm weakness

Face drooping

LEARN MORE ABOUT STROKES and what you can do to minimize your risk at Self.com/go/strokes.34 SELF SEPTEMBER 2015

Photographed by BEN MORRIS
Styled by LINDSEY FRUGIER

VEST Sacai Luck,
$175; Joan Shepp,
215-735-2666
TURTLENECK $46;
TeesByTina
.com SKIRT Sally
LaPointe, $980;
212-226-7277 BAG
Christopher Kane,
$1,450; Net-A-Porter
.com SHOES
Adidas Originals,
$95; Adidas.com

ON THE

FLY
Pleated skirts are blowing up
for fall. On the runways of
Proenza Schouler, Tommy Hilfiger
and Christian Dior, designers
put a modern spin on the classic
cheerleader silhouette: They
sliced into the folds, dropped the
waist and lengthened the hem
to hit below the knee. The result is
a versatile, feminine piece that
swishes around your body, lets you
move freely and show some skin.
To balance the skirt’s shape, pair
it with a sleek, fitted top and
structured bag. On cooler days, slip
on tights and ankle booties. But
otherwise, keep your legs bare and
toss on sporty sneakers. G-L-O-R-Y!
—Sara Gaynes Levy

The flyaway skirt is cut
out to be one of this
season’s sharpest looks.

SHAZAM THIS PAGE FOR

MORE FLYAWAY SKIRTS.

SEPTEMBER 2015 SELF 37

H
A

IR
,

K
E

N
N

A
 F

O
R

 E
V

O
;

M
A

K
E

U
P,

 K
O

U
TA

 F
O

R
 C

H
A

N
E

L
 L

E
S

 B
E

IG
E

S
;

M
A

N
IC

U
R

E
,

G

IN
A

 E
D

W
A

R
D

S
 F

O
R

 C
H

A
N

E
L

 L
E

 V
E

R
N

IS
;

M
O

D
E

L
,

A
L

E
C

IA
 M

O
R

A
IS

 A
T

 T
H

E
 S

O
C

IE
T

Y
.

1

2

3

4

5

7

10

6

(SELF) I M AG E

It’s a return to sporty coed colors for fall:
Stadium jackets, striped skirts and tasseled extras
take you from workday to weekend play.

1. TOP $165; TorySport.com 2. HAT Baldwin Denim and Collection, $38; Bloomingdale’s,
212-729-5900 3. CLUTCH Hilfiger Collection, $140; 212-223-1824 4. BACKPACK American
Eagle Outfitters, $60; StateBags.com 5. JACKET Hilfiger Collection, $490; 212-223-1824
6. SNEAKERS $100; BrooksHeritageCollection.com 7. SKIRT $35; Wilson.com 8. BAG Anya
Hindmarch, $1,295; 646-852-6233 9. GLASSES Rivet & Sway, $149; Glasses.com 10. SKIRT
Rachel Rachel Roy, $89; Macys.com 11. WATCH $250; CitizenWatch.com 12. SHOES $128;
BananaRepublic.com 13. WHISTLE $55; FallingWhistles.com

Photographed by CHELSEA McNAMARA
Styled by DANIA ORTIZ

T H E ROU N DU P

VARSITY HUES

11

8

12

13

9

P
R

O
P

 S
T

Y
L

IN
G

,
W

E
N

D
Y

 S
C

H
E

L
A

H
 A

T
 H

A
L

L
E

Y
 R

E
S

O
U

R
C

E
S

.

38

(SELF) I M AG E

Want a quick style

boost at night?

A little sparkle (and

flash of skin)

goes a long way.

Sonia by Sonia
Rykiel, $130;
Bloomingdale’s,
212-705-2376

Wardrobe

MVP: A fun,

oversize

brooch adds

a pop of

interest to

any look.

$196; Andres
Gallardo.es

Its geometric

lines are so on

point—great

for punching up

a neutral lapel.

Pavel Herynek,
$300; Herynek.cz

The sporty,

two-tone

design stands

out against

bright colors.

Wouters &
Hendrix, $309;

House of 29,
914-861-2928

BOLD BROOCHES
T H E F I N D

With modern shapes and graphic details, they’re outfit game changers.

Photographed by TAEA THALE
Styled by DANIA ORTIZ40 SELF SEPTEMBER 2015

H
A

IR
 A

N
D

 M
A

K
E

U
P
,

A
M

Y
 C

H
IN

;
M

A
N

IC
U

R
E

,
M

A
K

I
S

A
K

A
M

O
T

O
 F

O
R

 C
H

A
N

E
L

 L
E

 V
E

R
N

IS
;

M
O

D
E

L
,

C
A

R
E

Y
 M

U
R

P
H

Y
 A

T
 M

U
S

E
 M

A
N

A
G

E
M

E
N

T
.

S
E

E
 G

E
T
-I

T
 G

U
ID

E
.

(SELF) I M AG E

F I T X FA S H I O N

TORY
BURCH
SCORES

AGAIN
The designer’s new activewear

line looks like an ace.

Tory Burch runs, climbs, paddleboards and
tears up the tennis court, so it’s no wonder that
she’s launching a sport collection this fall.
“I’ve always lived a very active lifestyle,” the
New York City fashion designer says. “But
it’s been incredibly hard to find the things I
wanted to wear.” Problem solved: Her Tory
Sport line includes more than 200 effortlessly
stylish pieces, many of which put a modern
spin on old-school athletic looks. “I was very
inspired by my love of vintage activewear,”
says Burch, who was captain of the tennis
team in high school and still hits balls
regularly with her three teenage sons. Her
signature geometric prints and patterns
pop up throughout the line, which is designed
to work for everything from golf to yoga,
studio to street. It all adds up to a look that
mirrors Burch’s own. “It’s classic,” she
says, “but always evolving.” —Kari Molvar

SPORTS BRA

$65, and SHORTS

$75; TorySport

.com

TOP $125, and

SKIRT $135;

TorySport.com

3 WAYS BURCH GETS UP AND OUT
A QUICK WORKOUT

“I wake up at 5:45 and

work out for 30 minutes.

I like to mix it up—

Spinning, running in

Central Park, the

elliptical. Working out

keeps me energized

through the day.”

HEALTHY EATS
“I make breakfast

smoothies with

seasonal fruit and have

Special K cereal with

2 percent milk. I also

snack on raw almonds

and California apricots

during the day.”

INSTANT ENERGY
BOOSTS

“The best trick to wake

up your body in

the morning is a cold

washcloth from the

freezer! And I listen to

rap music in the car

on the way to the office.”

42 SELF SEPTEMBER 2015

C
L

O
C

K
W

IS
E

 F
R

O
M

 T
O

P
 L

E
F

T
:

M
A

R
T

IE
N

 M
U

L
D

E
R

/T
R

U
N

K
 A

R
C

H
IV

E
.

C
H

R
IS

T
IA

N
 H

O
G

S
T

E
D

T
;

S
T

Y
L

IN
G

,
D

A
N

IA
 O

R
T

IZ
;

H
A

IR
 A

N
D

M

A
K

E
U

P
,

A
L

E
X

A
 R

O
D

U
L

F
O

 F
O

R
 O

R
IB

E
 H

A
IR

 A
N

D
 C

H
A

N
E

L
 L

E
S

 B
E

IG
E

S
;

M
A

N
IC

U
R

E
,

K
A

T
H

E
R

IN
E

 S
T
.

P
A

U
L

 H
IL

L
 F

O
R

 D
IO

R
 L

E
 V

E
R

N
IS

;
M

O
D

E
L

,
R

A
Q

U
E

L
 L

L
E

N
A

S
 A

T
 O

N
E

.1
 M

A
N

A
G

E
M

E
N

T
.

S
T

IL
L

 L
IF

E
S

:
S

T
U

A
R

T
 T

Y
S

O
N

;
S

T
Y

L
IN

G
,

L
E

IG
H

 G
IL

L
.

S
E

E
 G

E
T
-I

T
 G

U
ID

E
.

Find more studio-to-street style ideas and model workouts at Self.com/go/fitxfashion.

Pat Armani Ecstasy
Lacquer lipcolor
in 400 ($38) onto
lips for a rich
cherry-red stain.

(SELF) I M AG E

FRESH
DIRECT
The next best thing to your
smoothie: these juicy
makeup shades and good-
for-you ingredients

B E AU T Y R E P O RT

Delicious juices in rainbow-bright
colors are everywhere—and now, that
trend is inspiring the latest beauty
pick-me-ups. There are makeup
shades the color of blueberries, kale
and all the superfoods you put in
your Vitamix. (They’ll give you the
same glow as that refreshing
smoothie, too.) Skin, hair and body
products are spiked with shots of
powerhouse nutrients that nourish
from the outside in. As you transition
your beauty routine for fall, these
are the looks and trends you’ll want
to drink up. BEAUTY REPORT > 48

SEPTEMBER 2015 SELF 45

Photographed by ANDREW STINSON
Styled by LINDSEY FRUGIER

(SELF) I M AG E

NATURE’S BEST
On the menu for fall: juice-bar-inspired hues
that deliver an energizing dose of color

NOURISHED NAILS
Blueberry shades are big.

Nails Inc’s contains vitamin-
rich kale to strengthen;

Essie’s has a shot of shimmer;
Chanel’s is lush and opaque.

FROM TOP Essie nail

polish in Bell-Bottom Blues,

$9; Nails Inc NailKale nail

polish in Richmond Park

Gardens, $14; Chanel Nail

Colour in Vibrato, $27

BERRY LIPS
These creamy

lipsticks from Bite

Beauty contain

blueberry- and

cranberry-seed oils.

Bite Matte Crème
Lipstick in Plum,
Juniper and
Barberry, $24 each

An açaí shade

like CND Vinylux

Weekly Polish in

Rouge Rite ($11)

adds a bold pop

to your mani.

BRIGHT EYES
Smudge a minty-

green eye pencil

along your lash line,

or give lashes a

subtle grape tint.

Clinique Chubby Lash
Fattening Mascara in

Bodacious Black
Honey, $17; Lancôme

Drama Liqui-Pencil
Longwear Kohl

Eyeliner in
Pacifique, $23

48 SELF SEPTEMBER 2015

H
A

IR
,

K
IR

I
Y

O
S

H
IK

I
F

O
R

 O
R

IB
E

;
M

A
K

E
U

P
,

M
IS

H
A

 S
H

A
H

Z
A

D
A

 A
T

 S
E

E
 M

A
N

A
G

E
M

E
N

T
;

M
A

N
IC

U
R

E
,

H
O

L
L
Y

 F
A

L
C

O
N

E
 F

O
R

 C
H

A
N

E
L

 L
E

 V
E

R
N

IS
;

M

O
D

E
L

,
S

T
IN

A
 A

T
 N

E
W

 Y
O

R
K

 M
O

D
E

L
S

.
S

T
IL

L
 L

IF
E

S
:

C
H

E
L

S
E

A
 M

C
N

A
M

A
R

A
;

P
R

O
P

 S
T

Y
L

IN
G

,
W

E
N

D
Y

 S
C

H
E

L
A

H
 A

T
 H

A
L

L
E

Y
 R

E
S

O
U

R
C

E
S

.
S

E
E

 G
E

T
-I

T
 G

U
ID

E
.

PEACHY
CHEEKS
A warm blush like

Neutrogena’s

creates an

outdoorsy flush

on all skin tones.

Neutrogena
Healthy Skin Blush
in Flushed, $9

content. Its antioxidants heal

skin, fight environmental

damage and reduce irritation.

TRY IT A cream with Kakadu

plum, like Leif Kakadu Plum

and Macadamia Nut Hand

Balm ($20), keeps your hands

soft and nourished.

INVIGORATING
BODY SCRUB
THE SUPER INGREDIENTS

Grapefruit and mint. The citrus

fruit is loaded with citric acid,

a natural exfoliant; mint acts

as an astringent. If your skin

needs more hydration, look for

a lemon and coconut scrub

(lemon stimulates skin, while

coconut oil replenishes).

TRY IT Revival Body

Care Natural Body

Scrub in Grapefruit +

Mint or Lemon +

Coconut ($20) offer

full-body buffing.

RESTORATIVE
BODY WASH
THE SUPER INGREDIENT

Honey. The natural sugar

has moisturizing, healing

and antibacterial properties.

TRY IT 100% Pure Honey

Cream Wash ($26) gently

cleanses skin without leaving

it tight or dry.

(SELF) I M AG E

SHINE-ENHANCING
HAIR MASK
THE SUPER INGREDIENT

Almond oil. When almonds are

cold-pressed, they produce

an oil packed with lightweight,

moisturizing fatty acids that

hydrate and restore luster.

TRY IT Treat hair to a deep

conditioner with almond oil,

like Korres Almond & Linseed

Hair Mask ($23), once a

week to infuse healthy shine.

BRIGHTENING
EYE TREATMENT
THE SUPER INGREDIENT
Cucumber. The veggie is

mildly astringent and soothing,

making it perfect for firming

and refreshing delicate skin.

TRY IT Tata Harper Boosted

Contouring Eye Mask ($150)

uses cucumber-seed oil

to tighten skin and minimize

under-eye imperfections.

REFRESHING
FACIAL WATER
THE SUPER INGREDIENT

Clary sage. The medicinal

herb retains moisture

and is known for its

hydrating benefits.

TRY IT Burt’s Bees Intense

Hydration Nourishing

Facial Water ($13) contains

clary sage to perk up

skin and prep it for makeup.

CALMING SKIN CREAM
THE SUPER INGREDIENT

Silver needle tea. The rare

white tea is harvested only

BEAUTY BOOSTERS
Blend these super ingredients into your routine for healthy—

and gorgeous—hair, skin and nails.

two or three days out of the

year; it contains high levels

of polyphenols, which help

counter inflammation.

TRY IT Chanel La Solution

10 De Chanel ($80) contains

silver needle tea to soothe

sensitive skin.

PROTECTIVE
FACE WASH
THE SUPER INGREDIENT

Arctic cloudberry. Grown in

Nordic forests, the amber-

colored berry contains high

levels of antioxidants,

vitamins and skin-plumping

fatty acids.

TRY IT Ole Henriksen Empower

Foaming Milk Cleanser ($26)

has Arctic cloudberry to rinse

away impurities and fight

free-radical damage.

HYDRATING
FACE MASK
THE SUPER INGREDIENT

Blue-green marine algae.

The tiny sea plant is packed

with proteins and peptides,

as well as powerful hydrating

agents, to give skin a dewy

appearance.

TRY IT Peter Thomas Roth

Blue Marine Algae Intense

Hydrating Mask ($52) uses

the moisturizing ingredient

to treat parched skin.

SOOTHING HAND
MOISTURIZER
THE SUPER INGREDIENT

Kakadu plum. This

tart fruit actually outranks

oranges in vitamin C

Written by Katheryn Erickson
and Kayleen Schaefer

C
H

E
L

S
E

A
 M

C
N

A
M

A
R

A

50 SELF SEPTEMBER 2015

(SELF) I M AG E

The latest ways to come clean, for every hair type

52

SHAMPOO
REBOOT

H A I R N EWS

W
HE

N
TO

 US
E I

T
W

HO
 IT

’S
FO

R
W

HA
T I

T I
S

People with curly or

coarse hair that tends

to frizz easily. Since

co-washes are

formulated without

harsh ingredients,

they can clean your

hair without stripping

away the natural

oils it needs to stay

smooth and tame.

Women with thin or

weak hair that’s prone

to breakage. Regularly

buffing your scalp

helps clear away any

excess oil and

product residue; it

also boosts circulation

to the follicles, which

can help your hair

stay thick and bouncy.

Those with delicate,

damaged or color-

treated hair. These

nourishing fixes

are often packed

with amino acids

and wheat proteins,

so they strengthen

strands and seal

in a healthy dose

of shine.

It depends on your

hair’s thickness.

If yours is fine, a

co-wash could weigh

it down (in that case,

use one only when it

feels dry). Those with

thick hair can apply

every day. For all hair

types: Rinse well and

skip the conditioner.

Unlike your face

scrub, scalp

shampoos are gentle

enough to be used

daily. Many formulas

contain soothing

ingredients such as

rosemary-leaf

extract. Massage in,

rinse throughly, then

apply conditioner.

For most hair types,

one to two times

a week is best. Apply

on the lower half

of strands (avoiding

the roots). Let

sit for 5 to 20

minutes, then rinse,

shampoo and

condition as usual.

—Kayleen Schaefer

CO-WASH SCALP SHAMPOO PRESHAMPOO

HEADS UP! For
new fall hairstyles,
follow SELF’s
Pinterest board.

Short for conditioner

wash, it’s a hair

cleanser that’s made

without sulfates (so

it doesn’t foam up in

the shower). Instead,

it removes buildup

using essential oils

like orange blossom.
TRY Oribe Cleansing
Crème for Moisture &
Control, $44

It’s like a face

scrub, only for

your head. Most

rely on nongritty

chemical exfoliants

to whisk away

dead skin and

impurities.

TRY Bumble and
Bumble Full Potential
Hair Preserving
Shampoo, $31

A protective

treatment you put

on before you

shampoo. It works

to shield hair from

potential damage

that can occur

when washing.

TRY Philip Kingsley
Geranium &
Neroli Fragranced
Elasticizer, $52

C
H

R
IS

 C
R

A
Y

M
E

R
/T

R
U

N
K

 A
R

C
H

IV
E

.
S

T
IL

L
 L

IF
E

S
,

F
R

O
M

 L
E

F
T
:

C
O

U
R

T
E

S
Y

 O
F

 O
R

IB
E

 H
A

IR
 C

A
R

E
.

C
O

U
R

T
E

S
Y

 O
F

 B
U

M
B

L
E

 A
N

D
 B

U
M

B
L

E
.

C
O

U
R

T
E

S
Y

 O
F

 P
H

IL
IP

 K
IN

G
S

L
E

Y
.

Are you one of our most curious,

motivated, and active followers?

We’re looking for loyal SELF fans to

join our SELF Starters club, where

you’ll get insider access to products,

parties, and perks.

promotion

To apply to become one

of only 500 members,email

selfstarters@self.com.

VIP
BE A

MCMC Fragrances

GA M E C H A N G E R

(SELF) I M AG E

F RAG RA N C E R E P O RT

WANDERLUST
You’ll go places with these exotic,
far-flung scents. BY KATHERYN ERICKSON

A change of season can bring out your sense of
adventure—and put you in the mood to explore new
terrain. The latest fall fragrances have the power to
transport you (to somewhere real or imagined, but no
passport required). Fashion designer Azzedine
Alaïa’s namesake scent pays tribute to his childhood
home in Tunisia, with notes of pink pepper, peony
and musk. Arquiste’s Nanban evokes the feeling of
setting sail on a 17th-century Japanese trade ship,
with its spicy, rich blend of Persian saffron and
black tea. Vilhelm Parfumerie’s Stockholm 1978,
meanwhile, captures the breeziness of Swedish
summers with lemon, almond and geranium. Cap
off the aromatic journey with Maison Margiela’s
By the Fireplace: The smoky, alpine eau is layered
with burnt woods, chestnuts and fresh orange
flower to recall a morning spent in the mountain
town of Chamonix, France. One whiff and you’ll
be ready to strap on skis and go!

WHO Anne Serrano-McClain (right), founder of the Greenpoint, Brooklyn–based perfume brand

and boutique MCMC Fragrances. Her sister, Katie McClain (left), oversees the business side.

WHY Serrano-McClain’s modern, minimalist scents feature only a few, well-selected notes. “Each

ingredient has a strong personality,” she says. “I like to make each one sing.” Travel also inspires

her: She created her incense-spiked Amara ($58) after a volunteer trip to Cambodia, and

she hand-bottles all her blends in the studio, working alongside her sister. “Katie’s my copilot!”

Maison Margiela
By the Fireplace,
$125

Alaïa Paris,
$150

Vilhelm
Parfumerie
Stockholm
1978, $245

Arquiste
Nanban,

$190

56 SELF SEPTEMBER 2015

P
R

O
P

 S
T

Y
L

IN
G

,
P

A
IG

E
 H

IC
K

S
.

P
O

R
T

R
A

IT
:

C
O

U
R

T
E

S
Y

 O
F

 A
D

A
M

 L
E

V
E

T
T

 F
O

R
 M

C
M

C
 F

R
A

G
R

A
N

C
E

S
.

Photographed by JOHNNY MILLER

SKIN IN
THE GAME
New facial oils can tackle acne,
fine lines and (much!)
more. Celia Ellenberg goes deep.

T H E C L O S E -U P

(SELF) I M AG E

For more of
our favorite
face oils, go to
Self.com/go/
faceoils.

As a natural-beauty junkie, I fell hard
for face oils. It was the beginning of the
argan oil craze a few years back (soon to
be followed by the moringa, marula and
sea buckthorn oil crazes). I fell in love
with the idea of having a botanical-based
remedy for my sensitive skin.

Never mind that every single oil I tried
made me break out. At first, I blamed
this reaction on hormone fluctuations
and my frequent travel schedule. But
once I stopped slathering on the oils,
my breakouts also SKIN IN THE GAME > 60

58 SELF SEPTEMBER 2015

H
A

IR
 A

N
D

 M
A

K
E

U
P
,

A
M

Y
 C

H
IN

;
M

A
N

IC
U

R
E

,
M

A
K

I
S

A
K

A
M

O
T

O
 F

O
R

 C
H

A
N

E
L

 L
E

 V
E

R
N

IS
;

M
O

D
E

L
,

C
A

R
E

Y
 M

U
R

P
H

Y
 A

T
 M

U
S

E
 M

A
N

A
G

E
M

E
N

T
.

S
E

E
 G

E
T
-I

T
 G

U
ID

E
.

Photographed by TAEA THALE
Styled by DANIA ORTIZ

(SELF) I M AG E

abated. The truth was staring at me in the mirror:
These pure oils were pure trouble for my skin.
And a visit to the dermatologist confirmed it.

“Just because something is 100 percent nat-
ural doesn’t mean it won’t cause irritation,” says
Shereene Idriss, M.D., of Wexler Dermatology in
New York City. In fact, she says that there is “defi-
nitely a debate” among her peers over whether
to recommend oils to all of their patients, given
how differently everyone reacts to them. In other
words, the extra-virgin coconut oil that leaves
one friend’s skin glowing and radiant can make
another’s (mine) turn angry, red and inflamed.

“It’s really important to choose an oil that
will suit your own skin type,” confirms Julie
Eliot, founder of In Fiore, who started mixing
face oils long before it became a trend. Looking
at my arsenal of apothecary bottles, though, I
realize that while the products in my stash all
promise to nourish my skin, they don’t really
claim to do much else.

Fortunately, beauty brands are creating more
sophisticated elixirs tailored to different com-
plexion concerns. Dubbed treatment oils, these
next-generation formulas combine botanicals
with serious skin-care ingredients. Dr. Dennis
Gross Firming Oil, for example, marries peptides
with vitamin C–packed evening primrose and
jojoba seed to lift and brighten your complex-
ion. To fight off fine lines and creases, Super
Facial Oil from the Swedish skin-care brand
Verso boasts potent retinol along with soothing
sunflower and canola oils. Want to refresh dull
skin? Try Kiehl’s Daily Reviving Concentrate,
with antioxidant-rich gingerroot, tamanu and
sunflower-seed oils to soften rough patches and
illuminate your tone.

Sensitive types can soak up the benefits, too.
Those prone to eczema or rosacea should consider
Skyn Iceland Arctic Face Oil—it’s made with oil

from the hardy camelina sativa plant, which
has anti-inflammatory properties to reduce
redness. And for stubborn blackheads? Clinique
Turnaround Revitalizing Treatment Oil is spiked
with salicylic acid to clear congested pores.

No matter the oil, I also learned that it’s
important to apply it right for best results. April
Gargiulo, founder of Vintner’s Daughter, a new
Napa Valley–based beauty oil line, informs me
that rather than slathering it directly on my face
(too heavy), I should place a few drops in the
palms of my hands, rub them together, and then
gently press my skin for maximum absorption.
Valérie Grandury, of the cultishly popular Odacite
skin-care range, also recommends mixing oils
into your moisturizer or patting them on top
(not under) to seal in hydration. “This way, the
oil won’t block the emollients in your cream from
penetrating,” she says.

While it’s tempting to stockpile these liquids,
it’s better to ease your way into using them.
London-based holistic facialist Annee de Mamiel
suggests sampling before buying large quantities
of any oil, and she’s a fan of e-shops like Seed to
Serum that send you tiny trial-sized vials. “Always
do a patch test first to see how your skin reacts
to a formula,” she cautions me.

It’s advice I wish I had gotten five years ago.
But it’s running through my mind as I cradle a
new bottle of Vintner’s Daughter Active Botanical
Serum oil in my hands. The light, amber-hued
blend is designed to calm hormonal acne with
frankincense and cypress oils, plus relieve sen-
sitivity with an ultra-gentle grapeseed oil base.
After a few small dabs to test it out, I apply the
nongreasy oil to my face using Gargiulo’s tech-
nique. Three weeks in, my complexion starts
to clear up, my skin tone looks more even, and
there’s even an uptick in plumpness that isn’t just
perceptible, but maintainable. At last: victory!

THE OIL
THAT

LEAVES ONE
PERSON’S

SKIN
GLOWING

AND
RADIANT

CAN MAKE
ANOTHER’S

RED AND
INFLAMED.

FROM LEFT
Dr. Dennis Gross

Triple C Peptide

Firming Oil, $62;
Verso Super Facial

Oil, $195; Clinique

Turnaround

Revitalizing

Treatment Oil, $35;

Skyn Iceland Arctic

Face Oil, $35;
Kiehl’s Daily Reviving

Concentrate, $46;

Vintner’s Daughter

Active Botanical

Serum, $185 J
E

F
F

R
E

Y
 W

E
S

T
B

R
O

O
K

;
S

T
Y

L
IN

G
,

W
E

N
D

Y
 S

C
H

E
L

A
H

 A
T

 H
A

L
L

E
Y

 R
E

S
O

U
R

C
E

S
.

M O T I VA T E

It’s racing season—and you’re just
a hop, skip and a jump away from
running faster. BY JEANINE DETZ

CROP TOP Lucas Hugh LEGGINGS Lululemon

Athletica FITNESS TRACKER FitBit

Photographed by IAN ALLEN
Styled by JESSIE COHAN

2
WEEKS OF

PLYOMETRIC

TRAINING IS ALL IT

TAKES TO

IMPROVE YOUR

PACE, SAYS

A NEW STUDY.

GET UP TO

SPEED
Plyometric moves like squat jumps
and single-leg hops build explosive
power that makes you a speedier runner,
according to new research in The
Journal of Strength and Conditioning
Research. During the study, athletes
did plyometrics three times a week.
After 14 days, the participants’ ground
contact time (how many milliseconds
their feet spent on the ground per step)
decreased significantly, RUNNING > 68

(S E L F)

SEPTEMBER 2015 SELF 67

H
A

IR
,

S
U

N
N

IE
 B

R
O

O
K

 F
O

R
 H

E
A

D
 &

 S
H

O
U

L
D

E
R

S
 C

E
L

E
B

R
IT

Y
 S

T
Y

L
IS

T
;

M
A

K
E

U
P
,

J
O

H
N

 M
C

K
A

Y
 F

O
R

 C
H

A
N

E
L

 L
E

S
 B

E
IG

E
S

 P
O

W
D

E
R

;
P

R
O

D
U

C
T

IO
N

,
K

E
L

S
E

Y
 S

T
E

V
E

N
S

P

R
O

D
U

C
T

IO
N

S
;

M
O

D
E

L
,

L
A

U
R

E
N

 C
O

L
L

IN
S

 A
T

 S
L

U
 A

G
E

N
C

Y
.

S
E

E
 G

E
T
-I

T
 G

U
ID

E
.

(SELF) M O T I VAT E

UP YOUR
BURN

T RA I N E R T O G O

There’s a reason Brooklyn BodyBurn

is the go-to workout for celebs

and models. Each session works your

muscles to the point that they’re

quivering. And you feel “the burn”

exactly where we all want it most: abs,

butt and thighs. This easy-to-modify

routine delivers major results, minus

the megaformer used in class.

YOUR TRAINER Tracy Carlinsky, founder of

Brooklyn BodyBurn, a studio with two locations

in New York City

YOU’LL NEED a wall, plus some space to move.

Put on sneakers with nonmarking, clean soles, to

keep the wall smudge-free.

DO the routine twice, switching sides for

moves 3, 4 and 5. Repeat 3 or 4 times a week.

HOP TO IT
Jog 2 miles to warm up, then do one of the routines below,
designed by Andrew Kastor, coach for the Mammoth
Track Club. Do each workout once a week, adding 2 reps
to the jump sets each week until you hit 12.

resulting in more frequent strides and a faster pace (they shaved
2.1 percent off their sprint times). And an earlier study found
that endurance runners significantly improved their pace after
six weeks of plyo training.

Here’s where the boost comes from: Every time your foot
pushes off the ground, your legs release energy to power you
forward. Plyometrics strengthens muscles and recruits new ones
to make your legs more efficient during that process. “Dynamic
exercises train your muscles to exert considerable power in a
short amount of time,” says Krzysztof Maćkala, the study’s lead
researcher and a professor at the University School of Physical
Education in Wroclaw, Poland. More power means more speed.

Bonus plyo payoff: Running is a high-impact activity, of
course, but jumping exercises train your muscles to absorb the
impact, upping your overall endurance. Meanwhile, “you’re
teaching your nervous system and connective tissue to become
more responsive,” says Andrew Kastor, head running coach
for the Asics Mammoth Lakes track club in California. Strong,
responsive legs are able to go the distance with less effort.

Ready to take the leap? Although research on female college
athletes found that adding plyometrics to a training regimen
helped them fend off injuries by improving joint health and
stability, the moves are high-intensity. So start slow: Begin with
two sessions a week, working up to longer, more frequent
workouts. And phase out plyometrics beginning 10 days before a
big race to maximize the benefits without overtaxing your body.

WORKOUT 1
Alternating lunge jump Stand

with feet hip-width apart. Step

left foot forward into a lunge,

bending knees 90 degrees.

Jump, switching legs to land

in a lunge with right foot forward.

Jump and switch legs again

for 1 rep. Do 3 sets of 6 reps.

Single-leg jump Stand on left

leg with right foot lifted behind

you. Extend arms out to sides

for balance. Bend left knee,

then jump as high as you can for

1 rep. Do 6 reps; repeat on

opposite side for 1 set. Do 3 sets.

Reverse run Run backward for

15 seconds. (No room? Run

backward a few steps, then turn

around and repeat.) Do 3 sets.

WORKOUT 2
Box jump Stand with feet

shoulder-width apart,

facing a stable box or bench.

Squat, then jump on top of

box. Step each foot down for

1 rep. Do 3 sets of 6 reps.

Toe tap Stand with a medicine

ball on the floor in front of you.

Jump, landing with right toes on

ball, then immediately jump

again and switch feet, tapping

left toes on top. Continue

for 15 seconds. Do 3 sets.

Skip Stand with feet hip-width

apart. Jump forward, driving

right knee to chest and left arm

forward (as if you were running);

immediately repeat on opposite

side. Continue for 15 seconds.

Do 3 sets.

Photographed by JUSTIN STEELE 68 SELF SEPTEMBER 2015

S
T

Y
L

IN
G

,
T

A
Y

L
O

R
 O

K
A

T
A

;
H

A
IR

 A
N

D
 M

A
K

E
U

P
,

A
L

E
X

A
 R

O
D

U
L

F
O

 F
O

R

O
R

IB
E

 H
A

IR
 A

N
D

 C
H

A
N

E
L

 L
E

S
 B

E
IG

E
S

;
S

E
T

 D
E

S
IG

N
,

S
A

R
A

 F
O

L
D

E
N

A
U

E
R

.

T RA I N E R T O G O

WALL PUSH-UP
Works arms, chest, back, core, quads
Kneel with back to wall, hands on floor slightly

wider than shoulder-width apart. One at a time,

place feet on wall slightly higher than shoulders

(as shown). Hold for 30 seconds, then do push-

ups for 30 seconds, keeping arms close to body.

(Make it easier: Place feet on floor.)

1

RUNNER’S
LUNGE
Works core,
butt, quads
Stand with back

about 3 feet from

wall. Lift right leg

and place toes

on wall. Bend

left knee deeply

and extend

arms. Twist

torso left,

bringing right

hand to left foot

(as shown).

Turn back to

center and

straighten front

leg over 4

counts. Continue

for 2 minutes.

(Make it easier:

Don’t twist.)

4

ULTIMATE PIKE
Works arms, chest, back, core
Kneel with back to wall, hands on

floor slightly wider than shoulder-

width apart. One at a time,

place feet on wall 12 to 36 inches

above floor. Over 4 counts, pull

belly in to lift butt into a pike and

push weight into toes (as shown).

Return to start over 4 counts.

Continue for 1 minute. (Make it

easier: Place feet on floor.)

6

THREAD THE NEEDLE
Works arms, chest, core
Start in a side plank with right hand under shoulder,

feet against base of wall with left toes touching

right heel. Extend left arm to ceiling. Over 4 counts,

rotate torso to bring left arm down and under chest

(as shown). Return to start over 4 counts. Continue

for 1 minute. (Make it easier: Don’t rotate.)

5

WALL SIT
Works core, butt, quads
Sit with back against wall,

knees bent 90 degrees. Lift

and extend right leg at hip

level (as shown). Hold for 30

seconds; then pulse left

leg for 30 seconds. (Make it

easier: Lower leg for pulses.)

3

BRIDGE DIP
Works arms, back, core
Sit with heels on wall at knee level, palms on floor

under shoulders, fingers facing wall. Press into floor

to lift hips a few inches. Bend elbows, lowering

body for 2 counts to hover 1 inch above floor (as

shown); press back up for 2 counts. Continue for

1 minute. (Make it easier: Place one foot on floor.)

2

SHAZAM THIS PAGE FOR
VIDEOS OF ALL MOVES.

J
U

S
T

IN
 S

T
E

E
L

E
;

S
T

Y
L

IN
G

,
T

A
Y

L
O

R
 O

K
A

T
A

;
H

A
IR

 A
N

D
 M

A
K

E
U

P
,

A
L

E
X

A
 R

O
D

U
L

F
O

 F
O

R
 O

R
IB

E
 H

A
IR

 A
N

D
 C

H
A

N
E

L
 L

E
S

 B
E

IG
E

S
.

LIPSTICK
This hot hue goes from

studio to street with

10-hour staying power.

Kat Von D Studded
Kiss Underage Red,
$21; Sephora.com

SHORTS
A high, wide,

patterned

band defines

your waist.

Theo, $78;
Olympia
Activewear.com

TANK TOP
Bare show-off arms and abs while

you crush the battle ropes.

Solow x Daniella Clarke Honeycomb
Mesh, $72; SolowStyle.com

GLADIATOR
Let the tough, warrior-inspired vibe of

these pieces motivate you to take

your workout up a notch. BY MEG LAPPE

G O - T O G E A R

(SELF) M O T I VAT E

BRA Chic, $48;

Onzie.com

LEGGINGS Mesh

Etta Ankle, $68;

UrbanOutfitters

.com

SPORTS BRA
Double front and back

straps keep you supported

during kettlebell swings.

Cardio Addict, $45; Reebok
.com for similar styles

SNEAKERS
The thin sole gives

grippy stability, while

mesh maximizes

flexibility for best-ever

squats and lunges.

Adipure 360.2 Prima,
$80; Adidas.com

NECKLACE
Fierce yet

delicate, this

choker-

length piece

won’t snag

on clothes.

Rose Thorn,
$88; Catbird

NYC.com

SOCKS
These thin
knee-highs only
look like
armor—they feel
buttery soft.
After Asana, $48;

Lululemon.com

for similar styles

72 SELF SEPTEMBER 2015

J
U

S
T

IN
 S

T
E

E
L

E
;

S
T

Y
L

IN
G

,
T

A
Y

L
O

R
 O

K
A

T
A

;
H

A
IR

 A
N

D
 M

A
K

E
U

P
,

A
L

E
X

A
 R

O
D

U
L

F
O

F

O
R

 O
R

IB
E

 H
A

IR
 A

N
D

 C
H

A
N

E
L

 L
E

S
 B

E
IG

E
S

;
M

O
D

E
L

,
L

A
U

R
E

N
 W

IL
L

IA
M

S
 A

T

W
IL

H
E

L
M

IN
A

 F
IT

N
E

S
S

.
S

T
IL

L
S

:
D

E
V

O
N

 J
A

R
V

IS
 (

E
X

C
E

P
T

 N
E

C
K

L
A

C
E

:
S

T
U

A
R

T
 T

Y
S

O
N

).

OUTDOOR WORKOUT
GY M BAG

Here’s everything you need to
finish sprints and jumping jacks
like a boot camp pro. BY MEG LAPPE

1 Use this 100-

percent-cotton towel

like a mat to protect

your hands and back

during push-ups

and crunches—or

just keep it handy to

dab off sweat.

Lacoste Home Croc
Solid Hand Towel,
$22; Macys.com
2 Power your lunges

with tunes from

this waterproof

wireless speaker (it

doubles as a sleek

smartphone charger).

Balance, $130;
Braven.com
3 Mesh panels help

feet stay cool, while

the curved arch

protects ankles from

rolling during dashes

over rough terrain.

Charged Bandit, $100;
UnderArmour.com
4 These seamless

knee-high socks

deliver gentle

compression so

you can step lively

on sprints. (And

they look badass.)

Keep It Tight, $38;
Lululemon.com
5 Reflective detailing

brightens up dawn

workouts, plus the

dual side pockets

give you easy water

bottle access.

Vapor Lite Running,
$70; Nike.com
6 This quick-drying

bra is so cute

that you can rock

it without a top.

Without Walls Keyhole
Racerback, $34;
UrbanOutfitters.com
7 A fragrance- free,

oil-free SPF 50+

sunscreen protects,

and prevents shine

with its matte finish.

Super Fluid
UV Defense, $38;
Kiehls.com
8 Keep tabs on your

heart rate while

you do drills with this

tiny 1-inch monitor

and sweatproof

neoprene band.

Rhythm+, $80;
Scosche.com
9 The silky moves-

with-you fabric

lets you bang out

burpees without

tugging on

your shorts so they

stay down.

Tropic Stellar, $49;
Athleta.com
10 Thanks to UPF

50 fabric plus

polymer rings that

absorb sweat, this is

the ultimate tank

for sunny, hot days.

PFG Zero, $38;
Columbia.com

(SELF) M O T I VAT E(SELF) M O T I VAT E

1

3

5

6

78

10

2

4

9

74 SELF SEPTEMBER 2015

P
R

O
P

 S
T

Y
L

IN
G

,
R

A
C

H
E

L
 S

T
IC

K
L

E
Y

 A
T

 B
E

R
N

S
T

E
IN

 &
 A

N
D

R
IU

L
L

I.

Photographed by CHELSEA McNAMARA

SHAZAM THIS PAGE TO SHOP EVERY ITEM YOU SEE HERE.

1
2

(SELF) M O T I VAT E

Toss
these

Blend
these

3

2 Acorn Squash, Mustard
Greens and Apple Salad
SERVES 2

Cut 1 squash into thin moons; season with

¼ tsp salt and ¹⁄8 tsp black pepper. On an

oiled grill or grill pan over medium-high heat,

grill until tender, about 10 minutes per side.

In a bowl, whisk 2 tsp sherry vinegar, 1 tbsp

olive oil and ½ tsp salt. Toss with 4 cups

mustard greens. Add squash; 1 apple, thinly

sliced; ½ cup thinly sliced red onion; and ¼
cup crumbled blue cheese. Toss and serve.

NUTRITION INFO 263 calories per serving, 15 g fat

(5 g saturated), 29 g carbs, 4 g fiber, 8 g protein

3 Acorn Squash
Smoothie
SERVES 2

In a blender, puree 1 cup

chilled, cooked acorn

squash; 1 tsp pumpkin pie

spice; 12 oz coconut water;

1 tsp vanilla extract; 6 pitted

dates; 2 tbsp almond butter;

and ½ banana until smooth.

Pour into 2 glasses; serve.

NUTRITION INFO 269 calories

per serving, 9 g fat (1 g saturated),

46 g carbs, 8 g fiber, 6 g protein

1 Spiced Acorn Squash Pasta
SERVES 2

Heat oven to 425°. Cut 1 squash into 1-inch

pieces and coat with 1 tsp olive oil, ½
tsp ground cumin and ¼ tsp salt; roast until

tender, about 30 minutes. In a small skillet

over medium heat, toast 2 tbsp walnuts 4 to

5 minutes. In a large pot, boil 3 oz orecchiette

9 minutes; add 5 oz broccolini and cook

3 minutes more; drain. Toss with walnuts,

squash, 1 tbsp olive oil, 2 tbsp grated

pecorino and ¼ tsp red pepper flakes; serve.

NUTRITION INFO 436 calories per serving, 17 g fat

(3 g saturated), 62 g carbs, 6 g fiber, 14 g protein

PUMPKIN
PIE SPICE

COCONUT
WATER

VANILLA
EXTRACT

DATES

ALMOND
BUTTER

BANANA

ACORN SQUASH,
3 WAYS

Give your go-to pasta, salad or smoothie
a delicious fall makeover

with this potassium-rich veggie.
BY MARGE PERRY

START HERE!

Cook
these

WALNUTS

CUMIN

ORECCHIETTE

BROCCOLINI

OLIVE
OIL

PECORINO

RED
PEPPER
FLAKES

SHERRY
VINEGAR

OLIVE
OIL

MUSTARD
GREENS

APPLERED
ONION

BLUE
CHEESE

76 SELF SEPTEMBER 2015

F
O

O
D

 S
T

Y
L

IN
G

,
C

A
R

R
IE

 P
U

R
C

E
L

L
.

Photographed by ANDREW PURCELL

(SELF) M O T I VAT E

Finally: easy-to-make paleo recipes! They’re all flavor-
packed and grain-, dairy- and refined-sugar-free.
RECIPES BY STEPHANIE CLARKE, R.D., AND WILLOW JAROSH, R.D.

E AT C L E A N

LUNCH
Crab Cakes With Spicy Mayo
In a bowl, combine 4 oz fresh or canned

lump crab meat with 1 egg, ¼ cup

chopped red pepper, 2 tbsp finely

chopped scallions, 2½ tbsp almond

flour, 1 tsp mayonnaise, 1 tsp lemon

juice, ¼ tsp dry mustard, ¼ tsp chipotle

powder, ¹⁄8 tsp garlic powder, ¹⁄8 tsp

kosher salt and a dash of cayenne

pepper. Shape mixture into 2 patties and

dust each side with ½ tsp almond flour.

In a medium skillet over medium-high

heat, heat 1 tbsp coconut oil; add patties

and cook until browned and cooked

through, 4 to 5 minutes per side. Serve

over 2 cups watercress and top with

BREAKFAST
Sweet Potato Hash
Heat broiler. In a bowl, combine 1 cup

shredded sweet potato, ¼ cup shredded

onion, ¼ cup shredded zucchini, ¼ tsp

chili powder, ¼ tsp garlic powder and

¹⁄8 tsp salt. Shape mixture into a patty.

In a small ovensafe skillet over medium

heat, heat 1½ tbsp olive oil. Add patty

and make a 2-inch hole in the center

with a spoon. Cook until golden on the

bottom, about 3½ minutes. Flip, crack an

egg into hole and cook 1 minute. Transfer

to oven and broil 3 minutes for over easy.

Season to taste with black pepper.

NUTRITION INFO 353 calories, 26 g fat (4 g saturated),

24 g carbs, 4 g fiber, 9 g protein

YOUR PALEO DAY
1 tsp mayonnaise mixed with ¹⁄8 tsp

chipotle powder and ½ tsp lemon juice.

NUTRITION INFO 480 calories, 38 g fat

(15 g saturated), 10 g carbs, 4 g fiber, 29 g protein

DINNER
Ginger-Pork Stir-Fry With
Cauliflower Rice
Grate ¼ head cauliflower. In a medium

saucepan fitted with a steamer, cook until

just soft, about 4 minutes. In a bowl,

toss cauliflower with ½ tsp coconut oil

and a pinch of sea salt. Set aside. In

another bowl, combine 1 tbsp coconut

aminos, 2 tsp toasted sesame oil, 1½

tsp grated ginger and ¹⁄8 tsp ground

black pepper. Set aside. Slice 4 oz pork

tenderloin into ½-inch-wide strips;

season with a pinch of salt and pepper.

In a medium skillet over medium-high

heat, heat 1 tsp coconut oil; add pork

and cook, about 6 minutes. Remove from

skillet and set aside. Add 2 tsp more

coconut oil and cook ¹⁄³ cup chopped

onion, ½ cup sliced cremini mushrooms

and 1 cup broccoli florets 3 minutes.

Add 1 tsp finely chopped garlic, ¼ cup

julienned carrot and ½ cup snow peas

and cook until carrot is just tender,

about 3 minutes more. Add pork and

sesame ginger sauce and cook, about

2 minutes. Serve over cauliflower rice

and top with 1 tsp sliced scallions.

NUTRITION INFO 480 calories, 28 g fat (16 g

saturated), 30 g carbs, 10 g fiber, 33 g protein

DESSERT
Coconut-Almond Truffles
In a bowl, combine 2 tsp coconut oil,

2 tsp maple syrup, 4 tsp ground almonds,

4 tsp unsweetened shredded coconut,

a pinch of sea salt and ¼ tsp vanilla

extract until mixture sticks together.

Form into 2 balls and roll in 2 tsp

cacao nibs. Transfer to a plate and

refrigerate until firm, about 30 minutes.

NUTRITION INFO 221 calories, 19 g fat (13 g

saturated), 13 g carbs, 3 g fiber, 3 g protein

CAULIFLOWER
RICE ADDS

FIBER TO THIS
TASTY

STIR-FRY.

Photographed by ANDREW PURCELL

F
O

O
D

 S
T

Y
L

IN
G

,
C

A
R

R
IE

 P
U

R
C

E
L

L
.

78

DRESS
CODE

Dressing up signals power—and
it could also boost your big-picture
thinking. BY KRISTIN CANNING

Need an excuse to upgrade your fall
wardrobe? A new study in Social
Psychological and Personality Science found
that college students who wore interview
attire showed more abstract thought
processing on cognitive tests than students
who wore casual clothes. “Leaders tend
to dress more formally, and they’re the ones
with the broad vision,” says study author
Abraham Rutchick, Ph.D., associate
professor of psychology at California State
University in Northridge. No need to go
full-on formal—Rutchick says if you work at
home in sweats, for example, pulling on
jeans and a blouse could help spark big ideas.

81

P
R

O
P

 S
T

Y
L

IN
G

,
P

A
IG

E
 H

IC
K

S
.

S
E

E
 G

E
T
-I

T
 G

U
ID

E
.

Photographed by JOHNNY MILLER

Find more
ideas to
refresh your
office look at
Self.com/
go/workstyle.

DRESS ICB BAG Marc Jacobs

CUFF Marco Bicego

THE EXPERT
JANE McGONIGAL, PH.D.

What’s gameful thinking and why do you need it?
A ⁄ When we play a game like soccer or Scrabble, we’re determined, optimistic
and ready to bounce back from failure. But most people don’t bring that mind-
set to everyday obstacles such as anxiety, time management or losing a job.
How do you develop this type of mind-set?
A ⁄ Reframe the challenge you’re facing as a quest you’ve chosen, even if it’s
been thrust upon you. Focus on improving your strengths—new studies show
that trying to fix your weaknesses is largely a waste of time.
Can gaming really change the way we respond to stress?
A ⁄ We now know that playing a game like Candy Crush activates the same brain
blood-flow patterns as meditation. Many people find it easier to play Tetris for
15 minutes than to count breaths—and it can reduce anxiety just as effectively.

The SuperBetter author on
how to solve real-life
challenges by playing games

Q A

(SELF) W O R T H

Sharpen your thoughts, get in the
game, and make new connections.

PERSONAL
BEST

FIND A MALE
MENTOR
Men still hold most exec-level
jobs, so while picking a female
mentor seems savvy, connecting
across gender lines can be key
to advancement. But concerns
about improper relations have
created a “sex partition,” says Kim
Elsesser, Ph.D., author of Sex
and the Office. Her suggestion:
“Specify why you want a certain
man to be your mentor, such as
admiring his leadership style, to
nix any awkwardness up front.”

Test-drive pencils

from France to

Japan with CW

Pencil Enterprise’s

Pencil of the

Month Club.

$60 for a one-year
subscription;
CWPencils.com

Power points
Remember the woodsy smell of
freshly sharpened pencils on the first
day of school? Relive that happy
moment in the office by putting aside
your keyboard for graphite. Research
shows that taking notes in longhand
helps us process information and
can promote greater idea expression.
Plus, a pencil’s impermanence seems
to encourage creativity. “People are
more willing to take a risk with what
they express on paper when they
know that it’s erasable,” says Caroline
Weaver, owner of CW Pencil
Enterprise, a New York City concept
store. “It’s such a tactile experience.”

82 SELF SEPTEMBER 2015

J
O

H
N

N
Y

 M
IL

L
E

R
;

P
R

O
P

 S
T

Y
L

IN
G

,
P

A
IG

E
 H

IC
K

S
.

B
O

O
K

 C
O

V
E

R
:

C
O

U
R

T
E

S
Y

 O
F

 P
E

N
G

U
IN

 P
R

E
S

S
.

B
O

O
K

:
S

H
U

T
T

E
R

S
T

O
C

K
.

Ziggy was a year older and much taller,
I felt pretty certain that my precision
would triumph over his muscle.

This didn’t turn out to be the case. I
lost in a fairly one-sided match, pinned
to the back wall by his blistering serve.
But after that, I never limited myself to
competing against girls my age. I knew
I could play with anyone willing to join
me on the court.

At 12, having reached the upper
limits of the local ladies’ league and the
middle school boys’ varsity team, I tried
out for the men’s league. I spent my
Tuesday evenings traveling to area clubs,
playing men in their 30s and 40s who
accepted defeat at the hands of a preteen
girl with varying degrees of sportsman-
like grace. Faced with a 90-pound oppo-
nent, one man I played worked himself
up to such a pitch of competitive fervor
that he struck himself on the forehead
with his racket, opening a gash that
spouted blood. Enraged, he ran to the
men’s locker room, fashioned a make-
shift towel turban and insisted on fin-
ishing the match while his turban turned
crimson. Unshaken by this spectacle, I
beat him handily.

Competing on equal footing with
the opposite sex was the athletic path
my parents had always hoped I’d follow,
and I was happy to play along. They
were thrilled when, years earlier, I’d
lost interest in ballet and eagerly began
whipping a racket and running around a
court. My mother, who grew up during a
time when women’s athletics—and career
ambitions—were tolerated at best and
discouraged at worst, always wished she’d
had more opportunities to compete. For
her daughter, she envisioned a different
kind of upbringing. On weekends when
I wasn’t traveling to tournaments, we
campaigned for congresswomen and
female judges, attending meetings of a
local women’s advocacy group. My mother
made it clear that we were emerging from
a time when submissiveness and a spirit
of apology were requisite aspects of being
a woman. She wanted me to be fierce.

And I was. Playing squash gave me
such satisfaction. Slicing my racket
through the air in an ideal arc so that the
ball pinged off my strings made a sound
that still gives me shivers to remember. I
never apologized when I beat

My first match in a national squash tournament, when I was 8 years old, was against
a 9-year-old boy. That year, at an annual competition in Chatham, New Jersey, there
weren’t enough entrants in the girls’ under-10 draw, so the organizers canceled it; my
parents responded by placing me with the boys. I was confident in my talent—how
often had people wandered by my practice court and stopped, laughing, to point out
the ease with which a girl, no bigger than her racket, could feather a drop shot into
the corner? Out of the groups of anxious children devouring bagels and listening to
pump-up songs on their Walkmans, I emerged, tore my blue-and-white Prince Junior
racket out of its case and marched onto the court to play Ziggy Whitman. Though

 PLAYING WITH
THE BOYS

L E A R N I N G CU RV E

(SELF) W O R T H

BOYS > 90

88 SELF SEPTEMBER 2015

P
R

O
P

 S
T

Y
L

IN
G

,
L

A
U

R
IE

 R
A

A
B

 A
T

 A
P

O
S

T
R

O
P

H
E

;
M

O
D

E
L

,
A

S
H

L
E

Y
 G

IB
S

O
N

 A
T

 B
O

D
Y

 P
A

R
T

S
 M

O
D

E
L

S
.

S
E

E
 G

E
T
-I

T
 G

U
ID

E
.

Photographed by JUSTIN FANTL

On the squash court, former pro athlete Louisa Hall faced male

opponents with ease. But that was only half of her double life.

an opponent in the men’s league, even if
he exited the court muttering obscenities.

In school, I aired my opinions with sim-
ilar force. Until, that is, I began to realize
my behavior was branding me as a social
anomaly. It was during a game of “library
basketball” when the other kids first made
fun of my swagger. Because gym class was
usually segregated by gender, this game,
in which the librarian had us shoot a small
ball into a plastic hoop after answering
questions correctly, was the only time girls
and boys competed together. After making
a basket, I triumphantly sauntered back to
my seat. When the laughter and whispers
started to ripple through the library, I was
shocked that anyone should find my jubi-
lance unnerving. Wasn’t the goal of library
basketball to score baskets? Returning to
my chair, I discovered there was something
to be embarrassed about in the way I was
succeeding. The shock came with such
impact that tears pricked at my eyes.

From that moment, I began observing
the ways in which girls were meant to act
differently from boys. That year, and in the

ones that followed, I learned that boys could
strut and talk trash, but girls were meant to
be humble. To be popular, a girl should feign
shyness. With boys, she should be sweet
and not debate their answers in class. Even
the teachers seemed to regard aggressive
girls with a little suspicion. It was better to
be surprisingly, not obviously, intelligent.

This was a radically different set of
expectations from the ones to which I’d
grown accustomed in the men’s league. With
a sensation of terrible bereavement, I real-
ized that if I wanted to fit in at school, I’d
need to cultivate an alternate personality.
On the court, I was still ferocious. Off the
court, I became quiet and self-deprecating.
I started flipping my hair and forced myself
to speak less in class. I worked to add a slight
slouch to my posture. My classmates seemed
to appreciate this general contraction of
my presence.

This costume of timidity initially felt
like wearing an uncomfortable outfit, one
that made me awkward and ashamed. Yet
every day when I went to school, I dressed
up the same way. Eventually, I began to truly

feel less confident, to understand myself as
timorous. Ever a good competitor, I trained
myself to adopt all the right traits for my
in-school personality. That primarily meant
seeking out disrespectful boys to date.

When a boyfriend first cheated on me in
ninth grade—while I’d been away winning
a national tournament—I experienced
a sickly feeling of accomplishment for
having been slighted and getting to play the
role of victim. Between classes, everyone
rallied around me; they supported me in
my humiliation as much as the crowds had
supported me in my athletic victory. With
every squash success I achieved, in high
school and later in college, I chose a more
discouraging person to date—the narcis-
sistic musician who never listened when I
spoke, the heavy drinker who insulted me
in front of my friends. It was as if I owed
it to the deities of my gender to sacrifice
a portion of personal strength for every
ounce of muscle I gained.

By the time I graduated from college
and turned pro, I was miserable. My roman-
tic life was in shambles and my athletic

(SELF) W O R T H

performance started to suffer. I funneled
my unhappiness into overtraining, and
my body began to break down. The more
sprints I ran, the slower I got. I felt heavy
and numb. I developed sleeping problems.

As my tournament results sagged, I
knew I had to resolve the divide of my life.
I’d spent too long playing a double role
and was left with no sense of who I was.
I reasoned that the only way I could find
myself was to return to the time before
my personality started to split. What had
I wanted from life before becoming two
separate people?

At night, exhausted after training, I
tried to remember what my earliest dreams
had been like. When I was a little girl, I’d
wanted to be a writer or a doctor. But from
the time that I pursued squash, my accom-
plishments on the court had always defined

me; all my other goals had become abstract,
amorphous. So at 24, I took a summer off
from squash for the first time in 17 years.
Armed with a backpack full of poetry, I left
for Honduras to volunteer in a hospital.

I’d often traveled by myself to tourna-
ments in other countries, but living alone
for eight weeks in an unknown city and
working in a new environment meant that
I had to banish my timid self from exis-
tence. I craved the assurance I possessed
when I hit a perfect drive, and I needed it
as I spoke to a patient or walked down the
street in Tegucigalpa, trying not to feel
like a stranger.

From a different hemisphere, I con-
sidered my tumultuous relationship back
home with a man who broke up with me—
monthly, it seemed—before begging to get
back together. Having already split with

squash, I saw that I also needed to end the
pattern of bad relationships I’d started
so many years earlier. When I returned
to the United States, I promptly ended
it with the guy and applied for a Ph.D. in
literature. I scaled back my participation
in tournaments and took a coaching job to
help save up for graduate school. The time
I once spent on court sprints I now devoted
to reading. It wasn’t easy—I was behind my
peers in this new academic territory. But I
was well versed in discipline.

That spring, after I accepted an offer
to join a master’s program in Texas, I
played and won my last match at the Men’s
National Team Championships. When it
was over, I sauntered out onto the street,
finally ready to leave behind the sport that
had bound me to my double self. I wanted
to move with confidence into a new career,
into better relationships and into the rest
of my life. Maybe someday I’d go back to it.
But at that moment, I was eager to discard
my childhood costume, to run and smash
and swagger with abandon. I was learning
to define a new set of rules—my own.

BY THE TIME I TURNED PRO, I WAS MISERABLE.
MY ROMANTIC LIFE WAS IN SHAMBLES AND MY
ATHLETIC PERFORMANCE STARTED TO SUFFER.

$18

12
 PE

OP
LE

7

SELF MADE

(SELF) W O R T H

TURN IT
AROUND
The newly minted CEO of the
Livestrong Foundation,
Chandini Portteus, reveals how to
handle a work crisis and come
out even stronger. BY LISA HANEY

On her first day at the Livestrong Foundation
last April, Chandini Portteus finalized a $50
million partnership to build a cancer institute
at a new medical school. It’s a satisfying twist
for someone who didn’t get into medical school
herself. “Getting rejected felt like an epic
failure for a long time,” she says. “But without
that, I would have never gone the public
health route and fallen in love with it.” Portteus’s
next task is repairing the reputation of the
once-thriving cancer nonprofit, which lost
major cred after the Lance Armstrong cheating
scandal. But the 36-year-old isn’t daunted—in
her former job at Susan G. Komen, she helped
navigate a crisis when funding to Planned
Parenthood was (briefly) pulled. Here, she
shares how to steer through a storm.

THE IDEAL CROWD
FOR BRAINSTORMING

“Some of the best idea

generation happens in

unexpected places.

When work is stressing

you out, cooking dinner

for a diverse group of

a dozen or so can shake

things up. Socializing is

fun, of course, but it also

helps you think creatively

and build connections.”

CHALLENGES HELP YOU GROW

“As a leader in a crisis, there’s no time

to plan—you have to trust your judgment

and your team. Guide smart decision

making based on your past successes.

Livestrong needs new partnerships, so

I’m working on rallying fresh audiences

around our mission. Perseverance is key.”

THINK BIG
“Life of Pi touts

the power of

perspective,

which makes

you a better

boss and

colleague.”

AMOUNT OF MONEY MY FAMILY
HAD WHEN WE MOVED FROM
INDIA TO THE UNITED STATES

“It taught me a strong work ethic and the

importance of financial health. All women

should be confident discussing money.”

Get more in-the-know career advice at Self .com/go/selfmade.

THE NUMBER
OF CALENDARS
I JUGGLE DAILY

“Work, social, my

husband’s, our four

kids’—it’s all sports

practice, meetings,

date nights. Even if

I’m overscheduled,

I try to enjoy what’s

happening now.”

DEVOTE TIME TO BODY AND MIND
“You need breaks from the phone when you can

turn off all the noise and challenge yourself

physically. In high school I played some soccer,

but I was more of a mathlete with a personality.

Now I do a lot of yoga and pilates.”

SPORTS BRA $32; Adidas.com

92 SELF SEPTEMBER 2015

W
Y

N
N

 M
Y

E
R

S
;

S
T

Y
L

IN
G

,
L

A
U

R
E

N
 S

M
IT

H
 F

O
R

D
;

H
A

IR
 A

N
D

 M
A

K
E

U
P
,

A
V

E
R

Y
 A

L
L

E
N

.
S

T
IL

L
 L

IF
E

S
,

C
L

O
C

K
W

IS
E

 F
R

O
M

 L
E

F
T
:

G

E
T

T
Y

 I
M

A
G

E
S

.
B

O
O

K
 C

O
V

E
R

:
C

O
U

R
T

E
S

Y
 O

F
 M

A
R

IN
E

R
 B

O
O

K
S

.
B

O
O

K
:

G
E

T
T

Y
 I

M
A

G
E

S
.

G
E

T
T

Y
 I

M
A

G
E

S
.

IS
T

O
C

K
.

S
T

U
A

R
T

 T
Y

S
O

N
.

later, babe” peck that underscores the
comfort in pairing up—you will, in fact,
see each other later. When you compare
a first kiss to that first time in bed...well,
awkward sex can improve with time. But a
bad kiss? You’re not going to wait around
to see what comes after. So it’s worth
considering which messages we exchange
when we pucker up.

IT SHOWS YOU’RE INTO SOMEONE Even
chimps and elephants kiss. As Sheril
Kirshenbaum writes in The Science
of Kissing, a kiss increases serotonin,
dopamine, oxytocin and epinephrine—
sparking euphoria and attraction.
Kissing helps us assess potential mates,
says University of Albany psychologist
Gordon Gallup, in an “intricate exchange
of a lot of complicated information”—
touch, smell and the chemicals in saliva.
In a bad kiss, he says, these signals dis-
courage hooking up.

IT’S NOT ALWAYS A MEANS TO AN END At
first, men and women aren’t necessarily
looking for the same thing from a kiss.
In a 2007 survey of college students,
most women said they wouldn’t have sex
without kissing someone first, but men
didn’t mind—they kissed to increase the
likelihood of sex. (Men also preferred a
“greater salivary exchange” to boost their
chances—so you can blame that sloppy
kiss on evolution.) For both men and
women in the long term, though, frequent
kissing is a better gauge of a strong rela-
tionship than frequent sex, according to
a 2013 University of Oxford study.

IT’S GOOD FOR YOU—AND YOUR BOND Kory
Floyd, a University of Arizona professor of
communication, ran an experiment with
52 committed couples in which one group
was instructed to increase their kissing for
six weeks while the control group kept to
the status quo. The kissers saw improve-
ments in perceived stress, relationship
satisfaction and total serum cholesterol.
And an amazing German study cited in
Kirshenbaum’s book found that men who
kissed their wives before work lived an
average of five years longer and made 20
to 30 percent more than those who didn’t.

What makes a kiss good? “We think
it’s in the biology of the beholder,” Gallup
says. So, like that couple on the stoop, you’ll
know it when you feel it.

 SEALED
 WITH A KISS
It may sound quaint in the age of Tinder, but lip locking

is key to falling (and staying) in love. BY JEN DOLL

L OV E & C H E M I ST RY

On a recent night in New York City, a friend and I walked by a couple, presumably
at the end of a date, who stood kissing on a front stoop. He had his arms around
her, she was on her tiptoes, and they paused as she looked up at him. “She’s going to
ask him up!” my friend whispered. I agreed. Clearly, we had witnessed a good kiss.

Not that we stuck around to see what happened. (We weren’t that creepy.) Still, the
scene made me consider how easy it is to think of kissing as a mere prelude to the big
event, an amuse-bouche (literally) before the main meal. But kissing has undeniable
power—maybe even more so in a time when sex typically happens within a few dates.

Many people remember their first kiss vividly. (I walked home beaming after my
crush finally kissed me at a friend’s house.) And a bad kiss can derail a relationship.
(Don’t ask about the guy who chipped my tooth.) But there’s something beautiful
about the transition from tentative first kiss to sexy make-out smooch to a “See you

(SELF) W O R T H

94 SELF SEPTEMBER 2015 Illustrated by BEN WISEMAN

PUNCH LINE
“Orthodox position” is

the ready stance for

throwing left-handed

jabs. To get in it:

Position left foot

forward, right heel up,

hands at chin height

with elbows out.

BODYSUIT Southpaw

Vintage BELT Herve Leger

by Max Azria, $798

HAND WRAPS Ringside,

$7 SHOES Strange

Matter, $480

PHOTOGRAPHED BY
BEN MORRIS

STYLED BY
LINDSEY FRUGIER

98

FIGHTING
FORM

CROP IT
Coordination and power

begin with your core, says

trainer Michael Olajide Jr.,

cofounder of Aerospace

NYC. To strengthen yours,

start abs moves slowly

(like, one-crunch-every-

two-seconds slowly),

gradually increasing speed.

CROP TOP Albright

Fashion Library, $1,075

SPORTS BRA Victoria’s

Secret Sport, $57 BRIEFS

Victoria’s Secret Swim

NOTHING SCULPTS SEXY
HEAD-TO-TOE MUSCLE
QUITE LIKE BOXING. TOP
MODEL LAIS RIBEIRO
SHOWS OFF A FEW KEY
MOVES FROM BOXING HOT
SPOT AEROSPACE NYC.
BY LIZ PLOSSER

TIME OUT
A double-ended bag

(pictured above) is

connected to both the

floor and ceiling.

Why it rocks: It teaches

you proper timing for

delivering punches while

improving your reflexes.

VEST $90, WHITE TANK $27,

and BLACK TANK $40,

Victoria’s Secret Sport BRIEFS

Victoria’s Secret Swim, $35

GLOVES Everlast, $40

STEP LIVELY
Use a light (3- to 5-pound)

weight for high reps of

strength moves on

non-boxing days—you’ll

up muscle endurance,

so you can go harder and

last longer in the ring.

BODYSUITS Alix, $130

each SHORTS T by

Alexander Wang, $195

CARDIO BURST Jump rope

for 2 minutes. Use a weighted

rope for an extra challenge

($25, AerospaceNYC.com).

UPPER-BODY BURN Stand

with left foot forward, on

ball of right foot, fists at chin.

Extend left fist forward,

then snap it back. Continue

for 1 minute. Switch sides

and repeat for 1 minute.

CARDIO BURST Jump rope

for 2 minutes.

LOWER-BODY BLAST
Hold a 3-pound dumbbell

in each hand. Jump left foot

as far as possible to left,

pumping arms for balance

as you go. Repeat to right.

Continue for 2 minutes.

TRY THE
WORKOUT
Aerospace NYC is known

for its tough, transformative

classes—like the new

boxing-inspired AeroPower.

Cycle through the circuit

below, featuring total-body

conditioning moves from

the studio, four times. Rest

30 seconds between sets.

101

UP YOU GO
“Think of your wrists

as motors when you’re

jumping rope,” Olajide Jr.

says. “Fast wrists mean

fast jumps.” To recruit

more core muscles, flex

your abs with each jump.

BODYSUIT Baja East, $325

SHORTS Tzuji, $60

SHAZAM THIS PAGE TO
WORK OUT WITH TRAINER
MICHAEL OLAJIDE JR. AS HE
DEMOS MOVES FROM HIS
NEW AEROPOWER CLASS.

POWER POSE
To maximize the recovery

intervals in a boxing

workout, stay on your feet.

Standing or walking during

downtime helps your heart

pump oxygen to muscles.

SWIMSUIT Victoria’s Secret

Swim, $59 SPORTS BRA
and SWEATSHIRT Victoria’s

Secret Sport GLOVES

Elisabeth Weinstock, $1,575

Hair, Kenna for Evo; makeup,

Georgi Sandev for Chanel Les

Beiges; manicure, Eri Handa

for Dior Vernis; prop styling,

Bette Adams at Mary Howard

Studio; model, Lais Ribeiro

at Women Management. See

Get-It Guide.

103

Rev up your style this fall: Mix
sleek, tailored pieces with sporty
details that show off your body—
and you’re good to go! Top model
Aline Weber test-drives the trend.

PHOTOGRAPHED BY BEAU GREALY
STYLED BY MELISSA VENTOSA MARTIN

LANE

THE

ON YOUR MARK
A zippered dress with

flashes of traffic-
stopping orange takes

your look in a new
direction. “I love things

that are sporty and
feminine at the same

time,” Weber says.

 DRESS Boss, $745 JERSEY

Castelli, $79 SHORTS

Under Armour, $28 BELT

Marc by Marc Jacobs,
$348. For men’s clothes,

see Get-It Guide.

105

GET A LIFT
Legs go on for miles

in high-waisted
flared trousers; shift

out of neutral in
an embellished top
with bright panels.

“I mix bold color into
my outfits—it gives

them a happy
vibe,” Weber says.

TOP Harbison, $875
PANTS Escada, $925
SHOES Louis Vuitton

ALINE WEBER
AGE 26 ORIGINALLY FROM
Seara, Brazil
HOME BASE Brooklyn, New York

HER FITNESS ROUTINE

I like fun workouts: I do aerobics, I
bike, I go to the gym. And one of my
good friends is teaching me yoga—
it’s the next thing I want to get into.

HER BEST ROAD TRIP
Last year, I rented a motor home
with my boyfriend and some
friends. We drove five hours from
Sacramento to Nevada for
Burning Man and camped there.

HER DE-STRESS TRICK

I put workouts and relaxation in
my schedule. Carving out time
helps me make sure it happens.

HER ADRENALINE FIX

TV shows like Game of Thrones,
Breaking Bad and Naked and
Afraid. I like to watch people using
their survival skills—while I’m
just sitting at home!

PIT STOP
Formula One fashion: Take
a body-con pencil skirt and
add easy athletic pieces.

“I travel all the time, and
I always take gym clothes
with me,” Weber says.

T-SHIRT Adidas, $35 SHIRT
Theory, $245 SKIRT Rag & Bone,
$425 LEGGINGS Tory Sport,
$95 HELMET Simpson, $299

107

FLASHING RED
Got a need for speed?

Try a wrap dress
that’s cut to move with

you, plus a cross-
body bag. “They’re so

handy for a girl on
the go,” Weber says.

DRESS Jason Wu, $1,995
RASH GUARD Orlebar

Brown, $225 SHORTS Asics,
$42 BAG Marni, $2,270

108

FULL THROTTLE
Caution: A stretchy
zippered top and
figure-hugging skirt
signal serious curves
ahead. “I feel sexy
in anything tight—it
takes confidence
to put your body out
there!” Weber says.

TOP Les Cinq, $180 SKIRT
Valentino, $1,690 SHOES

Miu Miu, $1,450

Hair, Ramsell Martinez
for R+Co; makeup, Darlene
Jacobs for Koh Gen Do;
grooming, Anna Bernabe at
Art Department; manicure,
Ashlie Johnson for Chanel
Le Vernis; prop styling,
Bette Adams at Mary
Howard Studio; production,
Brachfeld Los Angeles;
model, Aline Weber
at Next. See Get-It Guide.

PHOTOGRAPHED BY
BJARNE JONASSON

STYLED BY MELISSA
VENTOSA MARTIN

SHE’S A
SCANDAL

STAR, A NEW
MOM, A

TRAILBLAZER
FOR CAUSES—

AND NOW
A PRODUCER,
TOO. HERE’S
HOW KERRY

WASHINGTON
STAYS COOL,

CALM AND
TOTALLY

IN CONTROL.

Kerry Washington wakes up early. I learn
this when her publicist emails to ask if I’d
like to do pilates with the actress at 6:30
A.M. before we sit down for our interview.
A cursory Google search of Washington
suggests I’m in trouble: This is, after all,
a woman who moved to India after college
and became certified as a yoga instructor.
But my fear of pilates-induced humiliation
is outweighed by my desire to watch Olivia
Pope work out.

Washington, 38, arrives in sweats, with
no makeup and no entourage, looking
infinitely more relaxed than the character
she plays on television. She’s a new mother
with a hit show, but her face betrays none
of the stress that must entail. Instead, her
skin glows, her smile is bright, her eyes
somehow managing to convey warmth,
strength and vulnerability all at once.

“Hi, I’m Kerry,” she says, extending her
hand to meet mine. We are on the Scandal
set in Hollywood, standing in a dressing
room that has been converted into a small
gym for the actress. The space houses
a pilates machine, blocks, resistance
bands and a smattering of free weights.
Washington’s trainer, Julie Turner, arrives,
and they begin a quick exchange about the
day’s workout; their shorthand has been
honed by two to six pilates sessions a week
for the past five years.

Though she and the other Scandal
actresses have made regular hikes around
Los Angeles a group ritual, pilates is
Washington’s anchor. “There are a lot of
forms of exercise where you have to leave
yourself out of the room while you force
yourself to do this thing,” she explains.
“With pilates, I get to bring my true self.
I cry, I laugh. I get to go: Where is my
body today? What do I need today? How
can I take care of myself and push myself
past my comfort zone? How can I be both
loving and challenging?”

BY MOLLY
KNIGHT

SO VERY KERRY
“With pilates, I get

to bring my true

self,” Washington

says. “I cry, I laugh.

I think, What

do I need today?”

BODYSUIT Scott

Stevenson GOLD AND
DIAMOND BRACELET
Mizuki WHITE GOLD
BANGLE Maya Brenner

“BECAUSE OF
OLIVIA, I HAVE

MORE OF A
SENSE OF MY
CAPACITY TO

DO ANYTHING.”

111

TRUE BEAUTY
Washington has

embraced her

postchildbirth body.

“It’s the site of a

miracle now,” she

says. “I don’t want

to be pre-miracle.”

DRESS Nili Lotan

“I’M NO MORE
EVOLVED
THAN ANYONE
ELSE. I’VE
JUST READ
THE MOST
SELF-HELP
BOOKS!”

Hair, Takisha Sturdivant

for Neutrogena

Triple Repair; makeup,

Carola Gonzalez for

Neutrogena; manicure,

Ashlie Johnson for

Chanel Le Vernis; prop

styling, Colin Donahue.

See Get-It Guide.

SHAZAM THIS PAGE
TO GO BEHIND THE
SCENES AT KERRY’S
COVER SHOOT.

Washington lies down on the reformer,
then begins to bounce off its jump board,
pushing against the weighted springs and
softly landing on the balls of her feet, her
eyes fixed firmly on the wall in front of her.
She is working tiny muscles in her legs and
core that most of us don’t realize exist, and
as they begin to wake up, sweat glistens on
her brow. She asks if I’d like to try it. I lie
down, wondering what I’ve gotten myself
into. After 10 or so jumps off the board, my
legs begin to shake. I look for something
to distract me. Staring at the spot in the
room that held Washington’s gaze, I see a
message she’s written: “Be truthful, gentle
and fearless. —Gandhi.”

The main reason Washington likes to work
out before most of Los Angeles wakes up
is that she wants to get home to her hus-
band, former pro football player Nnamdi
Asomugha, and their 17-month-old daugh-
ter, Isabelle. “I try to get it in so I can be
back with my kid early,” she says. Truth be
told, she’d prefer to be cuddled up with her
two loves and their shih tzu–Yorkie mix,
Josie, who is undoubtedly asleep at the foot
of their bed. But Washington never misses
a workout. “I have to take care of myself in
order to live life the way I want to,” she says.
“It’s important to have rest days. But in the
long run, if I don’t work out for, like, three
days, I feel worse, not better.”

Her commitment to fitness is just one
thing she has in common with her husband.
I interviewed Asomugha several years ago,
before he’d ever met Washington. Then a
star cornerback with the Oakland Raiders,
Asomugha was the highest-paid player in
the NFL. But he was also a bit of a nerd,
having graduated from the University of
California in Berkeley, with a degree in
corporate finance. I liked him immediately.
As a professional athlete, he was finding
it hard to meet women who were smart,
self-motivated and independent—and it
was seriously bumming him out.

We lost touch, but I always wondered if
he would end up with an intelligent woman
who enjoyed her own success. Then one
day I read he’d married Kerry Washington,
who, in addition to being a gorgeous,
superlatively talented actress, also
graduated Phi Beta Kappa from George
Washington University. They reportedly
met backstage after he caught a perfor-
mance of hers in Race on Broadway. I

laughed and thought, Nice work, Nnamdi.
Washington famously does not enjoy

talking about her private life with report-
ers. I went back and forth on whether I
should tell her I had interviewed Asomugha
because I didn’t know how she would react,
but we had just worked out together and
were sitting cross-legged on the floor in
sweats. In other words, it felt like good
timing. When I mention the day I spent
with her future husband, Washington’s
face lights up. “Omigod, that’s amazing!”
she says, laughing and taking a swig of her
water. “Isn’t he just the best?”

It’s funny to hear Washington describe
her husband that way, because it’s the same
way millions of Scandal fans describe her.
Her turn as the inimitable Olivia Pope, a
savvy D.C. fixer tortured by her on-again,
off-again relationship with the president
of the United States, is a case study in con-
fidence and grace under pressure. It’s made
her a cultural icon (Scandal airs in more
than 80 broadcast territories) and inspired
viewers to find their own empowerment by
adopting Pope’s can-do attitude. “Olivia
has such a resilience,” Washington says.
The show’s fifth season begins this month.

Scandal is the brainchild of Shonda Rhimes,
the brilliant showrunner behind many of
the most dynamic female characters on tele-
vision today. When she cast Washington as
Pope, Washington became the first African-
American female lead on a network drama
in 40 years. “People were like, ‘Do you feel
so much pressure?’” she says. “And I kept
saying, ‘I don’t feel like the pressure is on
me. I’m never a person who comes to work
and phones it in.’ I wasn’t like, ‘Oh, because
there’s never been a black lead, I’m suddenly
going to try to be good.’”

Though her turn as Pope has earned
her the double feat of critical and popular
acclaim, Washington admits that when
she first got the part, she had no idea if
the show would last. She had never done
television before, let alone carried an
hour-long drama that aired 22 episodes a
year. So she turned to Ellen Pompeo, who
stars in another of Rhimes’s hit shows,
Grey’s Anatomy, for advice. “Ellen said,
‘You have to treat yourself like an athlete.’
And luckily, I have an excellent role model
at home. ‘You have to eat like an athlete,
train like an athlete, sleep like an athlete.
The only way you’re

TRY HER
WORKOUT

STANDING JUMPS
Stand with feet hip-width

apart. Gently bend knees,

then lift heels, then

straighten legs, then lower

heels. Now add a jump

after straightening legs; land

softly on feet. Jump for

60 seconds, then rest for 60

seconds. That’s 1 set.

ARM CIRCLES
Tie a stretchy resistance band

to a doorknob and place mat

on floor under doorknob. Lie

faceup on mat, head under

doorknob. Raise legs; bend

90 degrees. Reach back

and grab band in each hand,

then pull ends out to sides

so arms make a T. Circle

arms forward 10 times, then

backward 10 times for 1 set.

LEG SPRINGS Lie faceup

on mat with center of band

under arches of feet. Cross it

over tops of feet and hold

one end in each hand. Raise

straightened legs 24 inches

off floor and pull arms close

to your sides. Open legs

out to sides; pause, then

press together. That’s 1 rep;

do 10. Repeat, changing

leg position so heels touch

end to end. Repeat, changing

leg position so toes touch

end to end. That’s 1 set.

Washington practices pilates

on machines, but you can get

similar benefits by doing this

mat-based routine created

by her trainer, Julie Turner. Do

3 sets of each move 2 or 3

times a week.

LIFE IN BALANCE > 000

00

PO
WE

R
Sure, tennis star Ana Ivanovic has a
killer forehand, but it’s her ability to
outlast opponents that could earn her
the next grand slam title. As she
prepares to take center court in this
month’s U.S. Open, she shares
her secrets to relentless endurance.

BY ERIN BRIED

PHOTOGRAPHED BY ADAM WHITEHEAD
STYLED BY LINDSEY FRUGIER

COURTING GREATNESS
“I don’t like to be satisfied,”

says Ivanovic. “Instead,

I like to challenge myself.

The greatest athletes

always believe their best

is yet to come.”

TANK Adidas Y-3 SPORTS
BRA, TENNIS SKORT

and SNEAKERS Adidas

WRISTBANDS Tommie

Copper RACKET Yonex

At first glance, tennis seems like it’s all about
strength and speed. If you can get to the ball in time,
then crush it across the net, there’s not much your
opponent can do (but hope to get her racket on it).
When you watch a grand slam tournament, however,
like this month’s U.S. Open, where the greatest
players in the world go head-to-head in match after
grueling match for two weeks straight, you realize
that tennis trophies can’t be won on powerful strokes
alone. Victory depends on a player’s ability to run
down and return every single ball as hard, fast and
strategically in the very last game as in the first.
Stamina is what allows you to hit winners, even
when the sun is blazing and you’re in a three-setter
and every game goes to deuce. Endurance, in other
words, is what makes a champion.

Top-ranked player Ana Ivanovic should know.
She once battled in—and won—an epic three-hour,
24-minute grand slam showdown. “You’re never out
of the game until you’ve lost the final point,” she says.
That determination, backed by intense workouts,
has earned her an impressive 15 singles titles, $14
million in prize money and legions of die-hard fans,
including more than 4 million on social media.

Ivanovic’s current dream is to win the Open,
and she’s been training so hard for it—usually two
and a half hours on the court, plus another hour in
the gym every day—that she burns through a new
pair of sneakers every two weeks. “I’m working
on my strength, agility, explosiveness and speed,”
says the 6-foot Serbian who, as a child, practiced
her now-famous forehand in an empty swimming
pool in Belgrade between NATO bombings. “Living
through war has helped make me pretty strong,” she
says. “I’ve had to fight to improve my life. Nothing
has come easily.”

Given her personal history, it’s no surprise that
she’s vowed to always persevere. “Quitting is never
an option,” she says. In fact, whenever she hits a wall
in her workout, she uses it as an opportunity to push
her limits even further, incorporating high-intensity
intervals to help improve her endurance as well as
her body’s ability to use oxygen efficiently.

In addition to training her muscles, Ivanovic also
works to keep her mind sharp and her energy up
throughout those hours-long, high-stakes matches.
(Known as an emotional player, she often fist-pumps
even the easiest points as if they meant the game.)
“My adrenaline levels are always high before I get
onto the court, but I remind myself that getting ner-
vous just means I care,” she says. To stay focused, she
meditates. To keep herself pumped during matches,
she sings Ariana Grande songs in her head.

In a recent Instagram post, there’s a gym selfie of
Ivanovic wearing an Adidas T-shirt with the words
DREAM, SUFFER, SUCCEED spread across her chest in
giant block letters. It’s become her mantra. “To me,
all three words are positive,” she says. “Winning
wouldn’t be so satisfying if you didn’t suffer a little
bit. Hard work always pays off.”

115

“STAY STRONG.
YOU’RE NEVER OUT
OF THE GAME
UNTIL YOU’VE LOST
THE FINAL POINT.”

Hair, Ben Jones at Jed

Root; makeup, Ninni

Nummela at Streeters;

manicure, Lucie Pickavance

using Chanel Le Vernis

Colour in Precious

Beige; production, LGA.

See Get-It Guide.

IN FULL SWING
“My recovery starts the

moment I step off

the court,” Ivanovic says.

“I go straight to the

gym to stretch, take an

ice bath and get

a massage. It takes

several hours, but

it helps me feel ready

for the next match.”

TOP Filles A Papa

BODYSUIT
Dancewear Solutions

SHAZAM THIS PAGE TO
SEE ALL OF SELF’S
U.S. OPEN COVERAGE.

No matter your sport, the eight moves in this routine, designed by Ivanovic’s

trainer, Zlatko Novkovic, will help you go harder for longer. “They’ll not

only boost your endurance, but they’ll also make you stronger, more flexible

and more explosive, too,” he says. To score all of those benefits, do the

workout two times a week. Three other days, do your favorite cardio at a

moderate intensity for at least 30 minutes.

GET READY
The U.S. Open,
played in New York
City, is the last
of the year’s four
major grand slam
tournaments.
Women’s singles
matches begin August
31. The finals take
place September 12.

TUNE IN
The entire
tournament will air
on ESPN this year,
with commentators
like former women’s
champion Chris
Evert calling the
matches. Find the full
viewing schedule at
USOpen.org.

KNOW THE
STAKES
Not only will the
winner earn major
bragging rights
and a sterling-silver
trophy, but she’ll
also take home the
largest cash prize in
the event’s 128-year
history: $3.3 million.

FEEL THE SPEED
U.S. Open matches
are played on a hard
court (as opposed to
clay or grass),
an advantage for
Ivanovic, who’s
known for her fierce
forehand and power
serve (once clocked
at 124.9 mph).

EXPECT
ANYTHING
Serena Williams may
have won every grand
slam this year, plus
the past three U.S.
Opens, but Ivanovic
has a proven history
of breaking the
reigning champ’s
winning streaks.

YOUR U.S. OPEN PRIMER

BALL GIRL
Start in a high plank, palms under shoulders,

hands turned out. Bring right knee to chest,

planting right foot on floor under left hip.

Keeping hands planted, quickly hop right foot

back as you bring left foot forward. Continue

for 30 seconds. Do 3 sets.

FLEXING LUNGE
Stand with feet hip-width apart, hands on

hips. Take a big step forward with right foot,

keeping it flexed. Inhale as you bend knees

90 degrees. Exhale as you press through right

heel to return to start. Repeat on opposite

side for 1 rep. Do 3 sets of 15 reps.

TOPSPINNER
Lie facedown with chin on floor, arms out

to sides, palms down, feet together. Squeeze

right glute and hamstring as you bend right

knee 90 degrees, toes pointed to ceiling.

Keep hands and chin planted as you slowly

twist at waist until right toe taps floor

outside left leg. Return to start; switch sides

and repeat for 1 rep. Do 3 sets of 15 reps.

POWER STROKE
Start in a high plank, palms under shoulders.

Lift right palm and tap left shoulder; return

to start. Repeat on opposite side for 1 rep.

Do 3 sets of 15 reps.

SUPERFLY
Lie facedown with arms in front of you,

palms down. As you exhale, flex lower back

to lift arms, legs and chest off floor. Hold

for 2 seconds. As you inhale, slowly return

to start for 1 rep. Do 3 sets of 15 reps.

NET RUSH
Stand with feet hip-width apart, arms at sides,

elbows bent 90 degrees. Run for 30 seconds,

pushing off balls of feet, pumping arms and

lifting each knee until thigh is parallel to floor.

Do 3 sets.

LYING KICK SERVE
Start in a low plank with forearms on floor, elbows

under shoulders. Bring right knee to chest while

turning hips and head to left and extending right

leg beneath left leg. Return to start; switch sides

and repeat for 1 rep. Do 3 sets of 15 reps.

SHUFFLE HOP
Stand with feet hip-width apart, arms at sides,

elbows bent 90 degrees. Lift right foot behind

you and lower into a single-leg squat, swinging

right arm underneath abs, left arm behind

back. Press through ball of left foot and hop

right as far as you can, landing on right foot

in a single-leg squat, swinging arms for balance.

Reverse move, jumping back onto left leg,

for 1 rep. Do 3 sets of 15 reps.

117

BODY
BOOST
For an allover glow like
model Britt Maren’s,
apply Jergens Wet Skin
Moisturizer ($7) on
damp skin after a shower.

DRESS The Fashion
Club EARRINGS
Stella McCartney BAG

Gabriele Colangelo

 SUPER
PHOTOGRAPHED
BY JASON KIM
STYLED BY
LINDSEY FRUGIER

NATURAL

FLAWLESS
FACE
For foundation that
disappears into your
skin, try the tap-
and-stretch technique:
Place your brush
where you need the
most coverage, then
blend outward,
says makeup artist
Lihja Stewart.

DRESS Sportmax
BAG Kenzo

Capture your skin’s own power to shine: The latest
ultra-sheer makeup takes you to the next level
of gorgeous. BY KATHERYN ERICKSON

There’s that easy-to-recognize glow that comes from
treating your body right: the postworkout flush you
get from pushing yourself hard (one more mile!),
that dewiness your skin takes on when you eat
healthy, the energy you feel inside and out. Who
wouldn’t want all of the above?

No surprise, then, that a version of this glistening
effect has been a fixture on fashion runways. This
season, models at shows like Calvin Klein, Balmain
and Céline were not overly glossed or superslick.
Instead, they just looked like themselves—radiant,

yes, but with a hint of freckles here and a bare lip
peeking through there. The new sporty glow is about
skin that’s sheer, luminous and very real.

Call it the supernatural complexion. And we’re
ready for it: “Women are taking better care of their
skin, and they’re paying more attention to the ingre-
dients and textures of their beauty products,” explains
New York City makeup artist Gucci Westman. Makeup
brands are catching on, she says, coming out with
innovative formulas that let the results of your skin-
care routine shine through.

Of course, we all want to conceal the occasional
blotchiness or bad-skin day. “You still want to even
out your complexion,” says Los Angeles makeup artist
Fiona Stiles. “And there are options for that.” From
weightless foundations that mesh with your skin to
airy blushes that softly blend in, here’s what delivers
that next-level—yet natural —glow. “Because in the
end,” Stiles says, “you want to look like you.”

START WITH SMOOTH SKIN
No matter how high-tech the makeup, always hydrate
your skin first. The latest way to do it: with an essence.
These watery liquids (which are huge in Asia and
are now making their way here) go on after cleans-
ing but before your creams. Most are loaded with
skin-quenching ingredients, like hyaluronic acid, to
instantly moisturize your complexion. “Essences are
water-based, so they penetrate beautifully,” explains
New York City facialist Jordana Mattioli. “And many
contain high levels of antioxidants and other actives
that benefit your skin.”

Kiehl’s Iris Extract Activating Treatment Essence
($45) has an exfoliating salicylic acid derivative to
fight dullness; Giorgio Armani Acqua Pantelleria
($125) boosts cell regeneration with trace miner-
als; and Dior Capture Totale Cellular Lotion ($85)

is spiked with nourishing plant extracts that help
regenerate stem cells. The best technique for applying
any essence? “Pat and press in the formula with your
fingers,” says Mattioli. This way, it sinks in quickly
and helps makeup glide on.

ENHANCE YOUR TONE
Unlike heavy bases and cover-ups of the past, the
latest foundations function more like “second skin,”
says Lihja Stewart, director of education and artistry
for Make Up For Ever. “Women kept asking us for a
foundation that’s invisible but still gives you natural
coverage,” she says. “Five years ago that would have
been impossible.”

Thanks to breakthrough technology, the brand
has a modern solution: Make Up For Ever Ultra HD
Liquid Foundation ($43), which features a blend of
encapsulated hyaluronic spheres, amino acid–coated
pigments and finely milled mica to reflect light. “This
gives you a natural transparency, so when sunlight
bounces on your skin, your makeup never looks heavy
or cakey,” Stewart explains.

Other game changers include Tarte Rainforest
of the Sea Water Foundation SPF 15 ($39), which
has pigments suspended in water for an ultralight
sheen. Maybelline New York SuperStay Better Skin
Foundation ($12), meanwhile, has a “micro-flex”
finish that prevents colors from settling into creases.
Or consider Lancôme Miracle Cushion Liquid
Cushion Compact ($47); it comes with a bouncy
spongelike pad so you can sheer out your coverage.

ADD SUBTLE SHINE
For this, layer on highlighter (over or under founda-
tion is up to you). Westman targets the high points of
the face: “I sweep it on the cheekbones, inner corners
of eyes, bridge of the nose and Cupid’s bow.” Becca’s
new Shimmering Skin Perfector Spotlights Light
& Lift Travel Pen ($25) has an innovative brush to
help it blend in seamlessly, while Sephora Collection
Radiant Luminizing Drops ($18) can be mixed into
your creams and serums for an easy on-the-go option.

PLAY UP CHEEKS AND LIPS
“The reason skin looks like skin is because it’s not
all one uniform color,” says Westman. “You need a
little rosiness.” Try blending Dior Diorblush Cheek
Stick ($34) along the top of your cheeks, or Givenchy
gel-like Blush Mémoire de Forme ($37) anywhere
you’d normally flush post-gym. Finish with lips
that “are plump and super healthy,” says Westman.
Clé de Peau Beauté Lip Serum ($95) works like an
antiaging cream to smooth, while Guerlain KissKiss
Roselip balms ($37) come in barely there shades and
a tint that adjusts to your skin’s pH level. It doesn’t
get more natural than that. “It’s like, ‘Oh, I just look
gorgeous,’ ” says Westman. “The effect is effortless.”

THE NEW SPORTY GLOW
IS ABOUT SKIN THAT’S SHEER,

LUMINOUS AND VERY REAL.

120

 JUST
DEW IT
These hydrating foundations, blushes,
lip balms and more will leave you radiant,
whether your skin tone is fair or dark.

PHOTOGRAPHED BY CARLTON DAVIS

CLOCKWISE FROM TOP LEFT

Becca Shimmering Skin Perfector
Spotlights Light & Lift Travel Pen
in Opal, $25; Dior Diorblush Cheek
Stick in Cosmopolite Pink, $34;
Clé de Peau Beauté Lip Serum, $95;
Sephora Collection Radiant
Luminizing Drops in Morning Light,
$18; Lancôme Miracle Cushion
Liquid Cushion Compact, $47;
Guerlain KissKiss Roselip Hydrating
& Plumping Tinted Lip Balm
in Pink Me Up, $37; Make Up For
Ever Ultra HD Liquid Foundation
in Y505 Cognac, $43

P
R

O
P

 S
T

Y
L

IN
G

,
R

A
C

H
E

L
 S

T
IC

K
L

E
Y

 A
T

 B
E

R
N

S
T

E
IN

 A
N

D
 A

N
D

R
IU

L
L

I.
 P

R
E

V
IO

U
S

 S
P

R
E

A
D

:
H

A
IR

,
K

E
N

N
A

 A
T

 A
R

T
 D

E
P

A
R

T
M

E
N

T
;

M
A

K
E

U
P
,

M
O

R
G

A
N

E

M
A

R
T

IN
I

A
T

 T
H

E
 W

A
L

L
 G

R
O

U
P

;
M

A
N

IC
U

R
E

,
G

IN
A

 E
D

W
A

R
D

S
 F

O
R

 C
H

A
N

E
L

 L
E

 V
E

R
N

IS
;

M
O

D
E

L
,

B
R

IT
T

 M
A

R
E

N
 A

T
 S

U
P

R
E

M
E

.
S

E
E

 G
E

T
-I

T
 G

U
ID

E
.

SHAZAM THIS PAGE TO SHOP
EVERY PRODUCT IN THIS STORY.

The explosion in
wearable trackers
has millions of us

monitoring our steps,
moods and much

more. What can all
this data teach us—

and how will it shape
our future health?

ILLUSTRATED BY I LOVE DUST

NUMBERS

For the last couple of weeks, from the moment I’ve woken up until well into REM sleep,
hardly an inch of me hasn’t been assessed. On my wrist, I’m wearing a Fitbit Charge HR,
which counts my steps—1,801 so far today, but it’s only noon—and monitors my heart rate
(which hovers at 84 but spikes to 130 in a SoulCycle class). I’m carrying a HydraCoach
water bottle that measures how much I drink—from about 2 shameful cups a day to a more-
than-ideal 10. A Sensoria bra gives me an account of my intensity during exercise. Throughout
the day, the T2 Mood Tracker app on my phone asks me how I’m doing—tense or relaxed?
Distracted or focused?—and I swipe my state of mind. In the morning, I check my Beddit
app, which crunches feedback from a strap on my mattress, to see how restful (or not)
my average five and a half hours per night were. My Period Tracker Lite app tells me when my
period is coming in a way that is so precise, I’m tempted to just sit over a toilet and watch.

This tracking lifestyle I’m testing out has a name: the Quantified Self movement, which
draws a global online and meetup community of more than 25,000. Its motto, “Self-knowledge
through numbers,” expresses their belief that we can truly see what works best for our bodies

MY BRAIN
ON TRACK

What recording my

every move with an

armful of devices

taught me about my

habits—and myself

GAME

123

TRACKING CHANGED MY LIFE
We asked three Quantified Selfers to share their digital discoveries. As told to Kristin Canning

and minds when it’s reflected in cold, hard
data. Plus, knowing it helps you change it. There’s
science to back this up. There’s also my friend
Michelle, who lost 40 pounds last year logging runs
with a Fitbit while plugging her yoga sessions and
meals into MyFitnessPal; it was the numbers, she
said, that inspired her to set the bar ever higher.

Like Michelle, tracking made me want to beat
myself at my own game. I play tennis, and I would
start jogging in place waiting for my partner to set
up her serve, knowing it would up my steps and
heart rate. When my bra told me my intensity was
lagging, I sprinted to the net to collect more drop
shots. Instead of skipping Spin class on the day of
a work deadline, I felt wrist-shamed into going.

But I soon started to feel that what we get from
all this data may also play into something less
quantifiable—that little click of satisfaction in
our perfectionistic bodies and minds when we’re
alerted to the fact that we’ve met our goals. On
nights when I’d reached my optimal zones, I felt a
lightness—a thrill of accomplishment I haven’t
known since I was in school or worked in an office
where reviews let you know how you stack up.

Positive feedback can be highly motivating,
studies show. When my friend Natalia added me
as a Fitbit friend, I loved the cheers I got after I’d
walked my 10,000 steps (“Look who decided to
get her ass up from her desk!” she’d text). On
days I didn’t, I found myself defending how busy
I was. Which made me realize I should learn to

have a better relationship with the numbers even
when things weren’t going well (like the times
I’d glance at my wrist to discover I hadn’t walked
nearly as far as I’d thought).

These irritations notwithstanding, after two
weeks of tracking, I was more hydrated and maybe
even fitter. I discovered I don’t push myself even
half as hard when I follow my own impulses. But at
some point, I also started to lose touch with those
impulses—what it was like to get thirsty, how it felt
to want to walk around, if I was truly anxious or
just told to feel it. There’s research about how
obeying external eating cues instead of internal
ones can throw your appetite out of whack. At
times, my experiment felt like that: I was having a
great tennis game, but my heart rate wasn’t high
enough. So I played harder—and had a bit less fun.

Still, I appreciated that the monitors forced
me to ask some tough questions: Did I ignore
my thirst by being too busy? Did I think “later...”
about the walk I’d take? Was I not prioritizing
rest? Because those numbers, five hours at most
in a week of tight deadlines, were a huge—pardon
me here—wake-up call. Sometimes the pings
from my phone served as great reminders to just
check in with myself and take a moment.

I also learned that while there are things I
can automate, some things remain unquantifiable.
So when my experiment was over, I took a big drink
of water, stretched my bare arms and called my
tennis partner to set up a game. —Leslie Plotkin

Maggie Delano

WHAT SHE TRACKS Steps and resting

heart rate; light exposure; productivity

WHAT SHE’S LEARNED I’ve always been a

procrastinator, but with Beeminder I

track 25-minute work periods followed by

5-minute breaks, so I get more done in

less time. I wear a Fitbit Surge for steps

and heart rate—my stress spikes during

busy weeks, so I plan to take breaks from

social activities or squeeze in a walk. My

next experiment: to see if I can increase

my energy by getting some sun after

I wake up, using the SunSprite app.

MIT GRADUATE

STUDENT

27, Cambridge,
Massachusetts

Courtney Craig

WHAT SHE TRACKS Food/water; sleep

WHAT SHE’S LEARNED I have chronic

fatigue syndrome, and tracking helps

keep my symptoms at bay. Using the

Mymee app, I discovered I need to avoid

gluten; also, that by drinking more water

during the day, I have less brain fog

and extreme fatigue. The biggest change

came when I started using the Sleep

Cycle app. I correlated my data to my

CFS symptoms and found I need nine

hours to feel good—and if I don’t go to

bed before 10, my symptoms come back.

Leigh Honeywell

WHAT SHE TRACKS Sleep; workouts

WHAT SHE’S LEARNED My sleep was pretty

terrible until I started tracking it with

SleepBot. I quickly noticed a pattern—I’d

sleep shorter and shorter periods for 10

days, then crash and sleep for 10 to 12

hours. Now I go to bed before I’m totally

exhausted. With my Apple Watch, I’ve

been standing up more often. Tracking

raises questions: Am I tracking the right

things? What if I miss a day? Realizing

I can get useful insights from imperfect

data helps me accept my imperfections.

CHIROPRACTOR AND

NUTRITIONIST

32, Queens,
New York

COMPUTER

SECURITY ENGINEER

31, San
Francisco

124

How do I know
if my tracker is
accurate?

A ⁄ The short answer: You
can’t know for certain. Major
manufacturers of activity
trackers put their products
through the quality-testing
wringer. But because each
company has a proprietary
algorithm for things like step
count, calories burned and
hours slept, “all this adds up
to quite a bit of variability,”
says Chris Harrison,
professor of human-
computer interaction at
Carnegie Mellon University.
This may be a nuisance
in fitness tracking, but
stakes go up for devices that
diagnose or treat disease.
Still, these do undergo
rigorous testing before they
meet FDA approval.

Who can see my
data? Is it safe?

A ⁄ It’s unlikely that anyone is
peeking at your 5K training
run (though if you post
it to social media, you lose
control). But according
to a study by Candid Wueest,
a security researcher at
Norton, 52 percent of the 100
top wellness apps in the iOS
and Android stores have no
privacy policy. And since
many trackers send your
data through the ether with
little to no encryption, theft
and snooping are concerns,
according to a report
by advocacy group Privacy
Rights Clearinghouse.
Another risk is that your
info could be shared with
marketers or other third
parties. Make sure your app
or device has a link to a

VITAL STATS

YOU’LL SPEND LESS TIME IN WAITING ROOMS Smartphones

are putting more knowledge and power into patients’ hands. Currently,

much of your biodata—from heart rate to sleep—can get funneled

(with your OK!) from your apps to your doctor via platforms like

Apple HealthKit and Microsoft HealthVault. There, you can merge

them with existing medical records, like your last tetanus shot

or antibiotic allergies; this could give docs more info to treat you

remotely. Next-gen devices will use data to predict the likelihood of

events like depressive episodes (by analyzing tone of voice) and

asthma attacks (with sensors that detect pollen count and respiratory

hot spots). It’s a major shift, says Eric Topol, M.D., cardiologist and

author of The Patient Will See You Now. “We’ve got data streamed

in real time in the real world, not the contrived setting of a doctor’s

office, and the patient has a computer to help them interpret it.”

YOU’LL HELP ADVANCE SCIENCE All of this monitoring goes

beyond your own health. Data gathered by millions of trackers may

one day reveal what in our diet or fitness patterns keeps us healthy

or causes disease. In March, Apple announced its ResearchKit

initiative, allowing people to share their info with scientists working

on projects in asthma, heart disease, diabetes, breast cancer

and Parkinson’s; more than 40,000 people volunteered within days.

Google is working on a wristband that can track patients’ vitals

for clinical trials. According to Kara Dennis, managing director of

mobile health at Medidata, a cloud-based system for health data,

this type of continuous feedback “will improve our understanding

of disease progression and of which therapies actually work.”

YOU COULD CHANGE YOUR HEALTH FUTURE Dr. Topol thinks

we’ll one day have a giant global database containing everyone’s

medical data. By finding your closest genetic matches, you’ll be able

to have insight into, say, what your cancer or Alzheimer’s risk might

be, long before you get sick. “Then you’ll have other human beings

helping each other from this massive knowledge resource,” Dr. Topol

says. “To me, that’s the most exciting part of all of this.” —K.C.

STEP INTO THE FUTURE
How the tracking movement will totally transform

health as we know it

privacy policy, and read
the terms of use before you
download. If you love
to track, you just need to
be “comfortable with
a little bit of uncertainty,”
says Scott Peppet, professor
at University of Colorado
in Boulder Law School.

Should I share my
info with my M.D.?

A ⁄ If your goals have to do
with weight loss, blood-sugar
control or sleep and energy
issues, tracker data can offer
useful insights, says Robin
Berzin, M.D., founder of

Parsley Health. Some doctors
may give you a blank look
if you ask, since they’re
“trained to manage disease”
rather than think about
overall health. But it’s worth
asking your M.D. to help
you set targets for yourself
using your tracking data.

Answers to pressing questions that will help you navigate the brave new world of your data

To find the tracker that’s right for you, go to Self.com/go/trackers.

1

2

3

A
D

D
IT

IO
N

A
L

 R
E

P
O

R
T

IN
G

 B
Y

 E
M

M
A

 P
R

E
N

N

I N D U L G E
(S E L F)

FOODIE
GETAWAYS

The freshest trend in
travel lets you harvest
and cook what ends up on
your plate. Here, our
top picks for where to go
to forage, fish and more.

SPINACH
SALAD

Learn to prep
this leafy lunch

at the Golden
Door spa in
California.

(Get the recipe
at Self.com/

go/salad.)

Photographed by ANDREW PURCELL SEPTEMBER 2015 SELF 127

(SELF) I N D U L G E

WILL TRAVEL FOR FOOD! Pack the hiking boots (or flippers!) and
head to one of these agritourism hot spots.
BY CHRISTINA VALHOULI

MAKE IT AT HOME
Try the Piña de Pele Margarita:

In a blender, puree 1 cup
cane sugar, 1 cup water and
1 jalapeño chile, stemmed.
In a shaker, combine 1½ oz

tequila, 1 oz lime juice and 1 oz
jalapeño syrup. Fill with ice,

top with pineapple juice, shake
and pour into a glass rimmed

with honey and pink salt.

PINEAPPLE
EXPRESS

At Maui’s Hotel
Wailea, you can

mix this tropical
take on a marg.

MAKE CHOCOLATE IN BELIZE
WHERE TO GO Recently

renovated by the duo behind

Belcampo organic restaurants

and cattle farms in California,

Belcampo Belize boasts a

3,000-acre sustainable farm,

free-range pigs and a distillery.

The surrounding rain forest

and nearby Gulf of Honduras

give the resort a lush,

exotic feel, but its eco-chic

rooms and spa are all about

comfort. From $380 a night;

BelcampoBZ.com

WHAT TO DO Choose from a

chocolate-making class, diving

for lobster with the chef or

foraging for hearts of palm (for

your next salad) with a local.

PERFECT FOR Explorer

types who want a hands-

on experience without truly

roughing it

HARVEST VEGETABLES
IN CALIFORNIA
WHERE TO GO Legendary

for its spa treatments

and Zen vibe, the Golden

Door in Escondido, California,

encompasses a 20-mile

network of hiking trails, organic

olive and citrus groves,

chicken coops and a 3-acre

biodynamic farm. One-week

rates start at $8,850; Golden

Door.com

WHAT TO DO Pick pumpkins,

pomegranates and more,

then learn how to use them

in some of the spa’s most

popular dishes. Or suit up

with executive chef Greg Frey

Jr. and learn about the inner

workings of a honeybee hive.

PERFECT FOR Veggie—and

luxury—lovers looking to eat

healthy, get fit (everything

from pilates to an aqua boot

camp is on offer), and log

some hours at a top-notch spa

CRAFT COCKTAILS
IN HAWAII
WHERE TO GO Perched

on a hill overlooking

the Pacific Ocean, the Hotel

Wailea in Maui has its

own organic garden and

two eateries committed

to using local ingredients. Try

canoeing or kite boarding,

or just lounge by the pool.

Either way, sunset cocktails

(like the margarita below)

are in order —the resort makes

theirs with fresh juices and

homemade syrups. From $519

a night; HotelWailea.com

WHAT TO DO Hop in a golf

cart headed to Hotel Wailea’s

mango and avocado orchards,

then return for a poolside

mixology class, where you’ll

whip up drinks using fruit

and herbs from the gardens.

PERFECT FOR Travelers who

want to relax, recharge and

toast to a day in paradise—not

spend all day in a kitchen

FISH IN THE BAHAMAS
WHERE TO GO Three miles

of unspoiled white beaches

and no in-room Internet or

TV make Kamalame Cay, a

private island getaway in the

Bahamas, the perfect place

to unplug—and eat well. The

resort grows its own produce

and herbs, bakes its own

bread and features fresh-

caught fish on its menus. From

$250 a night; Kamalame.com

WHAT TO DO Take a boat out

on the open waters to fish

for snapper and grouper; then

head to the kitchen, where

a chef will help you cook your

catch for dinner.

PERFECT FOR Fishing

enthusiasts and ocean lovers

seeking a barefoot-style

escape from tech overload

PICK GRAPES IN ITALY
WHERE TO GO Housed in

a 10th-century castle—think

terra-cotta floors, wood-

beam ceilings and antique

everything—Castello di Casole

is surrounded by acres

of olive groves and vineyards.

Tuscan hills provide an

idyllic backdrop for hiking,

biking and horseback

riding. There’s even a spa

(in a converted wine cellar,

naturally). From $386 a

night; CastelloDiCasole.com

WHAT TO DO Book in

September and help harvest

grapes with the resident

vintner. After wine tasting,

take a cooking class and

learn how to use your fresh-

picked fruit in local specialties

like focaccia all’uva, a sweet

grape bread.

PERFECT FOR Active foodies

who want to boost their wine

savvy while reveling in a little

old-world glamour

FORAGE IN MAINE
WHERE TO GO Get a taste

of small-town New England

charm at Hidden Pond, a

rustic-chic resort comprising

36 cottages in picturesque

Kennebunkport, Maine.

Vegetables grown on the

resort’s organic farm appear

on the menu at Earth, Hidden

Pond’s popular restaurant.

Sit on the patio for a view of

the vegetable garden and

pond. From $399 per night;

HiddenPondMaine.com

WHAT TO DO Join Justin

Walker, Earth’s rising-star

executive chef, on an

expedition into the woods

near the hotel to forage for

black trumpet and hen-of-

the-woods mushrooms, wild

cranberries and black cherries.

PERFECT FOR Nature

lovers in search of a casual,

cozy vacation

128 SELF SEPTEMBER 2015

F
O

O
D

 S
T

Y
L

IN
G

,
C

A
R

R
IE

 P
U

R
C

E
L

L
.

O
P

P
O

S
IT

E
,

C
L

O
C

K
W

IS
E

 F
R

O
M

 T
O

P
 L

E
F

T
:

C
O

U
R

T
E

S
Y

 O
F

 C
A

S
T

E
L

L
O

 D
I

C
A

S
O

L
E

,
A

 T
IM

B
E

R
S

 R
E

S
O

R
T
.

A
Y

A

B
R

A
C

K
E

T
T
.

C
O

U
R

T
E

S
Y

 O
F

 G
O

L
D

E
N

 D
O

O
R

.
G

A
B

R
IE

L
A

 H
E

R
M

A
N

/G
A

L
L

E
R

Y
 S

T
O

C
K

.
C

O
U

R
T

E
S

Y
 O

F
 B

R
O

W
N

 C
A

N
N

O
N

 I
II

.
C

O
U

R
T

E
S

Y
 O

F
 K

A
M

A
L

A
M

E
 C

A
Y

.

CAST AWAY Reel
in the catch of the
day at Kamalame

Cay in the Bahamas.

LOCAVORE’S
DILEMMA What to

eat first? Dinner

at Belcampo Belize

TASTE OF TUSCANY

Pick grapes used for
wine making at

Castello di Casole.

FOREST TALES
Go foraging
for mushrooms at
Hidden Pond
in coastal Maine.

BEAN TO BAR Turn
cacao into delicious

chocolate treats
at Belcampo Belize.

FARMER FUN
Collect garden
veggies and
eggs from the
henhouse at the
Golden Door.

going to get through 18-hour days is if you
treat your body like a precious machine.’”

Washington began to think about her
body as an instrument. She likes the way
pilates tones her muscles, but she also
credits it with helping her get into char-
acter. Pilates emphasizes working from
a neutral spine and hips. Washington
carries that principle with her to the
set every day, because she finds it much
easier to shift into embodying Olivia
from neutral than from Kerry. “Olivia
knows she has to be strong for others,
so she tries to keep everything as close
to neutral as she can,” says Washington.
“I’m always trying to know what’s going
on in my own body so that I’m not bring-
ing my stuff into my character.”

To transform from Kerry to Olivia,
Washington says she initiates movement
from her head, since Olivia is cerebral
and driven by her intellect. But when she
works with Tony Goldwyn, who plays her
character’s love interest, Fitz, her physi-
cal center of gravity shifts. “In my scenes
with Tony, my center will move from my
head to my heart,” says Washington. “And
sometimes this happens unconsciously,
because I’m just in the moment.”

Being in the moment can be difficult.
Scandal’s shooting schedule is such that
the cast often films two episodes at once.
Washington usually gets the script for
a new episode the day before she starts
filming it. She might begin a workday
with a joyous scene and end with one that
calls for her to be an emotional wreck.
The long hours also keep her away from
home, where she likes to prepare her
own healthy meals. To help, she asked
Kimberly Snyder, owner of the L.A. juice
bar Glow Bio, to show Scandal’s craft
services team how to make her favorite
green smoothie, with romaine, celery and
apple. (It’s her go-to for 5 A.M. call times.)

“As far as food goes, I don’t have
strict rules,” she says. “I don’t eat a ton

of animal protein, but I do eat some—I’m
not a vegan or vegetarian. I try to eat
organic and local and just listen to my
body.” Washington steers clear of coffee
because it makes her crash too hard when
it wears off, instead preferring green
tea with honey. And though Olivia Pope
famously drinks a balloon glass of red
wine to unwind every night, Washington
doesn’t drink during the months she’s
filming. “I’m such a lightweight that if
I drink, it takes me a couple of days to
recover,” she says. “So I prefer to do it
on a beach and not when I have to do a
three-page monologue the next day.”

Filming Scandal was especially tough
on Washington once she became preg-
nant with Isabelle, during season 3.
How could she find neutral spine in her
character’s 4-inch spiky heels? “My OB
was like, ‘Uh, enough with the heels,’”
she says. Instead, Washington began to
approach Pope more as an anthropol-
ogist would, leaning on her emotional
and psychological understanding of the
character as her own body changed.

She does not, however, look like a
woman who gave birth last spring. “A
few weeks ago, my manager asked: ‘Do
you feel like you’re back? I feel like you’re
back.’ She meant it as a total compliment,
but we had this great conversation where
I was like, ‘You know what? I try really
hard not to use that language, because it’s
not about going backward in life.’ I think
it comes from this culture of antiaging,
which is so not loving to ourselves.”

Instead, Washington has embraced
her new body, which she does not want
to look like the body she had before. “I’ve
been really focused on not being ‘back’
to anything, but being the best version
of myself right now,” she says. “My body
is the site of a miracle now. I don’t want
to be pre-miracle.”

When I tell her that is probably the
most enlightened thing anyone has ever
said to me in an interview, she laughs.
“I’m no more evolved than anyone else.
I’ve probably just done the most therapy
and read the most self-help books.” I tell
her I don’t want to ask her how she will
balance having a career with being a
mom, because men never get that ques-
tion. She agrees. “I think it’s really silly,”
she says of the double standard. “The
way that families work is so much more

inclusive and shared now. Men should
get that question more.”

Instead, I ask her what kind of mother
she is. “That would be a good question
for other people, although nobody would
answer you because they’d say, ‘Kerry
is so private—I’m not answering that
question,’” she says. “I try to be a really
conscious mom. I try to be the mom she
needs me to be, not the mom I want to be.”

In addition to getting married and
becoming a mother during Scandal’s run,
Washington has also taken on the role
of producer. In June, she decamped to
Atlanta to begin shooting Confirmation,
a movie about whistle-blower Anita
Hill, in which she also stars. It airs on
HBO in 2016. Though the story navi-
gates the same D.C. political complex
as Scandal, Washington was drawn
to the challenge of going from play-
ing the ultimate insider to a largely
powerless outsider. “Anita is not a part
of the system,” she says. “Liv kind of
runs the system. So I’m thinking, How
can I stretch myself and do something
that feels really different from Olivia?”

On top of all this, Washington also
works with Allstate Foundation Purple
Purse, a program aimed at raising aware-
ness around financial abuse, and how
a lack of access to resources can trap
women in abusive relationships. “Purple
is the color for domestic violence, and
a purse is a symbol of where a woman
keeps her financial well-being,” she says.
“Financial abuse is this insidious part
of domestic violence—like someone
ruining your credit so that you can’t go,”
she says. “It’s not always as obvious as a
black eye or a broken wrist.” She designed
a handbag for the group last year and is
doing so again this year.

While Washington has always been
a high achiever, she says that she would
have been nervous about undertaking
so many commitments before standing
in the heels of her iconic character.
But Washington has more in common
with Pope than she initially realized.
“It makes my heart smile to think that
maybe part of the reason I’m taking all
this on is because of Olivia,” she says.
“She truly believes that she can handle
every situation, and I do feel that has
bled into my life. I have more of a sense
of my capacity to do anything.”

130 SELF SEPTEMBER 2015

LIFE IN BALANCE
CONTINUED FROM 113

SEPTEMBER 2015 SELF 131

Covers Custom bodysuit,

Scott Stevenson, $275;

TheScottStevenson.com.

Bangle, $1,156; MayaBrenner

.com. Dress, Salvatore

Ferragamo; 866-337-7242.

Page 4 Shirt, Under Armour, $50;

UA.com. Skirt, Carven, $590;

646-684-4368. Shorts, $90;

CoeurSports.com. Belt, $3,675;

Chanel.com for stores.

Page 6 Black bodysuit, Versace;

888-721-7219 for similar styles.

Orange sports bra, Elisabetta

Rogiani, $71; Rogiani.com.

Page 18 Sports bra, Ultracor,

$110; Bandier.com.

Page 30 Shirt, $90, and jeans,

$80; Denim & Supply Ralph

Lauren; RalphLauren.com.

Sneakers, Vince, $350;

NeimanMarcus.com.

Page 40 All scarves, ZII by

Rhonda Khalifeh, $40 each;

Etsy.com/Shop/Zaharii. Clothing,

clockwise from top left: Vest,

$625; Theory.com. Vest, $270;

ArmaniExchange.com. Vest,

Beaufille, $1,625; Satine Los

Angeles, 323-655-2142. Vest,

Rag & Bone, $75; Nordstrom.

Page 42 Visor, Lululemon

Athletica; Lululemon.com for

similar styles. Wristband,

$10 for two; EvoShield.com.

Socks, $2; TheSockMan.com.

Sneakers, Ash, $228;

AshFootwearUSA.com.

Page 45 Top, A.L.C., $325;

Saks Fifth Avenue. Pants,

T by Alexander Wang, $275;

AlexanderWang.com.

Page 48 Top; ElleSasson.com

for other styles.

Page 58 Earrings, $100;

MelissaJoyManning.com.

Page 67 Crop top, $248;

LucasHugh.com. Leggings,

Lululemon Athletica, $102;

Lululemon.com. Fitness tracker,

$150; Fitbit.com. Sneakers,

Under Armour, $100; UA.com.

Page 68 Mesh top, $250;

MonrealLondon.com. Leggings,

Daquïni Activewear, $149;

Daquini.com. Sneakers, $150;

Nike.com.

Page 81 Dress, ICB, $395;

ICBNYC.com. Bag, $1,750;

MarcJacobs.com for stores.

Cuff, Marco Bicego, $4,580;

Neiman Marcus.

Page 88 Squash racket;

Head.com for other styles.

Page 98 Bodysuit; Southpaw

Vintage.com for other styles.

Belt, Herve Leger by Max Azria,

$798; HerveLeger.com.

Hand wraps, Ringside, $7;

Amazon.com. Shoes, Strange

Matter, $480; Barneys.com.

Page 99 Crop top, Albright

Fashion Library, $1,075;

FannieSchiavoniShop.com.

Sports bra, Victoria’s Secret

Sport, $57; VictoriasSecret.com.

Briefs, Victoria’s Secret Swim;

VictoriasSecret.com. Page 100
Vest, $90, white tank, $27, and

black tank, $40, Victoria’s Secret

Sport; VictoriasSecret.com.

Briefs, Victoria’s Secret Swim,

$35; VictoriasSecret.com.

Gloves, Everlast, $40; Amazon

.com. Page 101 Bodysuits, Alix,

$130 each; OpeningCeremony

.us. Shorts, T by Alexander

Wang, $195; AlexanderWang

.com. Page 102 Bodysuit,

$325; Baja-East.com. Shorts,

Tzuji, $60; Patricia Field,

212-966-4066. Page 103
Swimsuit, Victoria’s Secret Swim,

$59; VictoriasSecret.com.

Sports bra and sweatshirt,

Victoria’s Secret Sport; Victorias

Secret.com. Gloves, $1,575;

ElisabethWeinstock.com.

Page 105 Dress, Boss, $745;

HugoBoss.com. Jersey,

Castelli, $79; Castelli-Cycling

.com. Shorts, Under

Armour, $28; UA.com. Belt,

Marc by Marc Jacobs, $348;

MarcJacobs.com for stores.

Page 106 Top, Harbison,

$875; InSupportOf.us. Pants,

$925; Escada.com for stores.

Shoes, Louis Vuitton;

866-884-8866. Page 107 T-shirt,

$35; Adidas.com. Shirt, Theory,

$245; 212-524-6790. Skirt, Rag

& Bone, $425; Shopbop.com.

Leggings, $95; TorySport

.com. Helmet, Simpson, $299;

WindingRoadRacing.com.

Page 108 Dress, Jason Wu,

$1,995; Neiman Marcus.

Rash guard, $225; OrlebarBrown

.com. Shorts, Asics, $42;

AsicsAmerica.com. Bag, $2,270;

Marni.com for stores. Shoes,

Calvin Klein Collection, $995;

212-292-9000. Page 109
Top, $180; Les-Cinq.com. Skirt,

$1,690; Valentino.com for stores.

Shoes, $1,450; MiuMiu.com.

On men throughout: Tops, $80

and $120, jumpsuits, $400

and $600, gloves, $100, and

shoes, $140; AlpineStars.com.

Gloves, $159, and shoes,

$209, OMP Racing; OMPAmerica

.com. Cap; Piloti.com

for other styles. Headphones;

Koss.com for other styles.

Page 111 Custom bodysuit,

Scott Stevenson, $275;

TheScottStevenson.com. Gold

and diamond bracelet, Mizuki,

$990; BergdorfGoodman.com.

White gold bangle, $1,156;

MayaBrenner.com. Page 112
Dress, $495; NiliLotan.com.

Page 114 Tank, Adidas Y-3,

$50; Adidas.com. Tennis skort,

$38, sneakers, $160, and sports

bra; Adidas.com. Wristbands,

$25 for two; TommieCopper

.com. Racket, Yonex, $199;

Tennis-Warehouse

.com. Page 116 Top, $350;

FillesAPapa.com. Bodysuit, $19;

DancewearSolutions.com.

Page 118 Dress, The Fashion

Club, $685; TheFashionClub

Label.com. Earrings, Stella

McCartney, $425; Net-A-Porter

.com. Page 119 Dress,

Sportmax, $895; 212-674-

1817. Backpack, Kenzo, $720;

OpeningCeremony.us.

SELF IS A REGISTERED TRADEMARK OF ADVANCE MAGAZINE PUBLISHERS INC. COPYRIGHT ©2015 CONDÉ NAST ALL

RIGHTS RESERVED. PRINTED IN THE U.S.A. VOLUME 37, NO. 9. SELF (ISSN 0149-0699) is published monthly by Condé Nast,

which is a division of Advance Magazine Publishers Inc. PRINCIPAL OFFICE: 1 World Trade Center, New York, NY 10007. S. I.

Newhouse, Jr., Chairman; Charles H. Townsend, Chief Executive Officer; Robert A. Sauerberg, Jr., President; David E. Geithner,

Chief Financial Officer; Jill Bright, Chief Administrative Officer. Periodicals postage paid at New York, NY, and at additional

mailing offices. Canada Post Publications Mail Agreement No. 40644503. Canadian Goods and Services Tax Registration No.

123242885-RT0001. Canada Post: Return undeliverable Canadian addresses to P.O. Box 874, Station Main, Markham, ON L3P 8L4.

POSTMASTER: Send all UAA to CFS. (See DMM 507.1.5.2); NON-POSTAL AND MILITARY FACILITIES: Send address corrections

to SELF, P.O. Box 37662, Boone, IA 50037-0662. FOR SUBSCRIPTIONS, ADDRESS CHANGES, ADJUSTMENTS OR BACK-

ISSUE INQUIRIES: Please write to SELF, P.O. Box 37662, Boone, IA 50037-0662, call 800-274-6111 or email subscriptions@self.

com. Please give both new and old addresses as printed on most recent label. Subscribers: If the U.S. Postal Service alerts us

that your magazine is undeliverable, we have no further obligation unless we receive a corrected address within one year. If during

your subscription term or up to one year after the magazine becomes undeliverable, you are ever dissatisfied with your subscription,

let us know. You will receive a full refund on all unmailed issues. First copy of new subscription will be mailed within four weeks

after receipt of order. Address all editorial, business and production correspondence to SELF Magazine, One World Trade Center,

New York, NY 10007. For reprints, please email reprints@condenast.com or call Wright’s Media, 877-652-5295. For reuse

permissions, please email contentlicensing@condenast.com or call 800-897-8666. Visit us online at Self.com. To subscribe to

other Condé Nast magazines, visit condenastdigital.com. Occasionally, we make our subscriber list available to carefully screened

companies that offer products and services that we believe would interest our readers. If you do not want to receive these offers

and/or information, please advise us at P.O. Box 37662, Boone, IA 50037-0662 or call 800-274-6111.

SELF IS NOT RESPONSIBLE FOR THE RETURN OR LOSS OF, OR FOR DAMAGE OR ANY OTHER INJURY TO, UNSOLICITED

MANUSCRIPTS, UNSOLICITED ARTWORK (INCLUDING, BUT NOT LIMITED TO, DRAWINGS, PHOTOGRAPHS AND

TRANSPARENCIES) OR ANY OTHER UNSOLICITED MATERIALS. THOSE SUBMITTING MANUSCRIPTS, PHOTOGRAPHS,

ARTWORK OR OTHER MATERIALS FOR CONSIDERATION SHOULD NOT SEND ORIGINALS, UNLESS SPECIFICALLY REQUESTED

TO DO SO BY SELF IN WRITING. MANUSCRIPTS, PHOTOGRAPHS AND OTHER MATERIALS SUBMITTED MUST BE

ACCOMPANIED BY A SELF-ADDRESSED STAMPED ENVELOPE.

G E T - I T GU I D E

Canyoneering—using ropes to descend
into canyons—requires commitment.
In rock climbing, you can decide you don’t
want to go any farther and stop. But with
canyoneering, once you grasp the rope and
walk backward off the edge of the cliff, you
have to get all the way to the bottom. And
you can’t climb back up the rope —for the
next few hours, or maybe even all day, I’m
down there. So from the moment I begin
to descend, I’m intensely focused. I can’t
think about the deadlines and pressure
I’m under, working toward my Ph.D.

I first got interested in canyoneering
when I was 19. I heard about the canyons
in Zion National Park in Utah from my
college rock climbing group. I thought, I
have to go there. I’ve loved it ever since.
I like how free I feel when I’m in a canyon.
It’s like dancing: I have to be fluid and
creative as I shimmy with my hands and

feet against the rocks. And if it’s a wet
canyon, I wear a wet suit. I might even
swim through icy pools at the bottom.
Throughout my descent, I get to see
the underbelly of the rocks—hanging
gardens, roots, wildflowers.

When I start any descent, I have
a motto: “Keep a clear head and a wild
heart.” If something goes wrong, my
heart’s going to flutter and go wild—but
I can’t let my head go to that same place.
That kind of thinking steadies my mind
and prepares me for the next step.

I started leading women-only canyon
tours last year to show that women rock
at canyoneering. We’re flexible, have
great endurance and are careful thinkers.
It’s so rewarding to help other women
feel capable. And at the end of it, we get to
take in the beautiful, deep, dark secrets
of the earth that no one else gets to see.

Woods descends into
one of the canyons in Zion
National Park in Utah.

By KATHARYN WOODS, 31, doctoral candidate in earth sciences at Northern
Arizona University and canyoneering guide

CANYONEER
WHY I...

We get to take in the beautiful, deep, dark secrets
of the earth that no one else gets to see.”

D
U

S
T

IN
 M

O
O

R
E

Discover what motivates Woods during training at Self.com/go/woods.132 SELF SEPTEMBER 2015

