

AROMA ZONE

EXPERT NATUREL EN SOINS & BEAUTÉ

MARCH 2015 EDITION

The Aroma-Zone website was created at the beginning of 2000, inspired by a family passion for essential oils and plants. It's not just a website; our range of products and our team have grown thanks to word of mouth and thanks to our customers' trust and loyalty.

Today, there are more than 50 of us in Clermont-Ferrand, Paris and Provence, who contribute to Aroma-Zone. We're all motivated by a love of plants and innovation, and making them accessible to everyone.

As a specialist in essential oils, plant extracts and natural cosmetic ingredients, Aroma-Zone brings you the benefit of these concentrated natural ingredients and allows you to create your own natural well-being and beauty products.

«You, our customers, are our raison d'être. Our never-ending search is for you - to achieve new heights, improve, innovate and invent. Demand the best from us ! »

Pierre Vausselin
Chemical Engineer, CEO

Anne Vausselin
Chemical Engineer, Director of Development

Valérie Vausselin
Production Engineer, Director of Operations

Our commitments

- 1.** Our essential oils are 100% pure. They are carefully selected to meet strict specifications. We carry out chemical and physical analyses of each batch (refraction index, chirality, density, etc) and a chromatography test, so we can assure you of the botanical identity and biochemical characteristics of all our essential oils (EOBBD: Essential Oils Botanically and Biochemically Defined).
- 2.** We nurture sustainable and fair trade, and support traditional production chains. We choose local producers to encourage development in countries in difficulty and promote the recognised quality of their products.
- 3.** We only use 100% natural products, with no added preservatives or synthetic fragrances. The technical specifications show the composition and exact production method of each of our products.
- 4.** Aroma-Zone is pledged to support the association One Voice. Aroma-Zone products and their ingredients have not been tested on animals. We only use products that come from plant sources. No animal product or sub-product is used in producing our products (except products from beehives, mare's milk, donkey milk and silk proteins). We always check the animals' living conditions and ensure that the method of obtaining the product does not endanger the animals' welfare.
- 5.** We use widely recyclable packaging (metal, glass and card). We use loose-fill packaging made from 100% biodegradable corn or wheat starch or crumpled recycled and recyclable paper in parcels to protect the contents of our parcels.

ESSENTIAL OILS
pages 4 to 11

ABSOLUTES AND DISPERSANTS
page 12

CO2 EXTRACTS, CLAYS AND SALTS
page 13

AROMATIC HYDROLATES
pages 14 to 15

VEGETABLE OILS AND OIL-BASED MACERATIONS
pages 16 to 19

PLANT BUTTERS
pages 19 to 20

EXFOLIANTS, PLANTS AND FRUITS EXTRACTS
pages 20 to 23

NATURAL COLOURINGS
page 24 and 31 to 32

GUMS, WAXES AND EMULSIFIERS
pages 25 to 26

ACTIVE COSMETICS
pages 27 to 30

AROMATIC EXTRACTS AND FRAGRANCES
pages 33 to 35

TENSOACTIVES AND OTHER INGREDIENTS
pages 35 to 36

PRODUCTION EQUIPMENT AND EMPTY BOTTLES
pages 37 to 45

NEUTRAL BASES & SOAPS
pages 45 to 47

PRODUCTS FROM NEAR & FAR
page 47

BOOKS
page 48

SCENTS AND DIFFUSION
pages 49 to 51

KITS AND GIFT IDEAS
pages 52 to 53

BOXES AND GIFT PACKAGINGS
page 54

ORGANIC COSMETICS
pages 55 to 57

THE QUALITY AROMA-ZONE

The quality of our essential oils

The vast majority of our essential oils come from :

- wild plants, a guarantee of the best possible quality for essential oils because as the plant has grown in its natural biotope, without interference from people, it produces the purest essential oil,
- or from certified organic plants farmed by independent groups,
- and finally from plants grown using environmentally friendly methods with no use of chemical products, when organic certification is not available or too costly.

The majority of our essential oils are extracted from fresh plants at the place of harvesting ; this allows us to extract whole and fresh essential oils from plants which have not been damaged by transport conditions or the haulage time.

Our essential oils are pure and natural, whole, terpeneless and non-modified.

They are fully defined (producer, botanical name, chemotype, country of origin), which is where the EOBBD mark comes from (Essential Oils Botanically and Biochemically Defined).

Our information labels guarantee full transparency of the nature of the essential oil you buy :

- botanical name of the plant
- chemotype (main biochemical molecules)
- distilled part
- exact origin of the plant
- cultivation type
- batch no. (guaranteeing traceability back to our supplier)
- expiry date

Each order is accompanied by essential oils precautions for use which must be read before using the essential oils.

Each batch of essential oils is tested by an independent laboratory which guarantees to us the compliance of the chemical and physical criteria (density, refraction index, chirality, etc) of each oil, its purity and its exact composition.

So we have a gas chromatography (Chemotyped Essential Oils) for each batch.

These in-depth analyses guarantee the quality and purity of our essential oils.

The quality of our plant oils

We prefer virgin plant oils, from the first cold pressing of wild plants or plants from certified organic farming, extracted within a year and 100% pure. This extraction method, combined with how fresh the oil is, ensures you will receive very high quality oils with all their properties intact. These plant oils are analysed by an independent laboratory to assess the fatty acids composition in particular.

The quality of our hydrolates and other natural extracts

Aroma-Zone aromatic hydrolates are highly concentrated, 100% pure and incredibly fresh ; the majority come from plants from certified organic farming. These hydrolates are fresh produce and must be kept refrigerated.

The other extracts (powders, gums, waxes, etc) have been carefully selected and tested in order to offer you the best possible quality. All extracts and other products are tested by our quality assessment laboratory.

The quality of our certified organic natural cosmetics

Our cosmetic products are formulated by our cosmetic experts. They are made using natural components and with all the benefits of our first rate knowledge of raw materials. The high concentration of active ingredients increases efficacy. They have been through a detailed assessment and testing process by an internal panel of consumers to perfect the formulas. Our production team pays particularly close attention to complying with cosmetic production best practices, particularly with regard to hygiene standards. The procedures we apply allow us to guarantee full traceability for each batch of products. Because we produce in small batches to provide a sales stock of two to three months, our products are incredibly fresh. All our products are painstakingly tested in line with a strict technical specification created by our quality manager and our pharmacist.

ESSENTIAL OILS

● **Very powerful essential oil, may exhibit some toxicity.**
Only for use under medical supervision.

● **This essential oil may cause photosensitivity.**
Do not expose skin to sunshine after use.

● **This essential oil may be a skin irritant.**
Use in dilute form only.
Dilute a small quantity in plant oil for use on the skin.

YARROW

Achillea millefolium sb *chamazulène, linalool*

A well known anti-inflammatory and healing agent, it is used for chapped and cracked skin. It is also used to relieve intestinal cramps for irregular or light periods.

ORGANIC AHIBERO

Cymbopogon giganteus

Also known as Madagascan citronella, this oil is known for treating mycoses (skin, mouth, vaginal, digestive) thanks to its significant anti-fungal properties.

GARLIC

Allium sativum

This oil, with its powerful and unmistakable odour, concentrates the active ingredients that produce the stimulating effects this plant has on health and the body. This essential oil is also effective for getting rid of mosquito larvae.

AJOWAN

Trachypetrum ammi sb *thymol*

A powerful antiseptic, revitalising and energising, it is known to prevent winter coughs and colds, either diffused in the atmosphere or as a rub diluted in vegetable oil. It is also known for its antiparasitic properties.

BITTER ALMOND

Prunus armeniaca sb *benzaldehyde*

Powdery and bewitching, it gives your compositions a graceful and seductive scent... Ideal for composing oriental perfumes, it brings a smooth, balsamic, floral scent with a hint of vanilla to your perfumes.

AMYRIS

Amyris balsamifera sb *valérianol*

A woody, rich and audacious scented oil, close to white sandalwood, diffuse to create a warm and welcoming ambience. This oil immediately inspires a feeling of well-being and encourages an environment perfect for relaxation and meditation.

DILL

Anethum graveolens sb *carvone*

Dill essential oil is recommended as a stimulant for the digestive system and is known to relieve bloating and wind when rubbed on the stomach. It is also used as a chest rub to clear the passages.

ANISEED

Pimpinella anisum sb *trans-anéthole*

An anti-spasmodic, aniseed essential oil is known for regulating menstruation, relieving menstrual pains and problems linked to the menopause. It is used in oily ointments on the abdomen.

ORGANIC ANGELICA

Angelica archangelica sb *α-pinène, limonène*

This oil is known for its positive effects on stress and fatigue, and is massaged into the stomach to relieve blockages in the bowel and wind. The Chinese believe it increases fertility.

PINK PEPPERCORN

Schinus molle sb *α-phellandrène, myrcène*

Known to be an anti-catarhal and an expectorant, this oil is used for colds and coughs. Revitalising and warming, it is also very popular amongst athletes. Its flavour and aroma are also much appreciated in cooking.

ORGANIC HOLY BASIL

Ocimum sanctum sb *eugénol, βéta-caryophyllène*

This oil is applied topically to fight mycoses and acne and is also known to be a powerful anti-oxidant and anti-ageing agent. Highly energising, it is known for its stimulating effect on the mind and body.

ORGANIC TROPICAL BASIL

Ocimum basilicum sb *méthyl-chavicol*

Invigorating and revitalising, a powerful tonic for the nervous system, this oil is known to counteract stress and fatigue. It is also known to aid bowel problems and is used in oily ointments on the abdomen.

SWEET BASIL ORGANIC LINALOOL

Ocimum basilicum sb *linalool*

An anti-spasmodic, this oil is known to relieve bowel problems. It is also useful against stress and nerves. It is well tolerated by the skin.

BAY SAINT THOMAS

Pimenta racemosa sb *eugénol, chavicol*

A tonic, Bay St. Thomas essential oil is known to slow down hair loss, encourage growth and prevent dandruff. It can be used as a hair lotion or added to your shampoo.

ORGANIC BERGAMOT

Citrus bergamis sb *acétate de linalyle*

Known for its calming and purifying properties this oil is used in products for oily skin. When diffused, its fresh and fruity fragrance soothes the nerves and purifies the air of the home, creating a relaxing and happy environment.

ORGANIC BERGAMOT WITH NO FURANOCUMARINS

Revitalising and purifying, this oil is perfectly safe to use in your massage oils and day face creams because it does not contain any photosensitising molecules. Its zesty, refined fragrance makes this a must-have in your perfume collection.

GUAIACUM WOOD

Bulnesia sarmienti sb *gualol, bulnésol*

This revitalising oil is known to improve the circulation. Its smooth and woody scent is highly prized as a fragrance for products. When diluted in another oil and diffused, its exotic and sensual perfume will capture your imagination.

SHIU WOOD

Cinnamomum camphora sb *linalool*

Very similar to rose-wood, this oil has the same regenerating and purifying effects on the skin. So it is used to combat ageing and skin problems such as acne and mycoses, etc.

ORGANIC ROSE-WOOD

Aniba rosaedora sb *linalool*

This oil, recognised for its powerful regenerating and rejuvenating effect on the skin, is used as a healing and anti-ageing active. It is also well-known as an anti-infective. Its gentle fragrance calms nerves and anxiety.

Follow this line through the catalogue to chose your essential oils.

SIAM WOOD

Fokienia hodginsii sb fokiéno, nérolol

An excellent revitalising and re-energising oil, it is mainly known for its powers as a stimulant and aphrodisiac for men. Its woody and fresh fragrance makes it popular for lending a fragrance to products.

BLACK BIRCH

Betula lenta sb salicylate de méthyle

Containing over 99% methyl salicylate, this oil is a well-known and very effective anti-inflammatory for muscle and joint inflammation. Used for massages, diluted in a carrier oil.

ORGANIC CADE

Juniperus oxycedrus sb delta-cadinène, cubéno

Known to be a parasiticide, this oil is used for skin infections such as scabies. It is also very popular as a hair and scalp treatment; it makes hair strong and shiny.

CAJEPUT

Melaleuca cajuputi sb 1,8-cinéole, α -terpinéol

Purifying cajeput essential oil is known for its effective action on respiratory infections when massaged into the thorax. It is also used to decongest the veins and as a skin tonic.

CAMPHOR

Cinnamomum camphora sb 1,8-cinéole

Camphor has long been known for its stimulating properties; it is a general tonic. A great energiser, it restores strength and vigour. This oil is also an expectorant, and used as a chest rub for respiratory problems.

GERMAN CHAMOMILE

Matricaria recutita sb farnésène, azulène, bisabolol

Known for its anti-inflammatory, pain relieving and anti-spasmodic effect, this oil is applied topically to soothe abdominal pain, muscle pain and skin rashes.

BLUE CHAMOMILE (ANNUAL TANSY)

Tanacetum annuum sb chamazulène

A powerful anti-inflammatory, this blue oil is renowned for fighting eczema and treating burns. Well-known aromatherapists have extolled the virtues of its allergy fighting properties for hay fever, asthma and other allergies.

ROMANIAN CHAMOMILE

Anthemis nobilis sb angélate d'isobutyle

Very well tolerated and soothing, this oil helps combat stress and insomnia. As an anti-inflammatory, it is also used to treat skin irritations and in rubs for digestive problems.

CEYLON CINNAMON LEAVES

Cinnamomum verum sb eugéno

Cinnamon tree leaves release a spicy, similar to clove, which is known for its antiseptic properties. It is also used to eliminate bad smells (cooking, smoke, etc).

CEYLON CINNAMON BARK

Cinnamomum verum sb cinnamaldéhyde

Known for its anti-fungal and anti-viral properties, this oil is used on verrucas in particular.

Revitalising and stimulating, with a refined, warm and sweet fragrance, it is used diluted for aphrodisiac massages.

INDIAN BAY LEAF BIO

Cinnamomum tamala sb linanol

Indian bay leaf is a plant much used in ayurvedic medicine to regulate circulation and treat obesity. It is also a powerful purifier and its unique scent makes the oil very popular to diffuse with citrus oils.

CHINESE CINNAMON

Cinnamomum cassia

Known for its anti-inflammatory properties, this oil is an essential ingredient to have in your medicine cabinet. This powerful, revitalising, aphrodisiac and uplifting oil is used very diluted, it is also known for stimulating nerve centres.

CARDAMOM

Elettaria cardamomum sb acétate de terpényle

This oil is known to relieve wind and stimulate the appetite, it is therefore used in oily ointments on the stomach. It is also an expectorant and much used to treat congestion by rubbing into the chest and back.

CARROT

Daucus carota sb carotol

This oil has anti-wrinkle properties and reduces the appearance of dark spots, which makes it a prime cosmetic active ingredient. It is also known to have a purgative and regenerating effect on the body.

CARAWAY

Carum carvi sb carvone

Used as a mucolytic agent, this oil is a great chest rub for sufferers of bronchitis. It is also a stimulant and renowned for aiding bowel problems and is rubbed on the abdomen.

HIMALAYAN CEDAR

Cedrus deodora sb himachalène

A cosmetic ingredient, this oil is recommend for treating oily skin, dandruff and cellulite. It is also renowned for repelling insects and vermin. A spiritual oil, it is calming and re-energising.

VIRGINIA CEDAR

Juniperus virginiana sb cédro

Renowned as a vein decongestant and tonic above all, this oil is used for circulation problems and tired and achy legs. It is also used in slimming products and to fight cellulite.

ORGANIC ATLAS CEDAR

Cedrus atlantica sb himachalène

Above all, this oil is known to encourage the reduction of cellulite and water retention. It is also used to halt hair loss and eliminate dandruff. Its fine and woody fragrance is an invitation to meditate.

CELERY

Apium graveolens sb limonène

This oil is known to stimulate the body. It is also recommend for reducing the appearance of dark spots and is used as an active ingredient to brighten and even the complexion.

ORGANIC SAMPHIRE

Crithmum maritimum sb dill apiole, γ -terpinène

This oil, known for its draining and slimming action, helps eliminate fat and water retention. With its anti-radical, firming and regenerating properties, it is also used for anti-ageing face products.

ORGANIC ROCK-ROSE

Cistus ladaniferus sb alpha-pinène

Known for its powerful haemorrhoid prevention and healing properties, this oil is used as an anti-wrinkle, firming and astringent active ingredient. It is also known to balance the body's natural defences.

Bowel disorders : Peppermint, Caraway, Cardamom, Basil, Cumin, Lemon Litsea, Combawa

Motion sickness : Peppermint, Ginger, Lemon

Nausea : Peppermint, Tarrago

Liver failure : Carrot, Rosemary Verbenon, Ledon Greenland

Available to rub in topically or as a spray - Consult your doctor.

ORGANIC LEMON

Citrus limonum sb *limonène*

This purifying oil is used to treat oily skin, in slimming treatments and to strengthen weak nails. Its fine and fruity scent and revitalising and purifying properties make it a very pleasant oil to diffuse.

LIME

Citrus aurantifolia sb *limonène*

This oil re-energises, balances and refocuses vital energy; it effectively fights stress and depression and releases nervous tension. As a stimulant, it is known for aiding circulation.

ORGANIC CITRONELLA

Cymbopogon winterianus sb *citronellal*

This pain relieving oil is known for its ability to relieve migraines, arthritis and tendonitis, not to mention insect bites. When diffused in a room it repels insects and purifies the air thanks to its antiseptic properties.

ORGANIC CLEMENTINE

Citrus clementina sb *limonène*

This subtly fruity oil gives a fabulous fragrance to the ambience and your home-made cosmetics. It does not provoke sensitivity to light. It is also known for its capacity to calm and aid sleep.

ORGANIC COMBAWA

Citrus hystrix sb *citronellal*

Known for its anti-inflammatory and anti-rheumatism properties, this oil is used for arthritis and rheumatism. It is also an acclaimed nerve sedative that helps combat stress and insomnia.

COPAHU BALM

Copaifera officinalis sb β -*caryophyllène*

Known for its pain relieving, anti-inflammatory and healing properties, copahu balm essential oil is used for bumps, slight twists and sprains, tendonitis and strains, osteoarthritis, rheumatism and arthritis.

CORIANDER

Coriandrum sativum sb *linalool*

This fortifying oil is used as a memory stimulant and to fight physical and mental fatigue. It is also known as a digestive stimulant, applied to the abdomen in the form of oily ointments.

CRYPTOMERIA

Cryptomeria japonica sb *kaurène, éiérol*

This oil is a strong insect and larva repellent and is also used to fight termites. It is also well-known as a pain reliever and muscle relaxant.

CUMIN

Cuminum cyminum sb *cuminal*

This oil is renowned for effectively relieving bowel problems when massaged on to the abdomen. It is also used for its outstanding calming properties, particularly to relieve anxiety or insomnia.

ORGANIC TURMERIC

Curcuma longa

Its wealth of turmerones imbue it with powerful antioxidant properties. It is therefore also an effective, pleasant essential oil that lends its anti-ageing properties and a delightful fragrance to your products.

ORGANIC CYPRESS

Cupressus sempervirens sb α -*pinène*, β -*3-caréène*

This oil is known for its exceptional capacity to revitalise venous circulation. It is also known to regulate excess sweating and soothe coughs, as well as rebalancing the mind.

BLUE CYPRESS

Callitris intratropica sb *guaïol, sélénène*

This rare oil is known for its refreshing, calming and regenerating effects on the skin. It soothes sunburn, cuts, razor burn, etc. Its unique fragrance, which is both woody and fresh, is highly sought after.

ELEMI

Canarium luzonicum sb *limonène, éiérol*

This healing oil is used for abscesses, ulcers and slow-healing wounds. It is also a great energising oil that refocuses and harmonises the energy. It is used for neck pain and pain caused by curvature of the spine.

FRANKINCENSE

Boswellia carterii sb α -*pinène*

This oil is used to relieve nervous tension and ease depression. Applied in a rub, it is also used as an anti-infective for the airways and to stimulate immune defences.

BLUE SPRUCE

Picea pungens sb *pinènes, acétate de bornyle*

Blue spruce is known for its revitalising and anti-infective properties and for its fine and pleasant fragrance. It is a powerful energy-boosting oil and is applied to the adrenal gland to combat fatigue and exhaustion.

ORGANIC BLACK SPRUCE

Picea mariana sb *acétate de bornyle*

A powerful tonic for the nervous system, this oil is very popular in the event of severe fatigue or slumps in energy. It is also used for its infection fighting and antiseptic properties in the event of respiratory problems.

TARRAGON

Artemisia dracunculus sb *méthyl-chavicol*

This oil is known for its antiviral and spasm and allergy relieving properties when applied as a rub or diffused, it is also held to be effective to stop the hiccups. Its characteristic aniseed scent is very pleasant.

ORG. LEMON EUCALYPTUS

Eucalyptus citriodora sb *citronellal*

Recognised for its exceptional anti-inflammatory and pain relieving properties, this oil is diluted in a carrier oil and used for massages to relieve rheumatism, tendonitis and arthritis. It also repels mosquitoes.

ORG. EUCALYPTUS CRYPTONE

Eucalyptus polybractea sb *cryptone*

Very popular for its antiviral effect for gynaecological and urinary tract problems, this oil is also a particularly powerful expectorant and mucolytic agent. It is used as a rub on the organ in question.

ORG. EUCALYPTUS GLOBULUS

Eucalyptus globulus sb $1,8$ -*cinéole*

This refreshing oil is known for its many beneficial effects on the respiratory system, when diffused or massaged on to the chest. It is an expectorant and as such is much used against colds, sinusitis and bronchitis.

ORG. MENTHOL EUCALYPTUS

Eucalyptus dives sb *pipéritone*

This oil is used for lung congestion and sinusitis, either inhaled or rubbed on to the chest. It is also used to eliminate cellulite and treat acne and oily skin.

Warts : Mandarin, Lemon, Cinnamon, Savory
Cracks : Yarrow, English Lavender, Rock-rose
Eczema : English Lavender, Palmarosa, Thyme Thujanol
Skin mycoses : Lavender, Tea Tree, Geranium, Palmarosa
Skin allergies : English Lavender, German Camomile, Annual Tansy

External use - Consult your doctor.

ORG. EUCALYPTUS RADIATA

Eucalyptus radiata sb 1,8-cinéole, α -terpinéol

This oil is an expectorant and use to unlock the nose, combat respiratory problems and allergic rhinitis. Energising and refreshing, it is also known to revive the mind.

ORG. EUCALYPTUS SMITHII

Eucalyptus smithii sb 1,8-cinéole

Very gentle, this oil is favoured over other types of eucalyptus as a natural expectorant or antiseptic for children, ideal for using against colds, sinusitis and bronchitis. Diffuse it to help you breathe easier.

ORG. EUCALYPTUS STAIGERIANA

Eucalyptus staigeriana sb limonène, gèranial

This oil is appreciated in anointing to fight against articular aches. Is also known for its soothing effects on the psycho-emotional sphere in case of stress, nervous exhaustion.

SWEET FENNEL

Foeniculum vulgare sb trans-anéthole

This oil is known to regulate menstruation, ease menstrual pains and problems linked to the menopause, apply to the lower abdomen in an oily ointment. It is also used to fight cellulite.

FRAGONIA

Agonis fragrans sb alpha-pinène, 1,8-cinéole

Connected to the feminine principle, this energising oil is capable of creating a feeling of peace and harmony, both personal and with other people. This purifying oil is also known to cleanse problem skin.

ORGANIC GALBANUM

Ferula galbaniflua sb beta-pinène

Revitalising, this oil is used for fatigue. It is also known for its ability to ease muscle pain. Its fragrance is highly appreciated when composing perfumes, to create green, chypre and herbal notes.

ORGANIC WINTERGREEN

Gaultheria fragrantissima

This oil is a well known very powerful anti-inflammatory and pain reliever and can be used for all arthritic and muscle complaints: cramps, tendinitis, osteoarthritis, rheumatism, etc.

ORGANIC JUNIPER

Juniperus communis sb pinène, myrcène

This oil is known for its anti-inflammatory, anti-rheumatism and pain relieving qualities. It is also used to encourage the reduction of cellulite and water retention. An energiser, it also gives strength and courage.

ORG. EGYPTIAN GERANIUM

Pelargonium asperum var. *Egypte* sb gèranial, citronellol

An anti-infective and anti-fungal, this oil is a perfect fit to treat mycosis, acne and eczema. It is also an excellent oil to use in your slimming and hair care products. It repels mosquitoes when diffused.

BOURBON GERANIUM

Pelargonium graveolens var. *Bourbon* sb citronellol

An astringent skin tonic, this oil is ideal for skin treatments. It evens and illuminates the complexion and is also held to fight stretch marks and fungal dermatitis. It repels mosquitoes when diffused.

ORGANIC GINGER

Zingiber officinalis sb zingibérène

This oil is recognised as an aphrodisiac and general tonic. It is also used for motion sickness, when inhaled from a handkerchief. Its spicy and fresh fragrance marries with citrus fruits and makes it a delightful scent for products.

ORGANIC CLOVE

Eugenia caryophyllus sb eugénol

A general stimulant, this reviving oil is recommended for severe physical or mental fatigue. Clove is also traditionally used to treat cavities and toothache.

ORG. MADAGASCAN HELICHRYSUM

Helichrysum gymnocephalum sb 1,8-cinéole

This oil is known to refocus the body's energies, stimulate its immune defences, calm fevers and colds and relieve respiratory difficulties. It can be used as a rub or diffused.

ORG. ITALIAN HELICHRYSUM

Helichrysum italicum sb acétate de nerylle, italidionès

Known as a very powerful anti-coagulant and anti-bruising agent, this oil is used to treat bumps and bruises. It also helps blood circulation (rosacea), firm tissues and heal wounds.

ORGANIC HYSOPP

Hyssopus var. *decumbens* sb 1,8-cinéole

This oil is known for its anti-catarrh and expectorant properties and is used to relieve asthma, bronchitis, coughs, flu and hay fever when massaged into the chest.

IARY BIO

Psidium altissimum sb bêta-pinène, gèrmaçène-D

Iary is an excellent oil for the respiratory system. It also has well-known positive effects on the circulation and as an anti-inflammatory. Known for creating a positive mood, it helps regain vitality in body and mind.

ORG. INULA GRAVEOLENS

Inula graveolens sb bornéol, acétate de bornyle

Known as a powerful expectorant and mucolytic agent, this essential oil is used for respiratory infections, bronchitis, laryngitis, coughs and asthma, etc., as a rub for the chest and upper back.

KATAFRAY

Cedrelopsis grevei sb capaène, muurrolène, cadinène

Fortifying and revitalising, this oil is used for fatigue. Also known as an anti-inflammatory and pain reliever, it is recommended for relieving rheumatism, headaches and sore throats, when rubbed on the afflicted area.

ORGANIC KHELLA

Ammi visnaga sb 2-méthylbutanoate de méthylbutyle

Known to be a powerful anti-spasmodic, this oil is above all used for asthma attacks. It is rubbed on the chest. It is also known for its anti-coagulant properties.

KUNZEA

Kunzea ambigua sb globulol, viriflorol

Highly energising, connected to the masculine principle, this oil gives the energy and strength to overcome pain, both physical and mental. It is also used to decongest the respiratory system.

LANTANA

Lantana camara sb clavanone

This oil is known to calm the nervous system to release daily tensions and encourage sleep. It is also a respected anti-inflammatory which soothes joint pains and arthritis.

Fatigue :

- general : Black Spruce, Cineole Rosemary
 - muscular : Cineole Rosemary, Coriander, Savory, Pine
 - nervous : Marjoram, Lavender
 - mental : Tropical Basil, Coriander, Clove, Peppermint
- Slimming and cellulite : Samphire, Lemon, Grapefruit, Fennel, Juniper, Geranium, Cedar, Rosemary, Verbena, Birch
- Tired and achy legs, oedema: Mastic, Cypress, Niaouli, Lime

Available to rub in topically or as a spray - Consult your doctor

ORGANIC BAY

Laurus nobilis sb 1,8-cinéole

This very well tolerated, anti-bacterial and anti-fungal oil is used in treatments for the skin and mouth. A pain reliever, it is known to relieve joint problems. It also gives strength and courage.

ORGANIC LAVANDIN SUPER

Lavandula burnatii Super sb acétate de linalyle, linalool

This calming essential oil is used to relieve stress and nerves. A muscle relaxant and anti-inflammatory, it is also a powerful tool for athletes, both before and after sport.

ORGANIC LEMONGRASS

Cymbopogon flexuosus sb géraniol, néral

Its fresh and lemony scent makes it a very pleasant deodoriser that repels insects. It is also known to invigorate the circulation and as an anti-inflammatory. It is also used to make hair shine.

LEMON LITSEA

Litsea cubeba sb géraniol, néral

Better known as exotic verbena, this relaxing oil helps unwind and encourages repairing rest. In the kitchen, its unique lemony flavour works wonderfully with seafood and white fish for an original taste.

MANUKA

Leptospermum scoparium sb calaménène

New Zealand tea tree, this oil is used as a broad spectrum antiviral and antibacterial agent, to prevent or fight infections of the ears, nose, throat, mouth and skin. It is also very popular for its sweet fragrance.

ORG. GREEN MANDARIN

Citrus reticulata blanco sb limonène

This oil calms, relaxes and encourages sleep. Revitalising and anti-spasmodic, mandarin is also rubbed on to the abdomen to relieve digestive problems. Green mandarin has a more refreshing scent than the other varieties.

MARJORAM THUJANOL

Origanum majorana sb thujanol

The perfect alternative to thyme thujanol, a powerful anti-bacterial, antiviral and antifungal agent, this oil also has a protective effect on the body. It is also used to stimulate and warm up the muscles.

ORGANIC ASPIC LAVENDER

Lavandula latifolia sb linalool, 1,8-cinéole

Regenerating and repairing, this oil is used on scars, small wounds and skin infections. Calming and tranquillising, it promotes sleep, eliminates nervous tension, migraines and muscle pain.

LAVANDIN GROSSO

Lavandula hybrida grosso sb linalool, acétate de linalyle

Known to be a powerful anti-spasmodic, this oil is used for anxiety and insomnia. An anti-inflammatory and muscle relaxant, it is also used for cramps and spasms.

ORG. LAVENDER PROVENCE

Lavandula angustifolia sb linalool, acétate de linalyle

Calming and tranquillising, this oil promotes sleep, eliminates nervous tension and migraines. It is also used for skin problems (acne, psoriasis, eczema) and to regenerate the skin.

ORGANIC LEDON GREENLAND

Ledum groenlandicum sb limonène, sésénone

This oil is known to stimulate and detoxify the body. It is also known for its exceptionally calming effect on the nervous system and is used against stress and insomnia.

ORGANIC MASTIC

Pistacia lentiscus sb myrcène, limonène, pinène

This oil is known for its decongestant effect on venous and lymphatic circulation. It is also used for varicose veins, haemorrhoids, varicosities, oedema, pressure ulcers and tired and achy legs, etc.

LINALOE BERRIES

Bursera delpechiana sb linalol, acétate de géranyle

Skin regenerating, this oil is an excellent alternative to Rosewood. His gentle and soothing scent is a delight and it is appreciated for its soothing effects on the nervous system.

LOVAGE

Levisticum officinale sb phtalides

A remarkable antidote and detoxifier, lovage essential oil is a powerful tool. It is known to stimulate the body in the event of fatigue and psoriasis.

MAGNOLIA

Michelia alba sb linalool

This nerve balancing oil is known for its powers of relaxation and for awakening the senses. It is used in particular for sleeping problems. Magnolia oil is also well-known for its delicate and honeyed floral scent.

YELLOW MANDARIN

Citrus reticulata blanco sb limonène

One of the most important oils for the nervous system, this oil has powerful calming and relaxing properties, useful for overcoming stress and anxiety and to promote restorative sleep. Its gentle and floral scent is popular with children.

RED MANDARIN

Citrus reticulata blanco sb limonène

Known as being one of the most important oils for the nervous system, red mandarin has powerful calming and relaxing properties. It is also very good for fighting stress and anxiety and helps prepare you for a restorative night's sleep.

ORGANIC MARJORAM

Origanum majorana sb terpinène-4-ol

This oil is mainly known for its calming and sedative properties; so it is used to calm anxiety and stress and to regulate the heart's rhythm. It is also used on respiratory infections.

MASTIC THYME

Thymus mastichina sb 1,8-cinéole

An expectorant, decongestant and anti-infective, this oil is used for bronchitis and sinusitis. Its fresh and pleasant fragrance is very popular for diffusion, particularly combined with lavender.

MARJORAM THUJANOL

Origanum majorana sb thujanol

The perfect alternative to thyme thujanol, a powerful anti-bacterial, antiviral and antifungal agent, this oil also has a protective effect on the body. It is also used to stimulate and warm up the muscles.

WILD BERGAMOT

Monarda fistulosa sb géraniol, gémacrène-D

This oil is known to fight a variety of bacterial or fungal skin problems - mycoses in particular. Its soft, smooth, slightly sweet fragrance makes it a treat to use.

ORG. LEMON BALM

Melissa officinalis sb néral, géraniol

An exceptional calming agent, this oil is very popular for use against nervous complaints. It is known to calm spasms, anxiety and encourage sleep and improve digestion. Its delicate fragrance makes it a lovely oil to diffuse.

Respiratory infections : Eucalyptus, Pine, Fir, Common Thyme, Cajeput, Ravintsara, Niaouli, Tea Tree, Inula Graveolens, Madagascan Helichrysum, Saro
Coughs : Cypress (dry cough), Inula Graveolens (wet cough)
Infection prevention : Oregano, Ajowan, Savory, Cinnamon, Common Thyme, Lemon, Zanthoxylum

Available to rub in topically or as a spray - Consult your doctor.

LEMON MINT

Mentha citrata sb linalool

With powerful revitalising properties and properties which balance the nerves, this oil is particularly useful for slumps in energy and physical or sexual fatigue. It is also used to soothe and balance the nerves and revitalise the body.

WILD MINT

Mentha arvensis sb menthol

Revitalising and refreshing, this oil is perfect for diffusion; mix with other oils to reinvigorate mind and body. This oil is also used to soothe muscle pain and rashes.

ORGANIC PEPPERMINT

Mentha piperita sb menthol, menthone

This oil unblocks the nose, refreshes and reinvigorates. An anaesthetic, it soothes irritations, rashes and shingles. It is also known to be effective against motion sickness, nausea, migraines and headaches.

ORGANIC SPEARMINT

Mentha spicata sb carvone, limonène

This oil is known for its amazing flavour, which brings in mild flavoured chewing gums. It is great to use in toothpastes and deodorants. It stimulates and refreshes, and gives a guaranteed boost in the event of fatigue.

MYRRH

Commiphora myrrha sb furanocoumarins-1,3-diene

This mystical oil stands out for its powerful calming and comforting effect on the mind and soul. It is also known for its healing and antiseptic properties and is excellent used in products for the skin.

LEMON MYRTLE

Backhousia citriodora sb géranial, néral

This antiseptic oil has a divine fragrance - very intense, refreshing and lemony. The perfect oil to diffuse and cleanse the air. It can also be used in purifying treatments for the skin.

ORGANIC RED MYRTLE

Myrtus communis sb acétate de myrtyényle

Rich in myrtenyl acetate, this oil is very popular as an anti-spasmodic and to decongest the veins. It is therefore used for asthma and vein problems. It is also known for repelling lice.

GREEN MYRTLE

Myrtus communis sb 1,8-cinéole

An antiseptic for the airways, this oil is used for respiratory infection or to cleanse the ambient air. Toning and astringent, it is used against acne and skin lacking tone and elasticity.

ORGANIC NIAOULI

Melaleuca quinquenervia sb 1,8-cinéole

An energising essential oil, it is known to stimulate the body's natural defences and for its powerful antiviral and bactericide effect. It is also used for its revitalising effect on the veins (varicose veins, heavy or tired legs, etc).

SPIKENARD

Nardostachys jatamansi sb calarène

This oil is known to benefit emotional balance, soothe nervous tension and migraines and have a beneficial effect on some types of psoriasis. It is also renowned in India for encouraging hair growth.

ORGANIC NEROLI

Citrus aurantium sb linalool, nérolidol

A natural tranquilliser, this oil relieves anxiety, insomnia, stress and depression and inspires a feeling of inner peace. It is also used to regenerate dry and lined skin. Its subtle orange blossom fragrance is divine.

NUTMEG

Myristica fragrans sb pinènes, sabinène

A general stimulant, this oil awakens mind and body. It regenerates and focuses vital energy. Nutmeg is also used to stimulate digestion and for its pain relieving properties.

BLOOD ORANGE

Citrus sinensis sb limonène

This oil, known for its relaxing and uplifting properties, has an amazing fragrance. It smells of concentrated blood orange, and this unique flavour is great used in cooking or cocktails.

ORGANIC ORANGE

Citrus sinensis sb limonène

This calming and grounding oil gives a true sense of well-being. It spreads cheer and optimism. Either diffused or used in massage, it helps combat insomnia and has a delicious soft and fruity scent.

ORG. COMPACT OREGANO

Origanum compactum sb carvacrol, thymol

A serious anti-bacterial and antiviral agent, this oil is known for stimulating the immune system. It is an anti-fungal, used against mycosis and scabies. It is also a strengthening agent, used against nervous, physical or sexual fatigue.

ORG. COMMON OREGANO

Origanum vulgare sb carvacrol

This is one of the most powerful anti-infective oils to treat all types of infection. Revitalising and stimulating, this oil is a must have as soon as the weather turns cold. It is also used around the house as an antiseptic.

ORGANIC PALMAROSA

Cymbopogon martinii sb géranial

This oil is renowned for revitalising the nervous and hormonal systems and for stimulating natural defences. Very effective for killing microbes and fungus, it is used for foot treatments, for hair and in deodorants.

PATCHOULI

Pogostemon cablin sb patchouli

Famous for its intoxicating scent, this oil is also particularly recommended for its revitalising effect on the veins and for its healing and anti-inflammatory effect on problem skin.

ORGANIC GRAPEFRUIT

Citrus paradisi sb limonène

This is an excellent antiseptic when diffused and is known to give energy and optimism. When applied to the skin, this oil is used to eliminate «orange peel» skin, firm the tissues, cleanse oily skin and tone the scalp.

ORGANIC GRAPEFRUIT WITH NO FURANOCOUMARINS

Renowned for its skin firming properties, this oil is used to combat cellulite and tone combination and oily skin. It does not make skin sensitive to light, so it's perfect for your products for face and body.

ORG. PETITGRAIN BIGARADE

Citrus aurantium var. amara sb acétate de linalyle

A powerful rebalancing agent for the nerves, this essential oil inspires relaxation and harmony. Known for its healing and antibacterial properties, it is also very useful for regulating the secretion of sebum for skin and hair.

Haircare :

- Hair loss : Bay St. Thomas, Cade, Atlas Cedar, Grapefruit, Clary Sage, Nard
- Greasy hair : English Lavender, Clary Sage, Common Thyme, Cedar, Rose Geranium
- Dandruff : Tea Tree, Rose Geranium, Cade

Skincare :

- Dry skin : Rosewood, Geranium, Neroli, Carrot
- Oily skin : Grapefruit, Mandarin, Lemon, Carrot
- Anti-ageing : Rose, Blue Cypress, Rock-rose, Sandalwood, Neroli, Rosewood, Cineole Rosemary

PARSLEY
Petroselinum sativum sb apiolo

Used for over 2000 years, parsley essential oil is celebrated for encouraging and regulating menstrual cycles and solving water retention problems.

PATAGONIAN PINE
Pinus ponderosa sb pinène, méthyl-chavicol

This oil, which rebalances the nervous system, is much used against agitation, anxiety, nightmares and sleeping problems in children. It is also a well-known anti-spasmodic for nausea, spasms and cramps.

SYLVESTER PINE
Pinus sylvestris sb α -pinène

With its fresh scent of the forest and pine resin, this oil is known as a powerful antiseptic for the lungs, and for decongesting the bronchial tubes. Energising and revitalising, it invigorates the body and stimulates the mind.

ORGANIC AUSTRIAN PINE
Pinus lariccio sb α -pinène

This oil has anti-infective and decongestant properties for the airways and is applied to the chest in an oily ointment. An antiseptic, its pine fragrance is helpful when diffused and purifies the air.

ORG. EASTERN HEMLOCK
Tsuga canadensis sb acétate de bornylle

A powerful balancing agent for the nerves, this oil helps to unwind and eases anxiety. It is used as a support during serious illness or for people in the final stages of their life. It is also known to give inspiration.

ORGANIC BLACK PEPPER
Piper nigrum sb pinène, β -caryophyllène

Its peppery fragrance stimulates and revitalises. Very useful before sport, this oil prepares muscles for physical activity. It warms the body during cold weather and stands out for its aphrodisiac qualities.

ORGANIC RHODODENDRON
Rhododendron atropogon sb pinène

Its gentle, herbal, balsamic and subtle aroma makes it a very popular oil for perfumery. It works in perfect harmony with citrus oils to give your home and cosmetics a delightful scent.

ORG. RAVENSARA AROMATICA
Ravensara aromatica sb limonène, sabinène

From a plant indigenous to Madagascar, this oil is known for its anti-infective, relaxing and strengthening properties and is used against fatigue and stress. Not to be confused with ravintsara oil.

ORGANIC RAVINTSARA
Cinnamomum camphora sb 1,8-cinéol, α -terpinéol

Recognised as one of the most significant essential oils in aromatherapy, this oil is known to be antiviral, for killing microbes and as a nerve tonic. It is also used for a range of infections.

ORG. ROSEMARY VERBENON
Rosmarinus officinalis sb verbénone

This rosemary is known to regenerate and protect the liver. It is also a great healer and kills bacteria, this oil is used in treatments for acne, eczema, stretch marks and scars.

ORG. ROSEMARY CAMPHOR
Rosmarinus officinalis sb camphore

This relaxing oil is recommended for cramps or stiffness, and to prepare muscles for physical activity. It is also used as in massage oils to soothe circulation problems and rheumatism.

ORGANIC CINEOLE ROSEMARY
Rosmarinus officinalis sb cinéole

Celebrated as an intellectual tonic, this oil is used for fatigue, overwork and lack of concentration and is also held to be excellent against colds. Revitalising, it is used for hair and face products.

ORGANIC DAMASK ROSE
Rosa damascena sb citronellol, géraniol

Rose oil is magical. A powerful, floral, captivating fragrance, it is a friend to all skin types to prevent or reduce the signs of ageing. A great tonic, this oil is also fabulous for creating energy, harmony and as an aphrodisiac.

ROSALINA
Melaleuca ericifolia sb linalol, 1,8-cinéole

This oil, which develops into a subtle and floral rose-like aroma, is diffused for its calming properties or used in massage to eliminate stress and fatigue. It is also used to treat psoriasis.

ORGANIC SARO
Cinnamomum grans sb 1,8-cinéole

A powerful antiviral and expectorant, this oil is used during cold snaps. It is known to stimulate the immune defences, as its name suggests which in Madagascan means «keeps illness at bay».

INDIAN SANDALWOOD
Santalum album sb santalol

This oil gives off a smooth, woody and spicy fragrance known for relieving anxiety. It is also known for its effect on irritated skin, dry eczema and acne. Antiseptic, this oil is also used against some infections.

ORGANIC BALSAM FIR
Abies balsamea sb pinènes, acétate de bornylle

With its particularly pleasant gentle, fruity fragrance, this oil is widely known and used by the Native Americans for its revitalising and antiseptic properties, in particular against breathing problems and coughs.

ORGANIC SILVER FIR
Abies alba sb limonène, alpha-pinène

Well-known for its energy properties, this oil increases the vibratory level of the home. It is also very appreciated in diffusion to facilitate breathing, purify the air and prevent winter diseases.

SIBERIAN FIR
Abies sibirica

With its strong, resinous and fresh perfume, Siberian fir oil is a powerful antiseptic and a very good natural deodoriser. It is used in oily ointments on the chest and also diffused into the atmosphere.

CLARY SAGE
Salvia sclarea sb acétate de linalyle, linalool

This oil is known to have a regulating effect on menstrual problems, the menopause and perspiration. It is renowned for encouraging hair growth and also has a beneficial effect on greasy hair and dandruff.

ORGANIC SAVORY
Satureia montana sb carvacrol

A serious anti-infective, very well known in the world of aromatherapy, this oil is used diluted against a large number of infections. It is also known for its energising properties, which are very useful to combat fatigue.

Insect bites and stings : Tea Tree, Aspic Lavender, Geranium, Citronella
Rosacea : Italian Helichrysum, Rock-rose
Scars : Rosemary Verbénon, Italian Helichrysum, Common Sage
Cuts : Rock-rose, English Lavender
Acne : Lemon, Tea Tree, Eucalyptus Radiata, Lavender, Manuka

COMMON SAGE (DILUTED TO 20%)

Salvia officinalis sb thujone 20 % in Jojoba

This oil, diluted in jojoba oil, is renowned for its anti-infective properties which are useful for treating a number of skin problems. It is known to control perspiration and help eliminate cellulite.

BRECKLAND THYME

Thymus serpyllum sb géranioi, thymol

Antibacterial and antiviral, this oil is known for preventing and fighting infection. It is also renowned to stimulate digestion. With powerful revitalising properties, it is also used to combat physical or mental fatigue.

TAGETES

Tageta minuta sb ocimène, tagetone

Tagetes oil is widely used in perfumery for its green, sharp and slightly fruity aroma. This oil is also known for its effect on intestinal parasites and against skin infections.

ORGANIC TEA TREE

Melaleuca alternifolia sb terpinène-4-ol

Gentle and purifying, this oil is very well known for preventing and fighting acne. It is also widely used for ear, nose and throat infections. It is a must have for your medicine cabinet.

LEMON TEA TREE

Leptospermum petersonii sb géranial, néral

This oil is renowned as an anti-inflammatory, a sedative and for its uplifting properties. It has a light and subtle fragrance which makes it perfect as a diffusion oil, it also effectively repels mosquitoes and other insects.

ORGANIC TURPENTINE

Pinus pinaster sb pinène

This oil, known for its oxygenating properties for the respiratory system and the muscles, is widely used by athletes. It is also analgesic properties and soothes joint and muscle pain.

ORG. THYMUS SATUREIODES

Thymus satureioides sb bornéol, carvacrol

This variant of thyme, rich in carvacrol, is used in particular for its stimulating, immunoregulating and aphrodisiac properties. It is also known for being effective in the event of osteoarthritis and rheumatism.

ORGANIC THYME THYMOL

Thymus vulgaris sb thymol

An excellent lung antiseptic and general stimulant, this oil is a great friend throughout winter. A nerve tonic and energiser, it is known for combating depression and physical and mental fatigue.

ORGANIC THYME GERANIOL

Thymus vulgaris sb géranioi

Thyme geraniol, with its soft, lemony scent, is a sweet thyme, mostly known for its beneficial effect on the skin. This rare oil is used as an anti-infective and a skin tonic. It is particularly useful for acne, mycosis and eczema.

ORGANIC THYME LINALOOL

Thymus vulgaris sb linalool

Very gentle, this thyme linalool oil is renowned as an excellent antibacterial, anti-infective, immuno-stimulant and skin tonic. It is used to combat and prevent ear nose and throat infections and skin infections.

THYME THUJANOL

Thymus vulgaris sb thujanol

This oil is recognised as an essential by the leading aromatherapists. A powerful yet gentle anti-infective, its use is directed to ward off ear nose and throat infections and urinary and gynaecological infections.

INDIAN VALERIAN

Valeriana wallichii sb patchouloï

This oil is known for its tonic effect on the nerves and for decongesting veins (varicose veins, haemorrhoids, etc.). It is also used for severe fatigue and to stimulate blood circulation.

VETIVER

Vetiveria zizanioides sb khusimol

Its rich, deep and sensual perfume is a panacea for stress and everyday tension. Ideal for combating insomnia or facing stressful situations, it is also used as a fixative for perfume.

ORGANIC GOLDENROD

Solidago canadensis sb germacrène, pinène

Revitalising and anti-inflammatory, this oil is known to stimulate and protect the body. It supports the circulation and is widely used to calm agitation, irritation and palpitations. It is used for mild liver deficiencies.

ORGANIC VERBENA

Lippia citriodora sb limonène

An anti-inflammatory and a sedative, this oil is widely used for depression, stress and insomnia, as well as to relieve the pain of multiple sclerosis and Crohn's disease. Its soft and lemony scent is an absolute delight.

ORGANIC ZANTHOXYLUM

Zanthoxylum armatum sb linalool

Known as a powerful anti-infective that can fight a number of infections, this oil is also used to ease joint pains. Its pleasant, refreshing and spicy scent makes it perfect for diffusion.

ORGANIC YLANG-YLANG

Cananga odorata sb germacrène, β -caryophyllène

Its sweet and seclusive perfume creates a happy and sensual environment. Revitalising and an aphrodisiac, this oil is known for its beneficial effects on depression and excitability. This oil is particularly popular for diffusing.

YUZU

Citrus ichangensis x *Citrus reticulata* var. *austera*

This rare oil is known for its relaxing and revitalising properties which are useful for stress, anxiety and fatigue. Its delicate, citrus scent lends a delicious perfume to your home-made cosmetics.

ORGANIC ZEDOARY

Curcuma zedoaria sb 1,8-cinéole

Also referred to as «Indian Saffron», this oil is known for its digestive benefits when rubbed on to the abdomen. Its fragrance which is fresh, woody and spicy, is very popular for diffusing.

NATURAL ABSOLUTES & OLEORESINS

ALL THE ABSOLUTES ARE CAREFULLY SELECTED IN ORDER TO OFFER YOU THE BEST QUALITY IN TERMS OF COMPOSITION AND FRAGRANCE. THEY ARE VERY PRECIOUS SUBSTANCES AND OFTEN EXPENSIVE. WE HAVE CHOSEN TO OFFER THEM 100% PURE AND IN VERY SMALL QUANTITIES ; JUST ONE DROP IS SUFFICIENT.

BALSAM OF PERU

Myroxylon balsamum

Its sweet balsamic aspect is often used in the **base notes of oriental and powdery perfumes**. It rounds off and tempers notes that are warm, smoky or sometimes animalic or woody.

SIAM BENZOIN

Styrax benzoin

A **powerful pulmonary antiseptic**, this absolute is also used to treat **acne, rosacea and psoriasis**. It has a **delightful fragrance of balsamic and vanilla!**

CASSIE

Acacia farnesiana

This absolute is widely used in perfumery because of its **honeyed herbaceous fragrance** that recalls the mimosa flower. It belongs to the floral, powdery type of perfumes.

BLACKCURRANT BUDS

Ribes nigrum

As well as **cooling perfume concoctions**, the "blackcurrant" note brings out the **fruity and floral scents** in the finest perfumes due to its **remarkable fragrance**.

CHAMPAK Flowers

Michelia champaca

This absolute provides a fragrance that is **richly powerful in white flowers** to give an **outstanding and very floral scent** that is intoxicating.

FRANGIPANI

Plumeria alba

Its strong floral and slightly **vanilla/almond** fragrance is a real gem for perfume making. It also adds an **exotic touch to products**.

ARABIAN JASMINE

Jasminum sambac

A **delicate, powerful, floral and faintly sweet fragrance** for cosmetics and eaux de toilettes that are **ultra-feminine**.

ROYAL JASMINE

Jasminum grandiflorum

This absolute is reputed for promoting **cell renewal**. It sedates, **soothes and calms** whilst subtly perfuming the skin with its **well-known floral and rich fragrance**.

LABDANUM

Cistus ladaniferus

The **warm, resin, animalic notes** of this resin recall the smell of incense. In perfumery, labdanum is generally used as a **base note** in chypre oriental scents.

MIMOSA Flowers

Acacia decurrens

The smell of this **floral, honeyed, powdery** absolute makes it amazing to use in perfumery. It is also reputed for its **comforting effect helping the psychological balance**.

OAK MOSS

Evernia prunastri

Its **strong, mossy woodland scent** is used as an indicator and a **fixative** for many perfumes. This absolute leaves a **pleasant lingering aroma of humus**.

ORGANIC CARNATION

Dianthus caryophyllus

This **earthy green and herbaceous** absolute is used in perfumery to **enhance the perfume and make it last longer**. This organic absolute was extracted in alcohol.

OSMANTHUS Flowers

Osmanthus fragrans

A subtle, fine **fruity-floral mix**, the Osmanthus flower absolute adds a **fruity Asian air**, with just a hint of copper to the perfumer's palette.

DAMASK ROSE

Rosa damascena

Due to its **sweet, rich and opulent smell**, the Rose has been one of the most used flowers in perfume since ancient times. It is compatible as a **middle note** with other essences, or on its own.

TONKA BEAN

Dipteryx odorata

Used in the **finest perfumes**, its **sweet, vanilla, faint praline smell** adds an **Oriental note** to perfumes and cosmetics. "home-made"

TUBEROSE Flowers

Polygonatum tuberosum

The fine, floral, powerful and **"narcotic"** fragrance of this absolute is heavenly for making **bewitchingly feminine perfumes**.

ORGANIC VANILLA BALSAM

Vanilla planifolia sb vanillin

This **100% natural oleoresin** emanates a woody, caramel, exotic and aphrodisiac scent. Renowned as **being regenerating and protecting**, it is used for its **cosmetic qualities**.

Sweet VIOLET Flowers

Viola odorata

This **soothing** absolute clears away stress on the skin. **Tonic and detoxing**, it redelivers firmness and radiance to **dull, damaged skin**. The smell it has makes you think of mowed grass.

DISPERSANTS AND NATURAL ADDITIONAL INGREDIENTS

DISPER

This **100% natural alcoholic dispersant** allows to **disperse essential oils into the water**.

SOLUBOL

This **100% natural alcohol-free solubilizer** is used to **diffuse the water with essential oils**.

NEUTRAL ORGANIC PASTILLES

These natural tablets **contain no sugar, aspartame, or lactose**, and are designed to be used with foods thanks to their absorbent nature.

CO₂ EXTRACTS

EXTRACTED USING AN INNOVATIVE AND ENVIRONMENTALLY FRIENDLY TECHNIQUE, THESE EXTRACTS HAVE A HIGH CONCENTRATION OF ACTIVE INGREDIENTS.

AMBRETTE

Hibiscus abelmoschus

This precious extract is highly rated for its rich musky, warm fragrance with a hint of hazelnut and flowers. Associated with other scents, it is ideal for composing perfumes with haunting orientales notes.

ARNICA

Arnica montana

Arnica has been always recognised for its properties to fight against bumps and muscle and joint injuries. This highly concentrated extract rich in lactones presents all the properties of Arnica.

USNEA EXTRACT

Usnea barbata

Usnea extract is used as an antimicrobial ingredient in problem skincare products as well as deodorants. It can also serve as a natural preservative in your home-made cosmetics.

ORGANIC CALENDULA

Calendula officinalis

Rich in esters faradiol this extract has a powerful ability to calm inflammation and promotes healing, making it a valuable ally for sensitive or irritated skin.

ORG. GERMAN CHAMOMILE

Chamomilla recutita

Concentrated bisabolol and chamazulene, CO₂ extract of German Chamomile is known for its exceptional anti-inflammatory properties. This is a very effective ally against skin irritations.

ORGANIC CARROT & JOJOBA

Daucus carota

Rich in provitamin A, much appreciated for the beautiful tan that it gives the skin, this extract is very soft for the skin. It is useful for the preparation of anti-aging creams and after-sun lotions.

IRIS

Iris germanica

Obtained from dried iris rhizomes, it has a unique fragrance that delivers a beautiful powdery and floral notes to flavor your cosmetics and create your perfume. It is also used as a fixative for your perfume compositions.

ORGANIC ROSEMARY

Rosmarinus officinalis

Highly concentrated in phenolic diterpenes, this valuable ingredient in cosmetics is known for its extremely powerful antioxidant action that protects the skin as well as your cosmetics.

NATURAL CLAYS

SOFTENING, PURIFYING, REPAIRING AND REMINERALISING, OUR CLAYS ARE GENUINE BODY AND SKIN TREATMENTS.

WHITE CLAY (KAOLIN)

This clay **unblocks and soothes the skin**, and is particularly suited to **dry, sensitive, and irritated skin**, as well as aged skin.

YELLOW CLAY (ILLITE)

Restoring, purifying, exfoliant, smoothing, and toning. This clay is **softer** than green clay and is used to treat **sensitive mixed and oily skin**.

MONTMORILLONITE CLAY (SMECTITE)

Highly adsorbant, this clay **purifies the skin and body**. It is especially suited to treating **inflamed skin**.

PINK CLAY (ILLITE & KAOLIN)

This **soothing, purifying clay** is known for producing **radiant skin**. It is perfect for **dull, tired, fragile, and sensitive skin**.

RED CLAY (MONTMORILLONITE)

This clay, rich in iron oxides, aids inflammation of the skin with its **soothing, regenerating properties**. Used as a mask, it revives and **detoxifies dull, tired skin**.

GREEN CLAY (KAOLIN)

This universal clay is **recognised for its absorbing, healing, soothing, calming and purifying properties**. It is frequently used in cases of **inflammation and for combined and oily skincare**.

QUALITY PURPLE CLAY

This violet clay is a remarkable clay, but it is also effective to **soften and purify the skin**. Very soft and lightly mineralized, it is ideal to clean **dry and delicate skin** while re-energising your care.

NATURAL SALTS

EPSOM SALT

Rich in **bioavailable magnesium**, it soothes and relaxes muscles. It can **also be used to stabilize oil-rich emulsions** ("water in oil" emulsions).

PINK SALT OF HIMALAYA

Extracted from the heart of Himalaya, this raw salt is well-known for its high content in minerals, trace elements and detoxifying effects. Its wonderful pink crystals are a delight for a bath or body scrubs. Its delicate flavour seduces gourmets.

DEAD SEA SALT

This **unrefined salt** has an outstanding concentration of **more than 20 mineral salts**. **Soothing**, it is known to calm swollen and irritated skin and to **promote hydration** of the skin and help the cells work correctly.

AROMATIC HYDROLATES

ORGANIC YARROW

This hydrolate is known as a **soothing, purifying and healing substance**. It has long been used to **treat acne, irritated or damaged skin**.

ORGANIC BASIL WITH LINALOOL

Its aroma is **simply divine**. This herbal distillate is known to calm muscle spasms and **stress, and to prevent hayfever, and other allergies**.

ORG. BAMBOO FROM ANDUZE

Known for its **regenerative and mineral-restoring properties** thanks to its silica content, this herbal distillate brings a **soft, silky** feel to your skin while helping to reduce shine. It also helps to repair and tone thin, damaged hair.

ORGANIC CORNFLOWER

This hydrolate is known as a true panacea for **soothing and repairing tired and irritated eyes**, prone to allergies. It is used in eye compresses. It is also known to **tone the skin's tissue**.

ORGANIC GERMAN CHAMOMILE

This hydrolate is known for **soothing and calming irritated or allergic skin**. It is used for skin **allergies, eczema and nettle rash**, etc. It is also well known for accentuating blond lights in the hair.

ORGANIC ROMAN CHAMOMILE

This hydrolate is known for **regenerating, soothing and purifying the epidermis**. It is used to soothe **inflammations of the eye, eczema, psoriasis and toothache**, etc. It is also renowned for **helping tense people to relax**.

ORGANIC CINNAMON BARK

This hydrolate has a **fabulous scent and warm, spicy, sweet aroma**. It is recommended for those **feeling down or demotivated**.

ORGANIC WILD CARROT

This hydrolate is renowned to **encourage the growth of skin cells and to soothe redness and rashes**. It is also known for its regenerative effect on the body and for ridding the body of toxins.

ORGANIC BLACKCURRANT

This hydrolate has a **powerful and delicious scent** of fresh blackcurrant, a treat when used to create **body sprays, pillow sprays or home-made lotions**, etc.

ORGANIC CISTUS LADANIFER

Smoothing and firming, this hydrolate is recommended for mature skin. As an active **repairing agent**, it is also used in after-shave lotions or for irritated skin. It also provides valuable help for **fighting adult acne**.

ORGANIC LEMON

Astringent and purifying, it is **a friend to problem skin. It's also an ingredient in home-made toothpastes**.

ORG. CYPRESS FROM PROVENCE

Known to **revitalise venous and lymphatic circulation**, this hydrolate is renowned for **easing tired and achy legs** and for combating varicose veins, oedema and rosacea.

SOMALIAN INCENSE

Linked to **meditation**, this **highly energising** hydrolate of Somalian incense helps **recharge the body's batteries** and rediscover vital energy. It stimulates **mature, dull or damaged skin**.

ORG. EUCALYPTUS GLOBULUS

With its purifying, **refreshing and stimulating properties**, this hydrolate is renowned for **treating problem skin and irritating eyes**. It is used to **ward off winter coughs and colds**.

ORGANIC ORANGE BLOSSOM

With its heavenly, floral perfume, this hydrolate **tones, refreshes, regenerates and soothes the skin**; it works particularly well on **dry skin**. It is also known for its capacity to **calm and aid sleep**.

ORGANIC JUNIPER

Known for improving the **elimination of water**, this hydrolate is used for **cellulite and tired, achy legs**.

ORGANIC BOURBON GERANIUM

Its **floral, delicate and sweet fragrance** is a real treat... that **keeps mosquitoes at bay!** It's also a purifying, revitalising and soothing treatment, perfect for damaged or rough skin.

ORGANIC WITCH-HAZEL

Known for improving the micro-circulation, this hydrolate is recommended for sensitive skin that is **prone to redness**. Astringent, **toning and purifying**, it is popular for **combination and oily skin**.

ORGANIC ITALIAN HELICHRYSUM

Known for its benefits to the circulation and the skin's healing, this hydrolate is used on rosacea, **irritated skin and for tired and achy legs**.

ARABIAN JASMINE

This **delicately floral** aroma smells just as good when used alone or when mixed as part of a **skin toner**. It gives your treatments a **refined, floral scent**.

ORGANIC LEMON LITSEA

This scented water is reputed to **purify and tone the skin**, lending it a divine scent. Its soothing properties can help to **induce sleep**.

ORGANIC BAY

This purifying herbal distillate is used on **mixed skin types**. It is also used to **top up dental hygiene** and treat mouth ulcers. A **balanced ingredient**, it raises the mood and **prevents tiredness**.

ORGANIC LAVENDER

Refreshing and soothing, this hydrolate is used in treatments for **sunburn, burns and insect bites**. Recommended for treating **acneic or oily areas**, it helps spots to heal.

ORGANIC LEDON GREENLAND

This herbal distillate is well known for its **detoxifying and purifying properties**, and well as for its **beneficial effect on the liver**. It is also used to treat poisoning.

ORG. LEMON BALM PROVENCE

Known to **soothe and soften dry, sensitive, and irritated skin**, this herbal distillate also has the ability to calm stress, anxiety, and insomnia.

ORGANIC SPEARMINT

This **refreshing** hydrolate **refines pores and soothes insect bites**. It is also **popular for use against excessive perspiration** and to **purify the breath**.

ORGANIC PEPPERMINT

Invigorating and refreshing, this hydrolate **refines pores and revives dull complexions**. It is known for **soothing rashes** and its also used against **excessive perspiration and hot flushes**.

ORGANIC GRAPEFRUIT

This herbal distillate **purifies oily or mixed skin** and helps to **stop hair falling out** and bouts of illness. In particular, it **helps combat cellulite**. As if that wasn't enough, it also **smells delicious...**

PATCHOULI

Purifying and regenerating, this hydrolate is useful for **problem skin and skin complaints**. It is also known for **helping circulation problems** and getting rid of dandruff.

ORGANIC DOUGLAS PINE

This hydrolate supports **respiratory health, is an antiseptic and a tonic**, it is used in atomiser sprays to **cleanse the air**, prevent **bronchitis and coughs** and to support **stopping smoking**.

ORGANIC ROSEMARY VERBENON

This hydrolate purifies the skin and **prevents imperfections from appearing**. It is also used in hair care products to prevent **hair loss and dandruff**.

ORGANIC DAMASK ROSE

Astringent and tightening, this hydrolate is essential for **preventing and reversing the signs of ageing**. It **purifies, refreshes and softens** the skin. It is also known for **soothing rashes and redness**.

ORGANIC ROSE DE MAI

It has a heavenly fragrance, which is **sweeter and softer** than the Damask Rose. This hydrolate **purifies, refreshes and softens** the skin. It is also known for **soothing rashes and redness**.

ORG. SAVORY FROM PROVENCE

Stimulating and purifying, this hydrolate is ideal for **problem skin**. As an antiseptic, it can help **treat mouth infections**. **Stimulating and purifying**, this hydrolate is ideal for **problem skin**.

WHITE SANDALWOOD

This scented water **soothes and softens the skin**, making it an excellent **after-shave**. It is also known for its **health and aphrodisiac properties**, and its smooth, moreish woody aroma.

ORGANIC COMMON SAGE

This hydrolate is known for **fighting skin problems connected with the menstrual cycle and menopause**. It is also renowned for **regulating perspiration and enhancing the hair**.

ORGANIC TEA TREE

Purifying and revitalising, this hydrolate is used for **acne, infections and mycoses**. It is also renowned for supporting oral health. It is a useful **nerve tonic** in the event of exhaustion.

ORGANIC THYME LINALOOL

Purifying and balancing, this hydrolate is ideal for **problem skin**. It is used for **acne, mycoses and boils**. It is also known as an **anti-parasite**.

ORGANIC LIME TREE

Soothing and calming, it is particularly useful for **sensitive or irritated skin**. It is also known for **lightening and brightening** the complexion, and is a product for **enhancing the hair**.

ORGANIC AROMATIC VERBENA

This herbal distillate, with its **delicious aroma**, is used to **brighten moods and relieve depression**. It is also known to **firm the skin and combat cellulite**.

ORGANIC YLANG-YLANG

This hydrolate is an ideal treatment for **oily and tired skin**. Its **revitalising effect on the scalp** makes it an essential ingredient for **making shampoos and hair treatments**.

VEGETABLE OILS

WE MOSTLY HAVE VIRGIN OIL THAT COMES FROM CERTIFIED ORGANIC GROWING. THEY ARE BOUGHT DIRECTLY FROM THE GROWERS THROUGHOUT THE WORLD AT HARVEST TIME, AND THEY ARE PRESSED AS CLOSE AS POSSIBLE TO THE POINT OF HARVEST TO GET A REALLY FRESH QUALITY.

ORGANIC APRICOT

Prunus armeniaca

Extracted from apricot kernels, this oil is known for its **anti-ageing** and **rejuvenating** effect on all skin types. It represents an **excellent base for blending** essential oils.

ABYSSINIAN

Crambe abyssinica

An innovative oil in that it helps you achieve **smooth textures** that are easily absorbed, it is perfect for **formulating make-up**. It adds **shine and softness** to the hair.

AÇAI

Euterpe oleracea

Taken from the açai fruit, this oil is known for its **outstanding anti-oxidant** qualities. Due to its wealth of **polyphenols**, it is the best friend of **stressed, older skin**.

ORGANIC SWEET ALMOND

Prunus dulcis

This oil is known to work at **calming and soothing** irritated, **dry skin**. It is used for **cracked nipples** and hands, for all types of skin.

ORGANIC ANDIROBA

Carapa guianensis

Rich in limonoids, this oil is known for its **action on painful inflammation**, and for its ability to **repel insects and parasites**.

ORGANIC ARGAN

Argania spinosa

This oil is renowned for its **nourishing, regenerative and rebuilding** properties. Its **antioxidant** power really supports **undernourished skin**.

ORGANIC SEA BUCKTHORN

Hippophae rhamnoides

Rich in vitamins, and in palmitoleic fatty acids, this oil is known to **protect the skin from the sun**, is a **powerful antioxidant**, **softener** and particularly effective at **helping the skin heal**.

ORGANIC AVOCADO

Persea gratissima

This excellent **anti-ageing and nourishing** oil features **outstanding absorption properties**. Together with essential oils, it can be applied to **dry skin**.

BABASSU

Orbignya oleifera

Very runny and easily absorbed, this oil makes a very good **massage base**. As the oil creates a **good foam once esterified**, it is also much used to make **home-made soap**.

BAY LAUREL

Laurus nobilis

This **powerful and aromatic** oil, with **purifying and regenerating** properties, is used to treat **problem skin and dandruff**, aches and pains and ... **lice**. It is also the oil you need to make an "**Aleppo**" soap.

ORGANIC BAOBAB

Adansonia digitata

Softening, repairing and emollient, this effectively treats **rough and dry skin**. It helps to prevent **stretch marks** and is also renowned for **hair care**.

ORGANIC BORAGE

Borago officinalis

Recognised for its **revitalising and protective** properties, this oil is a truly **regenerating and anti-ageing** treatment. It also combats **brittle nails, dry hair and stretch marks**.

BROCCOLI

Brassica oleracea italica

This oil **forms a coating**, similar to silicone, making hair feel **soft and shiny** without weighing them down or leaving residue. Its **smoothing effect** helps **control small curls and frizz**.

BURITI

Mauritia flexuosa

A carotenoid concentrate, this oil **absorbs much of the UV rays and locks in free radicals**. Ideal for **prolonging your tan**, it is **soothing and hydrating**.

ORG. ALEXANDRIAN LAUREL

Calophyllum inophyllum

This oil contains very powerful active ingredients which are recognised for helping **blood circulation**. Known to help the skin **heal and prevent infection**, it is used on wounds, acne, eczema and shingles.

ORGANIC CAMELINA

Camelina sativa

Very rich in omega-3, today, Camelina vegetable oil is the most important ingredient in **anti-ageing products** or **soothing and repairing products** for **atopic skin types**.

ORGANIC CAMELLIA

Camellia sinensis

Protective and easily absorbed, this oil is the perfect product for **dry skin**, with a very pleasant non-greasy feel. It is also used to **strengthen hair and soft, brittle nails**.

ORGANIC CARTHAMUS

Carthamus tinctorius

Known to **stimulate cell regeneration**, this oil is a key tool against **rosacea**. The presence of antioxidant active ingredients makes this oil an **anti-ageing agent**.

BLACKCURRANT (SEEDS)

Ribes nigrum

Extracted from blackcurrant seeds, this oil is used in **anti-ageing products** for its **regenerating and revitalising effects** and also in products for sensitive skin, which it **relieves and softens**.

ORGANIC HEMP

Cannabis sativa

This oil restores the skin's **softness and elasticity**, **restructures** the cell membrane and **combats dehydration**. This easily absorbed **dry oil** is a very popular **anti-ageing agent**.

CHAULMOOGRA

Hydrocarpus laurifolia

This oil has outstanding properties for treating **problem skin**, **atopic skin** and **infections**, amongst others. It is also used for **cellulite**, **hair loss** and **dandruff**, and for improved and even **tanning**.

ORGANIC COCONUT

Cocos nucifera

Of high value for its **protective**, **softening** and **emollient** qualities on the **skin**, it is also used on the **hair** to give it **shine and strength**.

CUCUMBER

Cucumis sativus

Originally from South America, this oil stands out for its **fresh and green** fragrance and for being **rich in phytosterols**, **tocopherols** and **omega-6**. It improves the skin's elasticity and **restores the skin's** **lipid film**.

ORGANIC COPRA

Cocos nucifera

This is a **neutral** and **cheap alternative** to **virgin Coconut oil**. It is good to use in **cold saponification soap formulas** due to its excellent foaming.

ORGANIC COTTON

Gossypium herbaceum

Rich in **linoleic acid**, this oil is popular for its **softening** and **emollient** properties. It has a high essential fatty acid content, making it the perfect **agent to reconstruct** the skin.

CRANBERRY

Vaccinium macrocarpon

This precious oil has a **very well balanced ratio of omega-3 to omega-6** and is exceptionally rich in **antioxidants**: **tocopherols**, **phytosterols** and **vitamin A** amongst others. It is a **leading anti-ageing oil** and is also popular for **sensitive skin care**.

ORGANIC DESERT DATE

Balanites aegyptiaca

A **fair trade** product, this oil has a beautiful **dry and silky feel**. It is **nourishing**, **hydrating** and **softening**, **without leaving behind a greasy residue**. It **revitalises both dry and combination skin types**.

ORGANIC PRICKLY PEAR

Opuntia ficus indica

With its high **vitamin E** and **sterol** content, this oil is excellent for **protecting the skin** against free radicals. It is also an **outstanding tool for slowing down the skin's** **ageing process**.

ORGANIC RASPBERRY (SEEDS)

Rubus idaeus

Rich in **vitamin E** to help keep the **skin of the toned** and rich in **carotenes**, this oil prevents the **skin ageing**. Known to **heal the skin** and as an **anti-inflammatory**, it also soothes **itching**.

PASSION FRUIT

Passiflora edulis

It **regenerates and nourishes** the skin and **fine or dry hair** without making it greasy, thanks to its fine, dry texture. The initial, strong smell, soon fades to a **delicate and fresh passion fruit fragrance**.

WHEAT GERM

Triticum vulgare

A premier source of **vitamin E**, this oil **protects** the cells and tissues and is a powerful agent **against skin ageing**. It is valuable in the treatment of **skin that is dry and peeling**, and to regenerate the skin.

ORGANIC POMEGRANATE

Punica granatum

This oil extracted by supercritical CO2 has a high **concentration of punicic acid**, reputed for its powerful anti-inflammatory properties, as well as for its **calming and soothing** qualities.

ORGANIC INCA INCHI

Plukenetia volubilis

As one of the **richest omega-3 oils**, and additionally rich in omega-6 and omega-9, it is great for **protecting, softening and rebuilding the skin**. With its **dry feel** it is nice to work with.

ORGANIC JOJOBA

Simmondsia chinensis

Calming and softening, this oil is easily absorbed by the skin, and doesn't leave an oily residue. It gives skin protection from **drying out and wrinkling**.

KARANJA BIO

Pongamia glabra

Originally from India, this oil has excellent **light protection qualities** since it is rich in **pongamol**. It is used to add a **UV filter** in your formulas and to create **suncare products**.

KIWI

Actinidia chinensis

Rich in **omega-3**, **phytosterols** and in **vitamin E**, this oil guarantees repair and vitality to **tired, older skin**. It introduces **calming and soothing** properties on **redness and irritation**.

KUKUI

Aleurites triloba

This oil is renowned to **soothe outbreaks of psoriasis**. It penetrates to the inside of the fibre of the hair, making it an **excellent de-tangler** for **dry and damaged hair**.

ORGANIC MACADAMIA

Macadamia ternifolia

Restructuring, nourishing, protecting and softening, this oil is used for **delicate skin** and to **treat chapped and cracked skin**. A very thin oil, it is absorbed without leaving an oily film.

WATERMELON

Citrullus vulgaris

Balancing and emollient, this oil **regulates sebum secretion** and is easily absorbed by the skin. It is **revitalising** and restores **tone and elasticity** to the skin and is perfect in **massage treatments and products**.

ORGANIC NEEM

Azadirachta indica

Regenerative and constructive, this oil is known to have **antiseptic, antifungal, acaricidal** and **insect repellent** properties. It is held to be very effective at **repelling lice**.

ORGANIC NIGELLA

Nigella sativa

This **fortifying** and highly **aromatic** oil is used to **strengthen the digestive system** and the **immune defences**. A **purifying** oil, it is also known to **fight acne** and ease **spasms**.

ORGANIC HAZELNUT

Corylus avellana

Soothing and **softening**, this oil brings **spectacular skin absorption**. Its lovely, **non-greasy** feel, makes it a popular **massage base**.

ORGANIC BRAZIL NUT

Bertholletia excelsa

This dry oil is **rich in unsaturated fatty acids** and minerals, it is a source of selenium and phyosterols and makes the **skin soft, happy and elastic**, whilst acting as a **natural antioxidant**.

SHEA OLEIN

Butyrospermum parkii

This oil, made from **concentrated shea butter** is used to treat dry skin and hair. It is also popular in **making suncreams** and **nourishing, protecting hair care**.

ORGANIC OLIVE

Olea europaea

Its **vitamin E** and **polyphenol** content helps prevent the **skin's ageing process**. This oil **protects** and **conditions** skin, and makes **hair strong and shiny**. It is also an ingredient of choice in **liniments**.

ORGANIC EVENING PRIMROSE

Oenothera biennis

The **ultimate regenerating** and **anti-ageing** agent, this oil prevents the skin from ageing and restores the **skin's suppleness**. It also has **softening** and **revitalising** properties.

ORGANIC PALM

Elaeis guineensis

Rich in oleic and palmitic acids, this oil is **ideal in cold saponification** and is often used as a main oil to make **soaps that are very mild and hard**.

PAPAYA

Carica papaya

A vegetable oil for **combination** and **oily skin**, with an exotic hint, it **regulates excess sebum** in the skin and gently cleanses it. Used in **hair products**, it brings **damaged hair to life**, with **brilliant shine**.

GRAPE SEEDS

Vitis vinifera

This oil, rich in **linoleic acid**, has a **regenerating** and **restructuring** effect on the skin. With its **repairing properties** for **fine, breakable and damaged hair**, it is also known for **nourishing** the hair fibre.

ORGANIC PERILLA

Perilla frutescens

A true natural treasure, with **soothing, repairing** and **softening** properties, this oil is used to treat **sensitive and mature skin** and **skin problems** (eczema, allergies, etc.).

PIQUI

Caryocar coriaceum

Traditionally used by people in Brazil, this oil with a **very pleasant fruity fragrance** controls **unruly hair** and shapes curls. **Regenerating**, it is also effective in healing **scars** and **stretch marks**.

PRACAXI

Pentaclethra macroloba

Rich in **behenic acid**, this oil is a real natural alternative to BTMS. Owing to its **dry feel**, this oil **de-tangles**, **smoothes** and **nourishes** the hair without leaving a **greasy film**.

GASCONY PLUM

Prunus domestica

Its **bitter almond scent** will lend your cosmetics a **subtle and delicious fragrance**. This oil **soothes** has **antioxidant properties** that will protect your skin from ageing.

ORGANIC CASTOR

Ricinus communis

This oil is used externally to **strengthen nails, hair and eyelashes**. Perfect for treatments for **dry, dull, damaged or frizzy hair** with **split ends**, it also encourages **hair growth**.

ORG. CHILEAN DAMASK ROSE

Rosa rubiginosa

The polyunsaturated essential fatty acids and vitamin F contained in this oil mean it has an **effective regenerating effect** on wrinkles, scars and acne and **hydrating dry, damaged skin** and skin with rosacea.

SAPOTE

Pouteria sapota

Traditionally used to **stimulate hair growth**, it is a miracle oil for **dry, fizzy and Afro-Caribbean hair**. It is also known for its ability to **soothe even the most sensitive of scalps**.

ORGANIC SESAME

Sesamum indicum

This oil is rich in **essential fatty acids** that are key to maintaining skin integrity. It **rebuilds**, helping to **hydrate the skin better** without leaving a greasy residue.

ORGANIC RICE BRAN

Oryza sativa

This oil is composed of gamma-oryzanol, vitamin E, phyosterols and ferulic acid. An **anti-ageing complex**, it is known for **protecting the skin** against ageing and external pollutants.

ORGANIC YELLOW NUTSEDEGE

Cyperus esculentus

This oil **preserves the skin's elasticity** and prevents it from becoming **dehydrated**. It also acts to **prevent hair regrowth**. Its **sweet scent of dried fruit** makes it a popular ingredient in cosmetics.

TOMATO

Solanum lycopersicum

Rich in **lycopene**, carotenoids, phyosterols and tocopherols, this oil has **antioxidant, anti-ageing, and restorative** properties. Rare and precious, it is part of your **wellness, anti-ageing**, and UV protection

YANGU

Calodendrum capense

This oil has **matifying** and **sebum regulating** properties, making it perfect for **combination and oily skin**. It is also a great oil for **controlling curly and Afro-Caribbean hair**.

NATURAL OIL MACERATIONS

ORGANIC ALOE VERA

Aloe barbadensis & Helianthus annuus

Revitalizing and smoothing, this oil is known for stimulating **cell regeneration**, collagen and elastin synthesis and for assisting the **healing process**. Makes the skin more **supple**, and the **complexion more radiant**.

ORGANIC ARNICA

Arnica montana & Helianthus annuus

This macerated oil is mainly used to treat **bruises** and reduce **swelling**. An **anti-inflammatory**, it is also used to **massage inflamed areas**: sprains and arthritis etc.

ORGANIC BELLIS

Bellis perennis & Helianthus annuus

Made by macerating daisy flowers, this oil is renowned for the **tonic effect it has on the blood vessels** and for its **firming** properties. It is also used to **firm the bust**.

ORGANIC CALENDULA

Calendula officinalis & Helianthus annuus

Recommended for **sensitive, rough and healing skin** and as an **anti-inflammatory**, this oil is perfect for treating **skin problems**: irritations, burns, cracks, chapped hands and sunburn etc.

ORGANIC CARROT

Daucus carota & Helianthus annuus

Very rich in **vitamin A**, this maceration encourages **tanning** and gives the skin a bronzed colour. It is recommended as an **after-sun** to encourage the **skin to regenerate**, and **soften** and to preserve a nice, uniform tan.

ORGANIC BARBARY FIG

Opuntia tuna & Helianthus annuus

Renowned as protective and anti-ageing, this very easily absorbed oil is used as a day cream to **prevent skin ageing and dehydration**.

INCAN GARDENIA

Bertholettia excelsa & Tripodanthus acutifolius

This maceration in Brazil nut oil has a **very unique olfactory note**, subtle and floral. Rich in omega-6, it is also **very popular for treating dry and tired hair**.

ORGANIC WHITE LILY

Lilium candidum & Helianthus annuus

Renowned for its **brightening and protective** properties, this maceration is much used for **delicate skin**. It reduces **freckles** and prevents the appearance of **dark spots**.

ORGANIC ST. JOHN'S WORT

Hypericum perforatum & Olea europaea

This oil is renowned for **calming the nerves** and improving low morale. Anti-inflammatory, analgesic and healing, it is also used to heal **minor burns** and to dampen **pain**.

ORGANIC MONOI

Gardenia tahitensis & Cocos nucifera

This maceration of tiare flowers **protects** the skin and has a **firming and smoothing effect on the skin's tissues**. Monoi penetrates the skin easily, leaving it supple. Used on **dry hair** to make it strong and shiny.

ORGANIC VANILLA

Vanilla planifolia & Sesamum indicum

Made by macerating vanilla pods, this oil has a **powerful and smooth smell of vanilla**, which earns it its reputation as an aphrodisiac. **Protecting and nourishing**, it is an excellent **massage product**.

PLANT BUTTERS

A RANGE OF 100% NATURAL PLANT BUTTERS, FOR USE WHEN FORMULATING YOUR BALMS, CREAMS AND SOAPS, ETC., OR TO APPLY AS THEY ARE TO YOUR SKIN OR HAIR.

ALMOND

This **velvety smooth** butter is a miracle treatment for dry skin and hair. **Rich in natural antioxidants and phytosterols**, it nourishes and regenerates the skin, and prevents the skin's ageing.

AVOCADO

This butter is a treat for dry skin; it is **nourishing and repairing**. It has a rich and creamy texture and provides all the benefits of organic avocado oil and its **high phytosterol content**.

ORGANIC RAW CACAO

This butter **protects, softens and rebuilds** the skin and hair. It is also reputed to **firm the skin**. All with a **rich chocolate fragrance!**

ORGANIC WHITE CACAO

Very nourishing and white, this butter will delicately scent your formulas with a white chocolate fragrance. It is ideal for treating **mature and dry skin**.

RAW CUPUACU

Owing to its **plumping and soothing** properties, this butter works wonders in treatments. It will give your preparations a **creamy, melting texture**.

ORGANIC SHEA NILOTICA

Featuring a **lovely creamy texture**, this butter stimulates **cell regeneration**, softens skin and hair that are **dry and damaged** and prevents or **reduces stretch marks**.

ORGANIC RAW SHEA

Extremely rich in **unsaponifiables and vitamins**, this butter is a **must-have**: it **protects, softens and reconstructs** skin and hair.

ORGANIC KPANGAN

With properties that **soothe and heal** and with a soft texture, this butter **nourishes very dry skin**, relieves chapped skin and skin ageing.

KOKUM

This rare, exotic butter **easily makes** lovely melting textures and **possesses excellent emollient properties** for soft and supple skin.

MANGO

An **indispensable butter** for its **nourishing and softening properties**, it is **widely used in making hair care treatments**.

RAW MURUMURU

Thanks to its high concentration of lauric acid, this butter is essential for **nourishing dry and damaged hair**. Its **melting and absorbing** feel is highly valued.

OLIVE

Prepared using non-hydrogenated olive oil, this butter can be used as it is on skin or added to other products. Very **rich in unsaponifiables**, it is an excellent **repairing, protecting and softening agent**.

SAL

This nourishing butter melts **very quickly in contact with the skin**, making it a **ingredient of choice** to obtain a **melt feel that is quickly absorbed into the skin**.

RAW TUCUMA

Rich in carotenoids, this butter is ideal for **sun and after-sun creams and balms**. It gives the skin protection against dehydration and makes its tan last longer.

BAMBOO FIBRES

These 100% natural bamboo fibres create a **purifying exfoliant and smooth and soften skin**. For use on both face and body.

PLANT EXFOLIANTS

A PANEL OF PLANT POWDERS FOR A DEEP YET GENTLE EXFOLIATION EXPERIENCE.

ORGANIC COCONUT PULP

This **gentle, film producing exfoliant** leaves the skin **soft and protects**, and with a deliciously exotic coconut fragrance.

STRAWBERRY SEEDS

100% natural strawberry seeds make a **gentle and unique exfoliant**. Perfect for **sensitive skin** and fragrant exfoliating soaps.

JOJOBA PEARLS

With an excellent aesthetic effect, these **jojoba micro beads** gently scrub the face or body.

GROUND WALNUT SHELL

Ground and polished walnut shells for a **powerfully effective exfoliant** that is also kind to the skin. Use as a body scrub or as part of your exfoliating soaps.

OLIVE STONES

Finely ground stones from French olives make an **effective exfoliant** to be used in **face, foot, or body scrubs**.

ORGANIC DAMASK ROSE POWDER

This exfoliant **deeply cleanses the skin and stimulates blood flow** for a brighter complexion. It is suitable for use on the face and body.

ACTIVE PLANT EXTRACTS

AMANDE BIO EN POWDRE

Pure et naturelle, cette poudre d'amandes émondées est l'alliée de toutes les peaux, même sensibles, pour réaliser des **pâtes ayurvédiques**, des **exfoliants doux** et **régénérants**, ou des **masques nutritifs**.

BAMBOO EXTRACT (POWDER)

This powder is perfect for **silky, powdered makeup**. It is also known for its **ability to firm the skin and reduce shine**, making it a good ingredient for oily skin and weigh loss treatments.

BURDOCK (POWDER)

This extract is used to **prevent hair loss** and to **reinvigorate mixed or problem skin**, as well as to **soothe sensitive skin**.

CENTELLA ASIATICA (POWDER)

Known to **stimulate collagen production**, this plant is used to **repair the skin and slow ageing**, as well as **preventing stretch marks**.

FRESH ORGANIC CUCUMBER

Cucumber is **extremely hydrating** and also known for its **anti-ageing** properties. It's a good ingredient for **anti-wrinkle and hydrating treatments** for **oily and combination skin** because it **regulates the secretion of sebum**.

ORGANIC GINKGO BILOBA

Known for its outstanding ability to survive, ginkgo contains **powerful antioxidant and anti-inflammatory agents**. It is used to **boost circulation**, **soothe inflammation**, **combat ageing** and **stimulate cognitive function**.

GINSENG

This extract is known to **tone the skin by keeping skin tight and renewing cells**. It is ideal for gels used to **treat crows feet and bust treatments**.

ORGANIC GUARANA

Rich in caffeine, theobromine, vitamins and trace elements, guarana has proven **stimulant and antioxidant** properties. This Amazonian powder is useful in **slimming, sports and anti-fatigue products**.

IRIS ROOT (POWDER)

This very fine, delicately scented powder has a variety of uses: a **gentle exfoliant for the face**, **deodorant powder**, **perfume fixative**, **dry shampoo**, etc.

KIGELIA

Very rich in **active ingredients that tone and firm the skin's tissues**, this extract is known to **stimulate breast growth and shape**, it is a component of **breast treatments for its plumping and toning properties**.

ORGANIC ENGLISH IVY

One of ivy's main cosmetic properties is its **effect on cellulite**. **By tightening the skin**, reduces the "orange peel" effect. It is also a **slimming ingredient** that is often found in **weight loss products**.

STINGING NETTLE (POWDER)

Rich in **vitamins and minerals**, nettle has a beneficial effect on **acne, eczema and brittle nails and hair**. This powder helps **tone the scalp**, **fight baldness** and **eliminate dandruff**.

ORGANIC BUTCHER'S BROOM

With its **phlebotonic properties**, butcher's broom is known to **promote bloodflow**, **reduce blotches in the face**, and **reduce bags under the eyes** caused by poor circulation.

PEONY (POWDER)

Its **paeniflorin** content makes this active cosmetic ingredient highly suitable for **soothing irritation and irritated scalps**.

ORGANIC HORSETAIL

A genuine concentrate of plant silica, horsetail is used to **tone and firm the skin**, **fortify the hair and stimulate its growth**. **Astringent and healing**, it is also kind to **greasy, acne-prone and sensitive skin**.

LIQUORICE (POWDER)

Liquorice has been used for centuries for the unusual flavour of the root. A **strong flavour**, it is popular for adding to **toothpastes**. It is also used to **soothe irritated skin and brighten the complexion**.

MIMOSA TENUIFLORA (POWDER)

The Mexican "skin tree" is renowned for its **ability to regenerate the skin**. It is used to **treat burns, scars, and sunburn**, etc. It also acts as a **powerful astringent**.

GREEN TEA (POWDER)

A powerful antioxidant, it is the perfect partner for **anti-ageing products**. Rich in **caffeine**, it is commonly found in **weigh loss supplements**. Its **astringent and softening properties** are great for **mixed skin types**.

ORGANIC JAPAN MATCHA TEA

From Japan, this quality green tea comes as a fine, jade green powder. **Highly concentrated in antioxidants**, it is perfect as a traditional tea, for use in cooking, or as part of your **anti-ageing and slimming treatments**.

ORGANIC ANNATTO POWDER

Extremely **rich in carotenoids, anti-oxidants and trace elements**, achiote is known to prepare the skin for **exposure to the sun by increasing pigmentation**. It's also a very useful **colouring** for cosmetics.

ORGANIC RED GRAPE VINE

This red vine is known for its **beneficial antioxidants and effect on circulation**, and is used to **treat aching limbs by stimulating the contraction of blood vessels** and encouraging blood to **return to the heart**.

PLANT POWDERS FOR ADDING TO MAKE-UP

ORG. ARROW ROOT (POWDER)

This fine starch is used to **reduce shine and purify mixed and oily skin**, and can be mixed with cosmetic powders or to add a **soft, silky feel** to creams.

ORGANIC CORN STARCH

This starch is great for making **makeup powders** as it helps the powder to **adhere to the skin**. It is also known for its **absorbent effect**.

ORG. RICE POWDER (MICRONISED)

Very popular as an **addition to powder cosmetics**, this super fine powder **improves the feel of powders and mattifies the skin**.

ACTIVE FLOWER EXTRACTS

THESE EXTRACTS OF FLOWERS, SYMBOLS OF FEMALE BEAUTY, ARE USED AS ACTIVE INGREDIENTS IN YOUR COSMETICS TO TAKE CARE OF YOUR SKIN AND YOUR BODY.

CHERRY BLOSSOM

This flowers are a **symbol of gentleness and purity**. In cosmetics, its composition, rich in anti-oxidants, makes the blossom an excellent ingredient for **preventative anti-ageing treatment**.

POPPY FLOWERS

Their petals, **rich in active ingredients**, have **hydrating and softening properties**. Perfect for **treatments for sensitive skin and anti-wrinkle products**.

ORGANIC EDELWEISS FLOWERS

This extract of rare edelweiss flowers is known to **make skin firmer and improve elasticity** and as a **powerful anti-ageing active ingredient** thanks to its anti-radical properties.

ORGANIC HIBISCUS FLOWERS

These flowers, rich in **hydrating mucilage and anti-oxidant tannins**, are used as an **infusion for baths and also in herbal teas**.

ORGANIC MALLOW FLOWERS

Soothing and softening, malva is well suited to **treatments for sensitive, irritated, and dry skin**. Also known to **fight infection**, it is used in **personal hygiene products**.

WHITE WATER LILY FLOWERS

These brilliant white, majestic flowers are **rich in nutrients and anti-oxidant active ingredients**. Water lily is also known for its **purifying, enhancing and hydrating effect on the skin**.

ORGANIC ORCHID BLOSSOM

It is the flower of **strong women**. It is rich in **anti-oxidants and nutrients**, making it ideal for use in **hydrating and regenerating products**, particularly for **mature skin**.

ACTIVE EXTRACTS OF FRUITS

THESE POWDERED FRUIT EXTRACTS ARE FULL OF VITAMINS AND ANTI-OXIDANTS, AND THEIR MOISTURISING EFFECT IS PERFECT FOR YOUR MASKS AND OTHER TREATMENTS.

ORGANIC ACEROLA (POWDER)

This little wild "cherry" is perfect to **stimulate collagen production and detoxify the skin**. It is also known for the **minerals it provides to the skin**.

PINEAPPLE (POWDER)

Known for its **slimming and purifying properties**, Pineapple contains fruit acids that are useful in **purifying masks and slimming treatments**.

BANANA (POWDER)

Banana **nourishes, smoothes, and prevents dry skin and hair**. This powder is great for making **hair and face masks**.

CRANBERRY (POWDER)

With a powerful anti-ageing effect and the **ability to stop bacteria from multiplying**, it acts as a **purifying anti-ageing agent**. In addition to this, the **rich and beautiful colour** is perfect for make-up.

RASPBERRY (POWDER)

Raspberry contains a polyphenol known for its **anti-ageing properties**. Furthermore, the presence of **anthocyanin** makes it an **exceptional antioxidant**.

ORGANIC APPLE (POWDER)

Apples contain a **range of vitamins, and fruit acids**. This extract with a **citrus fragrance** is the perfect way to **benefit from the apple's goodness** while also adding a **fragrance to your treatments**.

ORGANIC VANILLA PODS

A selection of pods with **refined, intense flavours** for **making your own macerated ingredients and exfoliants**. It is also well suited to **cooking**.

AYURVEDIC PLANT POWDERS

ORGANIC AMLA (POWDER)

Rich in **vitamin C**, amla is a **powerful ayurvedic ingredient**. This powder is known for preventing hair loss, **brightening the complexion and purifying the skin**. It soothes those with **Vata and Pitta** body types.

ORG. ASHWANGANDHA (POWDER)

Also called **Indian ginseng**, this powder which means the power of a horse is used to **restore energy** in ayurvedic medicine.

BHRINGARAJ (POWDER)

Bhringaraj is the **plant for hair** in ayurveda and fights **hair loss and early grey hair**. It **soothes Vata and Kapha** and is used to **calm skin rashes and inflammations**.

BRAHMI (POWDER)

Renowned in Ayurveda for its **invigorating and revitalising effect**, this powder also **reduces spots and redness**. It is known for **improving concentration and memory**. Brahmi **balances the three doshas**, Vata, Pitta and Kapha.

KAPOOR KACHLI (POWDER)

Kappor Kachli powder is renowned for making **hair thicker and shinier** and also for **stimulating hair growth**, whilst leaving a **pleasant fragrance** on the scalp.

SACRED LOTUS (POWDER)

Used in Ayurvedic medicine to **rebalance the nervous system**, sacred lotus seed powder is known for its **astringent properties** and is used to promote **smooth, radiant, skin**. It **soothes Vata and Pitta**.

MANJISHTA (POWDER)

Anti-ageing and purifying, Indian madder root (Manjishta) helps **get rid of black heads, spots, wrinkles, dark spots and discolouration**... for faultless skin !

ORGANIC NEEM (POWDER)

Thanks to its **purifying and detoxifying properties**, neem powder cleanses **oily skin** and relieves **skin problems**. It is used in hair care, in particular for **preventing dandruff**.

ORANGE (POWDER)

Toning and astringent, this powder is useful for **cleaning skin** and in products for combination, oily and problem skin. It is also known to make **hair soft, supple and shiny** and leave it smelling nice.

DAMASK ROSE (POWDER)

The powder of Damask rose petals is a **miracle ingredient** with **regenerating and toning properties** for the skin, it also **soothes irritated and sensitive skin** .

ORGANIC SIDR (POWDER)

Ziziphus or Sidr powder is known to **cleanse and embellish the hair**. It can also be used to **apply powder dyes**, such as indigo, to the hair. It is also known for **calming skin rashes and itching**.

ORGANIC TULSI (POWDER)

Tulsi or holy basil, known for its **detoxifying and antiseptic** effect, helps **fight dandruff, purifies the skin and soothes itching**. Soothing for Vata and Kapha, it also provides relief from **anxiety and depression**.

HERBALIST DRIED PLANTS

ORGANIC CALENDULA

Soothing and softening, calendula provides relief from **itching, burns, insect bites** and other **skin irritations**. It is also known for accelerating **regeneration** in damaged and **dry skin**.

ORGANIC VERBENA

Its delicate, lemony scent lends a **refreshing hint** to your toning and firming products. It is also ideal for use in anti-ageing treatments thanks to its **antioxidant components**.

PLANT DYES & SHAMPOOS

A WIDE RANGE OF PLANT HAIR DYES AND OTHER PRODUCTS. THESE QUALITY PRODUCTS MAKE BOTH PREPARATION AND APPLICATION EASY.

WALNUT STAIN (POWDER)

This fine Walnut stain is used as a **natural hair dye**, applied as a mask to give **brown highlights to light brown hair**.

CEYLON CINNAMON (POWDER)

Ceylon cinnamon lends a delicious **scent** to your treatments and your hair. This powder is also known to have a **slight lightening effect** when used on hair.

ORGANIC TURMERIC (POWDER)

In association with other powders, turmeric gives **vibrant tints to blond or light brown hair**. It is also a well-known bright yellow dye.

MADDER ROOT (POWDER)

Madder is used as a **natural hair dye for bright red/mahogany shades**, especially when combined with a neutral henna.

BLONDE HENNA (POWDER)

Perfect for use on **blond hair** to **refresh the tone**, it makes hair **shiny and radiant**. It can be used alone or with other colouring powders for light shades.

BROWN-GARNET HENNA (POWDER)

This henna produces intense **garnet tones** in light and dark brown hair and **effectively covers greys**.

LIGHT BROWN HENNA (POWDER)

This light henna is perfect for dark hair, with its **honeyed tones**, as well as blond hair, which it makes darker. It is an **effective way to cover grey hairs**.

HONEY BROWN HENNA (POWDER)

This henna gives **golden highlights** to blond and light brown hair, whilst making the hair **slightly darker**, or it **brightens and lightens** darker browns.

DARK BROWN HENNA (POWDER)

This very fine henna adds **darker tones** to brown or blonde hair. Mixed with black henna, it **accentuates browns and covers grey hairs**.

EGYPTIAN HENNA (POWDER)

This high quality henna is known to **give hair a true auburn colour**, while also **making hair shinier**. It can be used alone or blended with other henna.

NEUTRAL HENNA (POWDER)

From the leaves of the Senna italica tree, neutral henna is a **hair treatment that does not dye** the hair; it **strengthens and increases shine and volume**.

BLACK HENNA BLOND (POWDER)

This fine henna is used on **black or brown hair** to make it **even darker** or **easily mask grey hairs**.

RED YEMEN HENNA (POWDER)

This henna produces an **intense dark auburn** and **masks grey hairs in a copper red**, while also restoring your hair's **shine**.

RAJASTHAN HENNA (POWDER)

This colourful, refined henna adds **mahogany highlights** to brown and dark brown hair, and **covers greys**.

ORGANIC INDIGO (POWDER)

Indigo is used on dark hair to give a **raven blue shimmer** and to cover grey hair. It is also used with other powders to produce **darker colours**.

KATAM (POWDER)

Katam is used to darken grey and white hair. It gives an **attractive chocolate colour** to light and dark brown hair and also acts as a treatment to **restore** the hair's suppleness and shine.

QUILLAJA BARK SHAVINGS (SHAVINGS)

With its **cleansing and purifying properties** for the scalp, quillaja bark is used in products such as shampoo. It is perfect for **hair that quickly becomes oily**.

RHAPONTIC (POWDER)

Rhapontic, made of white henna, adds **beautiful blonde highlights** to light coloured hair and **combines wonderfully with red henna** to lighten hair.

SHIKAKAI (POWDER)

This powder **cleanses the scalp** while turning the hair **silky soft**. Shikakai is also known for **preventing dandruff and stimulating hair growth**.

VEGETABLE GUMS

ORGANIC AGAR AGAR GUM

This powerful **setting agent** helps make **compact gels**, **cosmetic patches** and **decorative and perfumed blocks**. In the kitchen, it's a **great and healthy** substitute for animal gelatine.

ACACIA GUM

An **adhesive and cohesion agent**, particularly for **improving the staying power of mascara and eye liner**, it is also an active cosmetic ingredient that **tightens and lifts**, add to your **anti-ageing products and eye products**.

CARRAGEENAN GUM

Extracted from red algae, this powdered **iota carrageenan** helps you make **clear, elastic gels** and **jelly textured gels**, ideal for all sorts of fun, jellied products, like **shower jelly**.

TRAGACANTH GUM

This plant gum is used to **thicken your preparations** (milks, creams, etc.), or in higher doses to make **aqueous gels with a soft, non-gelatinous feel**.

ORGANIC GUAR GUM

This **thickening agent** is used to change the consistency of creams and milk. It can also be used in **higher concentrations to make gels**.

XANTHAN GUM - TRANSPARENT GRADE

This natural gum is used to make **perfectly transparent aqueous gels**. It also helps to **stabilize emulsions**.

WAXES

THESE 100% NATURAL WAXES ARE USED TO THICKEN OR HARDEN YOUR PREPARATIONS TO MAKE BALMS, STICKS, AND CANDLES. THEY CAN ALSO BE USED TO STABILISE CREAMS.

SOY WAX CHIPS (NON-GMO)

This 100% **vegetable soy wax** is made from non-genetically modified plants. Its **emollient properties** and its **low melting point** make it the ingredient of choice for your massage candles. It can be used alone or mixed with other ingredients.

WHITE BEESWAX

An essential ingredient in natural balms and creams, this wax can also be used to **make natural candles**.

ORGANIC YELLOW BEESWAX

An essential ingredient in natural balms and creams, this Organic Bees Wax has that **distinctive honey aroma!**

CANDELILLA WAX

Great for **making lipsticks**, where they glide out of the mould, as well as helping **mascara to stick and dry**. This wax is also known as an **excellent filming agent**.

ORGANIC CARNAUBA WAX

This wax has a **high melting point** and is an **effective filming agent**, and is an **essential ingredient in lipstick**.

RICE WAX

This wax is used to **stabilize emulsions**, and to **make soft, creamy creams**. It can easily be combined with other waxes.

CERA BELLINA

This modified bees wax is used to make **soft balms** with a creamy, soft feel. It **prevents crystallisation**, **thickens oils**, **thickens oils**, and **sets pigments**.

FLORAL WAXES

DIVINELY SCENTED NATURAL FLOWER WAXES BRING THEIR EMOLLIENT AND PROTECTIVE CAPACITY WHILST SCENTING YOUR TREATMENTS. THEY ARE ALSO PERFECT FOR CREATING SOLID PERFUMES OR SCENTED CANDLES.

FLORAL WAX OF ROYAL JASMINE

Extracted from royal jasmine flowers from Egypt, this **heavily perfumed floral wax** gives a **heavenly fragrance** to your balms and creams, or use it to create solid perfumes for regal, **luxurious and warm floral notes**.

FLORAL WAX OF ARABIAN JASMINE

Sourced from India, this natural wax lends products a **good consistency and emollient**, whilst enhancing them with the rich and **heady perfume of Arabian jasmine flowers**. A **sensual and oriental touch**, perfect in creams and also candles and solid perfumes.

FLORAL WAX OF MIMOSA

This natural wax extracted from mimosa flowers will give all your products an excellent **consistency and film-creating capacity**, whilst enhancing them with **delicately honeyed and powdery notes**, refined and floral, immediately bringing to mind the **charming yellow mimosa flowers**.

FLORAL WAX OF ROSE

Extracted from **Damask roses**, this wax with its **rich, evocative perfume** imbues your balms, oils, creams, solid perfumes and candles, etc, with beautiful notes of rose. A **highly symbolic flower** to enhance your cosmetics!

FLORAL WAX OF TUBEROSE

Potent and spellbinding, this wax extracted from tuberose flowers lends its **heady and powdery perfume**, whilst adding **texture** to your balms, creams, solid perfumes, etc. A bold fragrance, it is **addictive and very feminine**.

EMULSIFIERS

VEGETAL INGREDIENT

Vegetable-based and biodegradable, this ecologic ingredient is used to make conditioners and hair-care products. It leaves your hair easy to style, voluminous and strengthened.

EMULSIFYING WAX NO. 2

This emulsifying wax is easy to use and blends sugar and alcohol from plant sources. It is used to create thick, nourishing creams.

PROTECTING OLIVE EMULSIFYING WAX

This emulsifier helps make very rich water-in-oil emulsions and is perfect for making cold creams. It creates creamy textures that leave a protective film on the skin.

MF EMULSIFIER

When mixed with the VE emulsifier it produced an emulsifier that is perfect for making light emulsions, rich in water or herbal distillates.

ORGANIC GELISUCRE

Used cold, this emulsifier is suitable for products based on herbal distillate or sensitive oils. The textures created range from rinse-off oily gels to fluid, spray able milks.

SORBATE & BENZOATE COMPLEX

This synergistic blend of two preservatives both accepted for organic cosmetics is effective at acidic pH against bacteria, yeasts and molds. This aqueous solution is very easy to dose and to use.

NATICIDE

Its delicious scent will give your preparations a light note of almond vanilla.

CETEARYL ALCOHOL

Vegetable-based, the cetearyl alcohol is used as a co-emulsifier to thicken and stabilize your creams. Non-oily, it brings a smooth and unctuous texture to your cosmetics.

COEUR DE CRÈME

This plant-based emulsifier provides a wide range of textures from sprayable lotion to thick cream. You can blend vegetable oils in this versatile and easy-to-use product.

EMULSIFYING WAX NO. 3

Self-emulsifying, very easy to use in smooth, thick creams. Non-oily and fresh to touch.

QUICK EMULSION

This liquid emulsifier is easy to use cold for "water in oil" emulsions. It produces fluid milks and creams, or thick "cold creams" when magnesium stearate is added.

VE EMULSIFIER

A plant-based secondary emulsifier that softens and nourishes the skin for light, easily absorbed emulsions.

SOYA LECITHIN (NON-GMO)

This plant emulsifier is the only one of its kind that produces creamy, silky textures that are easily absorbed. It makes light yellow creams and lotions.

CETYL ALCOHOL

It can be used as an additional emulsifier to stabilize and enrich creams, and it provides rich, nourishing, and emollient textures.

EMULSIFYING WAX NO. 1

Polawax is a plant-based emulsifier used to make beautiful thick creams, as well as in mousses.

SOFT OLIVE EMULSIFYING WAX

An extra-soft emulsifier made from olives and wheat, with softening and protective properties. Ideal for use on sensitive, fragile skin.

EMULSAN

This sugar-based emulsifier is a miracle ingredient for making soft and melting creams and milks, it has excellent moisturising properties. It helps you create a wide range of textures.

SUGAR ESTER

A unique ingredient in that it can be used to make both emulsions that are absorbed easily as well as being an excellent moisturiser in its own right.

OLIVEM 1000

This olive based emulsifier is ideal for making light, easily absorbed emulsions with a texture that is ideally suited to the skin. Long-lasting moisturiser.

PRESERVATIVES

SORBATE & BENZOATE COMPLEX

This synergistic blend of two preservatives both accepted for organic cosmetics is effective at acidic pH against bacteria, yeasts and molds. This aqueous solution is very easy to dose and to use.

NATICIDE

Its delicious scent will give your preparations a light note of almond vanilla.

COSGARD

Cosgard allows for effective preservation of all preparations containing an aqueous phase (creams, lotions, etc.). Good value, efficient and extremely simple to use, it combines multiple advantages in a single product.

GRAPEFRUIT SEED EXTRACT

This concentrated extract is used as a natural preservative in cosmetics: add 0.1 to 1% extract in the aqueous phase. Based on: glycerine. Active ingredient concentration : 60%

LEUCIDAL

This natural preservative is produced by fermentation of radish by bacteria *Leuconostoc*. It used in organic cosmetics as it is well tolerated by the skin and preserves all types of aqueous products.

VITAMIN E - ANTIOXIDANT

This antioxidant preserves oil thanks to its antioxidant properties. Base : sunflower oil. 50% minimum Vitamin E concentrate.

ACTIVE COSMETICS

A WIDE RANGE OF COSMETIC INGREDIENTS CONCENTRATED AND POWERFUL, WHICH CAN BE DIRECTLY ADDED IN YOUR CREAMS, MASKS AND SHOWER GELS.

MOISTURISERS AND RELIPIDANTS

MOISTURISING MICELLAR CONCENTRATE

This synergistic blend of moisturizing ingredients and a very mild surfactant is easily used to prepare **micellar lotions, cleansers and mild cleansing and moisturizing lotions** for both rinse-off and non-rinse products.

PLANT COLLAGEN

A yeast extract, this active ingredient is perfect for **softening, smoothing, and protecting all skin types**, especially dry and mature skin. Plant collagen is also known for its **thickening properties that are effective for use on the hair and eyelashes**.

ORGANIC INULINE

This is an excellent moisturizing and soothing **100% natural and organic** component for your skin and hair. **Inuline is notably a highly appreciated component for hair conditioners**.

HONEY (POWDER)

Rich in **sugars and nutrients**, honey is a real hydration booster. **Naturally produced by bees, honey is good for our skin and provides gentle protection**.

PLANT SQUALANE

Olive oil extract that is **perfectly matched to your skin**, this **silky smooth ingredient is not oily** and helps to **restore the lipid layer and prevents skin and hair from drying out** and the ravages of external stresses.

UREA

Urea is well tolerated and recognised for its **intense moisturizing and keratolytic effect**. It helps to eliminate furfurs and to **soften dry, rough grain or atopic skin**.

ANTI-AGEING, ANTI-WRINKLE and ANTI-OXIDANTS

HYALURONIC ACID

Coming all the way from biotechnology this active ingredient is recognised for its **intense moisturizing and volume booster effects**. It is the **ingredient of choice for all your lifting, firming, and sculpting products**, as well as your **anti-wrinkle moisturisers for the face and body**.

YOUTHFUL ALGO'BOOST

Coming from sea this active ingredient **restores the vitality of dermis stem cells, stimulates the production of fibroblasts and promotes the synthesis of collagen**. The skin tightens, wrinkles are filled and then disappear.

BIO-REMODELLING

This natural ingredient **firmes and thickens the skin**, and has been proven to work on mature skin. This is an ingredient for your **anti-aging and anti-attenuation skincare products for face contour and eye contour zone!**

COENZYME Q10

A **powerful antioxidant**, this natural active ingredient **protects the cell membrane and is used in anti-ageing and after-sun lotions and creams**, in combination with vitamin E.

ELASTIN BOOSTER

This high-tech 100% natural active ingredient **stimulates the synthesis of elastin** and other components of the dermis, restoring **tone and elasticity** to your skin and preventing the skin from sagging.

ORG. ROYAL JELLY (FREEZE-DRIED)

A cocktail of vitamins and trace elements that **revitalizes dull, tired, skin, and stop it drying out**.

ORGANIC EXTRACT OF BEECH BUDS

A true elixir of youth, this extract inspired by gemmotherapy **boosts the level of oxygen in cells, stimulates the cellular metabolism, smoothes wrinkles and improves your skin's hydration**.

KIOSMETINE

This active ingredient made from 100% natural chitin using biotechnology miraculously **smoothes wrinkles and firms skin**, whilst **hydrating and protecting sensitive skin**.

WRINKLERELAX

This natural ingredient is **especially effective against crows feet**, which are formed by tiny contractions in the skin. Perfect for use in **anti-wrinkle products for the eyes and mouth**, whether intended to **prevent wrinkles or to smooth and relax them**.

RESVERATROL

A powerful anti-radical, natural resveratrol combats **oxidative stress and prevents signs of ageing, wrinkles and discoloration**. Healing and soothing, it is also a friend to sensitive, irritated skin.

DRAGON'S BLOOD EXTRACT

An extract of the resin of the Amazonian dragon's blood tree, this **regenerative and antioxidant active ingredient** fights against signs of ageing, **protects the skin against damage, repairs scar tissue** and lightens the appearance of **stretch marks**.

VITAMIN C

Vitamin C is an anti-age and antioxidant component which **stimulates collagen synthesis, protects cells from free radicals and evens complexion**. It is ideal for all **anti-age, radiance booster, healthy complexion and skin tone correcting products**.

RADIANT COMPLEXION, PURIFYING and TANNING

IT IS THE END OF DULL SKINS AND BLURRED COMPLEXION WITH THESE INGREDIENTS SELECTED FOR THEIR EFFECENCY. YOU CAN ADD THEM INTO YOUR COSMETICS TO UNIFY AND REVIVE THE SKIN, REMOVE SPOTS AND IMPERFECTIONS AND GIVE A TANNED COLOUR.

AHA FRUIT ACID

AHAs are known for their beneficial effects on skin renewal and a radiant complexion. Goes into creams and masks for dull and tired-looking skin.

ALGO'ZINC

This zinc-based active ingredient complexed with extract of Laminaria seaweed has proven antibacterial, sebum-regulating and anti-inflammatory properties. Perfect for treating oily skin and skin prone to acne, but also to treat greasy hair and dandruff.

ACTIVATED CHARCOAL

Activated charcoal is known for its extraordinary adsorption capacity, giving it significant purifying and detox properties. It is also an intense black dye and comes wholly from plant sources.

NATURAL DHA

To look bronzed all year long without risking your health, include this natural self-tan in your face creams and body lotions!

CONCENTRATED RADIANCE & BRIGHTNESS

This extract of Siberian larch evens the complexion and reduces the visibility of skin blemishes. It's also a powerful antioxidant and an excellent all-round anti-ageing active ingredient with proven results. Ideal for an even and radiant complexion.

NATURAL SUNSCREEN

This active ingredient combines the sunscreen properties of Organic Karanja oil and titanium dioxide to provide an effective UV filter in your formulas. Guaranteed free of nanoparticles, it won't leave a white residue or a greasy film.

MELANO'REGUL

Extracted from an ayurvedic plant called Punarnava, it has a powerful effect on all types of dark spots thanks to its regulating effect on melanin synthesis. It brightens the complexion, corrects and prevents dark spots.

MSM

MSM is a bioavailable and odourless source of sulphur. Sulphur is essential for cellular metabolism and improves the condition of the skin and hair. Renowned for its effect on hair and scalp problems and painful joints etc.

OLIGO'BRONZ

Derived from algae complexed with trace elements, this innovative active ingredient improves tanning by stimulating the synthesis of melanin, whether skin is exposed to the sun or not. It also helps limit the damage associated with UV exposure.

ZINC OXIDE

Zinc oxide is best known as a UV screen and as an antiseptic used in baby changing formulas and in the treatment of problem skin.

ORGANIC PROPOLIS EXTRACT

Propolis combines fantastic antiseptic properties and a powerful healing and anti-oxidant ability. These remarkable qualities make it an ingredient of choice when treating problem skin, but also in the manufacture of hygiene products.

PLANT SALICYLIC ACID

This black willow bark extract is a powerful ally for oily, acne-prone and dull skin. It stimulates skin renewal, smoothes out imperfections and fights blackheads, ingrown hairs and dandruff. It also improves the preservation of water-based products.

CHLORELLA POWDER

A fresh water microalgae, Chlorella is known to be rich in proteins and for its detox properties. As part of a cosmetic treatment, it repels pollutants that build up on the skin, and at the same time stimulates collagen and elastin synthesis.

SOOTHING and NUTRITIOUS

ALLANTOIN

Allantoin soothes and is particularly restorative and regenerative, making it wonderful for treating damaged skin (burns, irritations, damaged hands and feet etc.)

OAT POWDER

A protective and restorative active ingredient, it is wonderful for treating irritated skin and for soothing itching and tautness. It is easily incorporated into your treatment or can simply be used in baths, lotions and poultices.

BISABOOL

A natural component known for its soothing, restorative and softening qualities, this is an effective ingredient in low doses, ideal for sensitive and taut skin.

PHYTOSTEROL CONCENTRATE

Being very rich in phytosterols, this active ingredient soothes, repairs and nourishes your skin. Use this concentrate as an active ingredient when preparing your balms and creams that repair and sooth.

FUCOCERT

This multi-purpose, naturally-sourced active ingredient has excellent moisturising properties, and is also soothing and anti-ageing, and at the same time gives your formulas a beautifully soft feel. It also helps strengthen and smooth your hair.

ORGANIC SWEET ALMOND MILK

This active ingredient with an innovative texture disperses in water to make very silky, cloudy lotions, or goes into your creams, lotions and gels to enrich them with almond milk, soft, nourishing and anti-ageing.

ORGANIC MARE'S MILK

A font of **essential nutrients** that the skin needs, mare's milk is known to **soothe and revitalise irritated, fragile skin.**

LITHOTHAMNIUM

Red algae rich in calcium and magnesium, known for **remineralising the skin**. It can be used in **wraps and poultices**, and as an ingredient in home-made toothpaste.

FRESH WATER PEARL POWDER

This 100% natural powder is a **concentrate of minerals and amino acids**. An Asian beauty secret, it **stimulates the cells' metabolism**, refines pores, **regenerates and enhances dull, tired and damaged skin.**

ORGANIC SKIN REPAIR

This extract of wild **organic acanthus from Auvergne** is a powerful ally in **repairing and regenerating irritated, damaged and atopic skin**. It is **proven effective in healing** and restoring the skin's barrier effect.

SPIRULINA (POWDER)

Spirulina provides **flexible, elastic skin**, and **protects and strengthens hair**. Its nutrients encourage the synthesis of collagen and elastin, preventing the appearance of lines.

SLIMMING, BLOOD CIRCULATION and FRESHENING

CONCENTRATED CONTOURING ACTIVE INGREDIENT

This concentrated algae extract from the Corallinaceae family has a **proven effect on cellulite**; it **firms the skin and visibly reduces the orange-peel effect**. A high-tech active ingredient for your slimming products.

CAFFEINE

Natural caffeine actively aids **slimming and fights cellulite**, and can also be used in **anti-puffing and reviving treatments** for the eyes and face.

FUCOSLIM

This active marine ingredient **stimulates micro-circulation and makes the skin more elastic**. It is ideal for **slimming and firming treatments**.

MENTHOL CRYSTALS

Menthol is **crispy fresh**, and is used to **relieve tired legs, aches, and insect bites**. It is also ideal for **plumping lip balms**.

SMOOTHING and STRENGTHENING BLOOD VESSELS

LACTIC ACID

Lactic acid is used to **acidify products**, especially **shampoos and hair treatments**. It is essential to activate Conditioner Emulsifiers, and also **improves hair's appearance**.

PLANT CERAMIDES

These ceramides **form a protective layer** around the hair, for **soft, supple hair that shines**. This active ingredient is also great for use with **dyed hair**, helping the colour to stay true in spite of external stresses.

HONEYQUAT

This ingredient is derived from honey and is an **easy to use moisturizing and conditioning component** in haircare products. It improves the **texture of hair, makes it shiny and stops it from tangling**. It can be used with or without rinsing.

KERATIN PROTECT

Made using **brown seaweed**, this active ingredient **improves hair's appearance and protects** it from heat, producing soft, shiny hair that won't dry out and can withstand the harshness of straighteners, hairdryers and the sun.

VITAL MACA

Extract of **Maca root**, the Incas' secret of vitality, this active ingredient visibly **stimulates hair growth and prevents hair loss** by making the hair bulbs more resistant to stress. It also has a **firming effect** on the skin.

PROVITAMIN B5 (PANTHENOL)

Provitamin B5 is used in cosmetics to **repair and strengthen hair**, making it **strong, shiny, and easy to manage**. It can also be used to **moisturise the skin**. It is the ingredient of choice for **sensitive skin and scalps**.

PHYTOKERATIN

This product is made using **amino acids from wheat**, similar to those found in the hair and nails. It **boosts natural levels of amino acids** in the hair, making them **stronger and adding extra vitality**.

PHYTO'LISS

This pioneering active ingredient has a 100% natural **smoothing and controlling effect** on **all hair types**, including **curly and frizzy**, without **damaging the hair**. It relaxes curls, strengthens, softens and **prevents frizz for all hair types**.

HYDROLYSED RICE PROTEIN

Rice proteins increase the diameter of hairs, **strengthening them and increasing the volume**. This active ingredient is especially good for use with **thin, lifeless hair that lacks volume**, as well as in **skincare treatments**, thanks to its **moisturising, softening effects**.

SILK PROTEINS

This active ingredient makes **smooth, silky, and shiny hair**, and **soft, supple skin**. The silk makes **hair more elastic, smoothes scales**, and **strengthens the hair while restoring its moisture balance**.

PLANT SILICONE

Rich in mucilage and minerals, this active marine ingredient **strengthens the skin's hydrolipidic film** and prevents drying. It is **great for smoothing and repairing hair**.

BTMS

This plant-based ingredient conditions for **smooth, tangle-free hair**. It is excellent for use in **shampoo and conditioners to prevent tangled hair**.

EMULSIFYING CONDITIONER

This plant-based conditioner is **known for its gentleness**. It is used with an acid pH to create **gentle shampoos and conditioners**.

DEODORANTS

BACTI-PUR

This active ingredient has **natural deodorising, antibacterial, and fat regulating properties**, and is effective in combating body odour and cleansing oily, acne-prone skin. This is an innovative component to make your skin **fresh, pure and clean!**

POLISHED ALUM POWDER

An essential ingredient in **natural deodorants**, this purifying natural ingredient is also great for use in **aftershave and treatments for problem skin**.

FARNESOL AND LEMONESTER COMPLEX

The ingredients in this **blend work in synergy** to have a bacteriostatic effect and **prevent body odour**. It's very easy to use in **deodorant creams and sticks** for underarms and feet.

MAKE-UP

THESE NATURAL INGREDIENTS CAN BE USED TO MAKE ALL KINDS OF MAKE-UP : BLUSHERS, FOUNDATION, EYE-SHADOW, LIP GLOSS, MASCARA, ETC.

MELT & POUR BASE STICK

The plant base is a **quick and easy way to make your stick products** : lip balm, lipstick, liner and deodorant.

GLOSS BASE

Get **glossy glamour** with the plant base by blending vegetable oils and colorants to make gloss easily.

SILICA MICRO-BEADS

This 100% mineral silica **makes skin matt and smooth** and softens blotches. An essential ingredient in blushers, it can also be used to **make creams less oily**.

MIROIR DE SUCRE

A **glistening effect** for kissable lips, together with **lasting moisturisation**.

POUDRE DE LUMIÈRE

This powder made of **100% natural mica** works wonders for the complexion. It is used in creams and powders to reflect light, and in powders to **soften wrinkles and brighten the complexion**.

SERICITE

This 100% natural mineral powder is very soft and is used as a colour-free base for **free, compact powders**. It is an **essential ingredient** in your mineral makeup!

COATED COSMETIC TALC

This exceptional quality talc has been chosen for its **silky touch** and because it is particularly useful at **dispersing colour evenly**.

SOFT TOUCH

This active ingredient gives an **unbelievably silky feel to your powders!** It is also a great **anti-static ingredient** for **haircare products**.

VOLUMELASHES

These 100% natural cellulose fibres are used in home made mascaras to **lengthen lashes and increase volume**. The **lashes are visibly fuller** while remaining natural.

MAKEUP POWDER BASE

Make **loose or compact powder** with this **ready-to-use mineral base**. Simply add your choice of colorant and mother of pearl.

GOLDEN SAND PRIMER

This blend of pigments provides an easy way to turn your makeup cream and powder into tinted cream and powder. It is perfect for **gold tones**.

ROSE PRIMER

This powder blend of pigments instantly transforms your makeup cream and powder into **foundation or highlighter**.

APRICOT PRIMER

This blend of mineral pigments adds **instant glow** to your makeup cream and powder. You can use the powder on its own as blusher.

COFFEE PRIMER

This great blend of pigments easily transforms your makeup cream and powder into foundation. This primer is ideal for **matt and dark skin**.

MATTE AND SHINY NATURAL COLOURINGS PLANT COLOURINGS and PIGMENTS

ORGANIC BEETROOT JUICE

A superb **natural colouring**, giving an **intense red shade**. This allows all **aqueous phases** to be coloured, as well as **balms**, lending them a **pretty pink colour**.

ORGANIC POWDERED CARAMEL

Made from organic cane sugar this caramel dye provides **superb chestnut color** for all your cocoa and caramel scented products.

POUTY RED

This **natural concentrated carmine** with an oil base is ideal for making **lipsticks or gloss**. It lends a **pinkish to intense red shade** with **excellent, long-lasting hold**.

CHLOROPHYLL (POWDER)

Very powerful, this **chlorophyll** provides **beautiful green color**. Chlorophyll is also **known to reduce the problems of body odor**.

INDIGO (POWDER)

Its **coloring power** implies low dosages. With this dye it is possible to access to a **whole range of colors ranging from gray-blue to green or purple**.

GRAPE (POWDER)

Extracted from grape peel it can **color in an intensive way** all kinds of aqueous cosmetic preparations. According to the pH of the preparation it can produce an **intense pink, purple, gray, blue, or brown tint**.

MINERAL OXIDES

THIS PALETTE OF INTENSELY COLOURED MINERAL OXIDES ALLOWS YOU TO CREATE A VARIETY OF COLOURS FOR BOTH NATURAL AND GLAMOROUS MAKE-UP LOOKS. ALL ARE OXIDES ARE GUARANTEED NANO-PARTICLE FREE.

RADIANCE PEARLS

These 'magic pearls' are blended into creams and gels to give them a **funky, pretty look**. They melt into the skin, giving **extremely natural-looking radiance**. A simple way of creating natural **BB creams and foundations!**

MINERAL BLUE OXIDE

When used with other oxides, this blue allows you to create **magnificent greens, emerald greens, purples, deep purples, turquoise and midnight blues**.

MINERAL YELLOW OXIDE

When used with other oxides, this yellow allows you to create **magnificent lime, emerald and forest greens, as well as orange tones and shades of beige**.

MINERAL CHESTNUT OXIDE

It is a must if you want to make your **foundation and brown mascara**.

MINERAL BLACK OXIDE

An essential addition for use with colours, this allows you to **deepen or darken shades**. This is also an essential element in creating **black mascara and eyeliner**.

MINERAL PINK OXIDE

A beautiful rose shade to help you blend **pinks, mauves, purples and rosewood shades**. A must for creating **blush and lipstick**.

MINERAL VIOLET OXIDE

An **intense purple** for magnificent, deep violet, mauve or pink shades in **eye shadow and lipstick**. This mineral colorant can also be used to **tint balms**.

MINERAL RED OXIDE

Used alongside other oxides, you can use this red to create wonderful **dark purple, deep red and orange shades**.

MINERAL GREEN OXIDE

This green oxide can help you to create a beautiful **palette of green colors: dark green, light green, lime green, bronze or khaki tints**.

NATURAL OCHRES and EARTHS

YELLOW OCHRE OF PROVENCE

Its **very warm** and natural yellow lets you colour all sorts of products: soaps, creamy balms, shower creams etc.

PINK OCHRE OF ITALY

This natural ochre helps create wonderful pinks for making terrific colours of lip balms, lipsticks and soaps, as well as bath salts, blushers etc.

RED OCHRE OF PROVENCE

Its typical Provençal brick red is perfect as a natural colouring for all sorts of more or less solid products: soaps, creamy balms, lip balms, lipsticks, etc.

NATURAL MICAS and FLAKES

WE CHOSE A RANGE OF HIGH QUALITY MICA, WHOLLY MINERAL SOURCED, COLOURED ONLY BY MINERAL OXIDES, SILICA AND MINERAL TITANIUM DIOXIDE. THESE MICAS EXHIBIT SMALLER AND LARGER PARTICLE SIZES, RANGING FROM "SATIN" EFFECT TO "SHIMMER" EFFECT AND FINALLY A "GLITTER" EFFECT. YOU CAN BLEND THEM TOGETHER OR USE WITH OXIDES OR CREATE A VARIETY OF BRIGHT COLOURS.

NATURAL GLITTER

These silica-based flakes are very **fine and light**, making them ideal for a party feel. Also use them in make-up or body care products for a **chic glitter effect**.

INTENSE GLITTER EFFECT MICA

Mineral flakes to enhance your party make-up: glitter or powder eyeshadows, mascara, lip gloss and eyeliner and glitter gels for body and hair etc.

GLEAMING MICA

Dazzling white to illuminate your lip glosses, lipsticks, and eyeshadows, but also your body oils etc.

NUDE BEIGE

A magnificent **pearlescent pink beige** mica, that's great for a satin "nude" effect, equally well in eyeshadows, lip glosses, blushes, illuminating oils etc. A versatile and terrific colour.

HAZELNUT SHIMMER MICA

It enhances your skin, adding light to your complexion and your eyes. Use in an oil or lotion for an exalted body.

BRONZE MICA

A dark shimmering brown to add a touch of mystery to your eyes, lips and complexion, or to give your tanned skin a pearly sheen.

COPPER MICA

A **blazing coppery red** to illuminate your eyeshadows, lip glosses and lipsticks, foundations and body oils.

ORANGE SEQUIN MICA

This pearlescent **golden orange** mica in warm, intense and bright tones is great in eyeshadows. Perfect on dark skin to achieve a smouldering look, but also in your illuminating oils.

GOLD SPARKLE MICA

True flecks of "gold", this mica is essential for elevating a shimmering body oil or even a party eyeshadow.

METALLIC PINK SHADOW MICA

This pink pearlescent impact reveals intense **metallic pink** and slightly bluish reflections. Perfect in your lip glosses and paired with the electric mauve shadow for mesmerising eyeshadows.

ELECTRIC MAUVE SHADOW MICA

This pearlescent mineral impact is perfect in eyeshadow. Its **grey shadowy base** attracts intense, electric flashes of purple for eyes that stand out.

PURPLE SHADOW MICA

This pearlescent **intense purple** reveals a smoky foundation when applied. Makes a terrific eyeshadow for a mysterious look. Also try using it in dark-coloured lip make-up.

IRIDESCENT CHARCOAL MICA

A **grey satin** mica that's perfect for an intense smoky look or for lipsticks with metallic sparkle. It's also a must-have for darkening shades in your eyeshadow.

DEEP BLUE MICA

A shimmering **deep blue** for radiant eyes: use in your eyeshadows, eyeliners and even mascaras, pure or mixed with the gleaming mica.

VINTAGE GREEN MICA

A shadowy pearlescent impact in wonderful **verdigris** hues, perfect for use in eye make-up. Use it for an eyeshadow, or incorporated into your pencils and mascaras.

SEA GREEN MICA

A beautiful sea green with a hint of turquoise to use pure or mixed. A beautiful fresh and natural tone that's simply wonderful in soaps!

AROMATIC EXTRACTS

THIS SELECTION OF ORGANIC AND NATURAL AROMATIC EXTRACTS FORMS AN EXQUISITE RANGE OF NATURAL SCENTS AND FLAVOURS TO BRIGHTEN OR PERFUME YOUR HOME MADE COSMETICS.

APRICOT

A gourmet, sunkissed aroma for beautiful lip balms, body oils and lotions, and shower gels.

ORGANIC PINEAPPLE

The fruity citrus scent is the true representation of pineapple flesh. As delicious in cosmetics as in the kitchen, it makes exotic fragrances and aromas.

ORGANIC CHERRY ALMOND

Its fragrance conjures up delicious cherry mixed with the sweet scent of bitter almond, typical of the kernels. A highly original scent!

ORGANIC CARAMEL

The gourmet, sweet scent awakens the senses and the taste buds when used as part of a lip gloss, cream, balm, or shower gel...

ORGANIC CHOCOLATE

This is a delicious warm chocolate scent. To use with cocoa butter or blend with mint or citrus fruits to create mouth-watering, chocolatey treatments.

COCONUT

The mouth-watering scent of paradise, this extract mixes well with coconut oil for your balms and body treatments.

ORGANIC RASPBERRY

Sweet and slightly zesty, it is a real treat in lip balm or lip-gloss. It can be combined with other fragrances to enliven your cleansing base.

ORGANIC FIG

The perfect way to give a gently fruity, smooth, and honeyed note to your creams, lotions, and body butters, or even perfumes and air freshener.

ORGANIC STRAWBERRY

This extract is perfect for giving shower gel, eau de toilette or room fragrance a note of red berries. It's also excellent for use in food, to flavour yoghurts.

WILD STRAWBERRY

This unusual extract gives an original sweet and subtle note to cosmetic products and eau de toilette. It's also a go-to product for giving that final touch to sorbets and cakes, etc.

PASSION FRUIT

Its powerful fragrance is perfect for exotic perfumes. Its aroma is also suitable for making delicious cocktails, sorbets, ice creams, and fruit salads.

ORGANIC POMEGRANATE

This uniquely exotic extract with green, fresh and fruity notes goes well with a number of aromas for a distinctly exotic scent.

MARRON GLACÉ

Its recognisable nutty scent rounds, sweetens, and warms perfumes and air freshener, for a cosy aroma.

ORGANIC MANGO

This extract is as exotic and gourmet as it is sweet and fresh. It gives an exquisite exotic touch to shower gels and haircare products.

MELON

Its notes of ripe melon will delight melon fans. It is excellent for creating yellow fruit notes in perfumes. It is also very popular for adding to cocktails and sorbets.

ORGANIC BLUEBERRY

A lively, refined, and powerful fragrance, as well as a delicious flavour well suited to lip-gloss and balms.

NOUGAT

A sweet, sugary, almond and deliciously honeyed fragrance, coupled with a very popular deep, rich note to make your masks, scrubs and creams full-bodied and sweet.

GINGERBREAD

The natural gingerbread aroma is a real treat, and its warm, spicy, liqueur aromas are perfect for cosy preparations.

ORGANIC PEACH

Perfect for adding a natural note of yellow fruits to shower gels, creams and balms; it blends beautifully with petitgrain. Use in the kitchen to flavour fruit salads and milkshakes, etc.

ORGANIC PEAR

The sweet fragrance of Williams pear makes a delicious combination with chocolate, lychee or vanilla. An essential extract for smooth and sweet creations.

ORGANIC VANILLA

Smooth, caramelised, and gourmet, this Bourbon de Madagascar Vanilla extract is easier to use than oleoresin. It is ideal for adding a vanilla flavour to your products.

100% NATURAL COSMETIC FRAGRANCES

AQUA'ZEN

This aquatic fragrance creates a **zen atmosphere with base notes of finest coconut**, making it **sweet and very pleasant in cosmetics**. Perfect for **aquatic face and body treatments, shower gels, and shampoos**.

BABY DOLL

Gentle and powdered, this fragrance is reminiscent of those of yesteryear, and **babycare products**. Its **delicately floral notes** are smoothed with **sweet almond**, for a decidedly feminine composition, ideal for use in **perfumes and beauty treatments**.

BEAUTY ADDICT

An all-time-favourite fragrance that evokes a **rich and soft cream** on clean, fresh skin. Perfect for **all of your face and body treatments**: moisturising and nourishing creams, cleansers, deodorants, etc.

BEE HAPPY

An authentic fragrance of **honeyed beeswax** that will delight anyone who likes **bee hive products**. It is perfect for your **treatments containing honey, royal jelly or propolis for body and hair**.

BODY BUTTER

With its notes of **almond and vanilla**, its light and aquatic top notes and its core of exotic flowers, **this fragrance will take your senses on a journey**. It blends well with **all types of rich and creamy face and bodycare products**, and is also suitable for use with **hair**.

JAPANESE CYPRESS

A **refined, woody aroma**, evoking the power of cedar with the freshness of aromatic herbs. Ideal for **masculine fragrances and treatments**, as well as for adding a **luxurious woody scent** to feminine products.

STRAWBERRY CHARLOTTE

A **powdered and gourmet strawberry** fragrance, set off with a **hint of bitter almond** and softened by **vanilla and biscuity flavours**. Perfect for **shower gels and luxury treatments!**

HONEYSUCKLE

This rich and **pleasant floral fragrance** is **ideal for giving a luxurious and feminine touch** to all types of products. **Deep, smooth, jasmine-like notes**, with a rich green base. **Smells like professional cosmetics**.

AS LIGHT AS AN ANGEL

A **gentle fragrance with sugary, round notes of vanilla** and **fruity floral notes of orange blossom and mandarin**, perfect for anyone who wants to evoke the **scent of baby products**, or to create a **truly pampering treat**.

SCENT OF THE ORIENT

This fragrance with **divine orange blossom floral notes** against a **background of vanilla and amber**, both **elegant and mysterious**, will lend a **soft and fresh scent** to your elegant home-made cosmetics.

MILKSHAKE

A very pampering fragrance, **sweet, warm, sugary, enveloping and comforting**. It will lend your creams a faint **sweet-shop vanilla note**, for an **authentic cosmetics scent**.

FIG LEAF

Botanical, green, fresh, herbal notes, **combined with a sweet and fruity note of ripe fig and lifted by a slightly woody note**. A **very natural fragrance that gives a fresh and light sensation**.

COTTON FLOWER

An elegant, **floral fragrance**, typical of luxury cosmetics, soft and feminine, it brings to mind **freshness, innocence and purity**. It will lend a **comforting and fine scent** to your cream or milk products.

HEAVENLY FLOWERS

With its **green and floral notes**, which bring to mind the delicate perfume of white blooms, combined with the sweeter, round notes of vanilla, this modern fragrance is ideal for your natural and pampering products. **Guaranteed freshness and joy!**

VANILLA FLOWER

A faithful vanilla fragrance with **notes of exotic flowers** perfectly suited to cosmetics, and a core of vanilla and balsamic, **smooth and delicious**. It can be used in all kinds of face and bodycare products, for a **sweet and exotic cosy finish**.

LILY OF THE VALLEY FAIRY

A **sweet, pure fragrance** with **delicate floral notes**, it will suit those who love springtime and the outdoors. Perfect for use in **moisturising face and body products** and ideal for **springtime creations**.

WHITE LILAC

This classic lilac fragrance; **floral, sweet** with a hint of green will find favour with lilac devotees. A very **pure, fresh and light fragrance**, it is **refined, elegant and feminine**, to add sparkle to every day.

MONOÏ

A **sunny and floral fragrance with a hint of sweetness**, it combines notes of coconut, vanilla and exotic flowers, typical of Monoï. **The inviting scent of paradise**, it is perfect for lending fragrance to hair and body.

MO'OREA

An **exotic and decadent fragrance** that brings to mind warm sands, palm trees and tropical flowers. This rich, **floral scent of Monoï** will seduce sun-worshippers.

WILD BLACKBERRY

A **fruity and fine blackberry note**, without a trace of acidity. It is perfect for **fruity products for the body and stimulating fruit-flavoured lotions**. It also works very well in **haircare products**.

MUSK DE PROVENCE

A superb incarnation of **modern, chic lavender**, softened by **intense musk notes** for a **sweet, amber finish**. It is perfect for use in **natural perfumes** for both men and women, or to **embellish your beauty treatments**.

MYSORE

A sensual, **woody fragrance**, both warm and invigorating, with dominant **notes of sandalwood and spiced accents of the Orient**. A rather **masculine** scent that also suits women of character.

TOFFEE APPLE

Sparkling, bright and delicious, this fragrance evokes **apple-flavoured sweets**. Its tart, sugary and mouthwatering notes, with a **rich and full base of almond and vanilla**, make this fragrance smell good enough to eat!

HAPPY APPLE

With its **fruity, tart notes**, this fragrance develops into a note that is characteristic of the Granny Smith apple. Perfect for your **invigorating, refreshing and vitamin-packed products** for the whole family; a real pick-me-up!

ROSE PETAL

A very delicate, **timeless and feminine** floral scent for adding notes of rose to your face and body creams. Its rich, **smooth and reassuring** notes immediately evoke the **beauty and majesty** of the flower.

SUMMER

A very **professional perfume**, with notes of **frangipani**, both floral and sunny, fresh and faintly amber-like, for a very feminine fragrance. A perfect reminder of sweet summer days on a hot sandy beach...

SWEET CANDY

With its typical scent of **burnt sugar** and its **notes of caramel and vanilla**, this **tempting fragrance evokes the famous candy floss**... For young and old, it lends the perfect scent to your fun and delicious cosmetic creations.

LEMON MERINGUE

This fragrance releases the **exact scent of a lemon meringue pie**: revitalising and refreshing **lemon zest, bold but not too acidic**, sweetened and softened by a **delicious note of vanilla meringue** and sugar.

AMBER TREASURE

An **exquisitely fine and elegant** feminine fragrance, with outstanding **warm and vanilla amber notes** that will delight strong women and anyone looking for an elegant and warm cosmetic scent for their products.

VIOLET

The delicious scent of **violet flowers** is contained in this fragrance, which is both **floral and sweet**, fine and delicate, evoking Parma violet sweets. It's perfect for your face and body treatments with soft, **spring-time notes**.

TENSIOACTIVES

A RANGE OF VERY SOFT, PLANT-BASED TENSIOACTIVES TO CREATE LIQUID SOAPS, SHOWER GELS AND LIQUID AND SOLID SHAMPOO THAT RESPECT YOUR SKIN AND THE ENVIRONMENT.

GENTLE MOUSSE BASE

This blend of **gentle surface active agents** combines well with Coconut to make gentle shower gels, shampoos, bubble baths, and facial cleansers.

THICK MOUSSE BASE

Derived from fatty alcohols, coconut oil and corn sugars, this **ultra-gentle** surface active agent is used to make **gentle cleansers, thickening them nicely**.

SUGAR FOAM

Derived from corn sugar and coconut oil, this gentle product is an **excellent cleanser and produces a satisfying mousse**. It can be used to make **thick and gentle shower gels and shampoos**.

BABASSU FOAM

Derived from Babassu oil, this cosurfactant is **rich in unsaturated fatty acids and sterols**. It protects skin from harsh external elements, **lathers into a rich, creamy foam, restores softness to hair, leaving locks easy to style**.

GENTLE COCONUT

Derived from coconut oil, this **lipid-replenishing** active ingredient is used for its **softening and moisturising properties in shower gels and shampoos designed for sensitive skin**.

SODIUM-COCO SULFATE

This tensioactive is the **key ingredient for making your solid shampoos**. It foams particularly well, making it pleasant to use and meaning vegetable butters or oils can be included in solid shampoos.

SODIUM LAUROYL SARCOINATE

It gently cleanses, without taking off the skin's protective film. It has an acidic pH and thickens mixtures.

TENSIOACTIVE SCI

Very well tolerated by the skin, this solid tensioactive allows you to **soften your solid shampoo** formulas whilst creating a rich and **creamy foam**.

TENSIOACTIVE SLSA

Derived from coconut oil, this tensioactive produces **excellent foam**, even in hard water and in the presence of oil. It is ideal for using in **shower creams, bath bombs, and also in bars of shower wash and shampoo bars**.

OTHER INGREDIENTS

THESE BASE INGREDIENTS ARE NOTABLY USED AS EMOLLIENTS, TEXTURISING AGENTS OR PH-CORRECTORS IN MAKING YOUR COSMETIC PRODUCTS.

PLANT STEARIC ACID

An excellent **consistency factor**, it makes emulsions **smooth and rich**. It can be used in the preparation of «butters» based on vegetable oils. It is also very useful in creating **candles and soaps**.

CALCIUM CARBONATE

This multi-purpose product is known for its **gentle abrasive action on teeth** and for its **thickening and opacifying action in creams**.

CAPRYLIN

These vegetable-based triglycerides are in fact **extremely fine and easily-absorbed** oil base used to make 'dry' oils as well as non-greasy emulsions.

COCO SILICONE

This **emollient of natural origin** is used in **creams and milks** to add an **evanescent aspect and to render them silky smooth**. **They can also be used on hair** to tame locks and boost shine.

DICAPRYLYL CARBONATE

This emollient of plant origin is fine and **velvety to the touch and easily absorbed**. It is an excellent substitute for paraffin and synthetic silicon oils. It is **non-oily** and lifts the greasy feel of vegetable oils.

DRY TOUCH

This plant-derived **emollient** is used in its oily phase for creating **dry oils** or to lend an **easily absorbable** aspect to your 'home-made' creams and milks. **Evanescent and very dry**, this is a professional ingredient!

LIMEWATER

An essential ingredient in making **oleo calcareous liniments for nappy rash products or make-up remover**.

ECO-REMOVER

This **ester is of natural origin** and is used as a gentle **solvent in organic** nail varnish removers. **Eco-friendly, non-toxic and with no acetone smell**, it gently removes nail varnish without drying out the skin or damaging the nail.

VEGETABLE GLYCERIN

This vegetable glycerine is extremely pure and is of very high quality. It **protects skin and hair from dehydration** while **smoothing and restoring skin and hair suppleness** thanks to its emollient properties.

SULFATED CASTOR OIL

This is a **water-soluble oil**, meaning it dissolves completely upon contact with water, making it the perfect ingredient for creating **'micellar water'** or for enriching **shower gels and shampoo with oil**.

ISOPROPYL MYRISTATE

Essential in creating your perfume **compositions for use in fragrance diffusers**, this fine, easily-absorbed oil base can also be included in your **'home-made'** cosmetics for an **extremely soft texture** with no sticky residue.

PLANT-BASED LANOLIN SUBSTITUTE

A must have to **create your home-made balms and glosses** and to make your creams feel smooth and increase their **protective and anti-ageing capacity**.

MAGNESIUM STEARATE

An agent that improves feel and texture, magnesium stearate **improves the staying power of make-up and makes it last longer**. It also **binds and makes** products opaque, and is very useful in making **bath salts and bombs solid**.

MULTI-USE AGENTS

THESE MULTI-FUNCTIONAL PRODUCTS ARE ABSOLUTELY ESSENTIAL TO HAVE STORED IN YOUR KITCHEN CUPBOARD FOR AN ECO-FRIENDLY APPROACH TO HOUSEHOLD CLEANING. BICARBONATE AND CITRIC ACID CAN ALSO BE USED TO ADJUST PH LEVELS IN COSMETICS AND IN MAKING BATH BOMBS.

CITRIC ACID

This descaling agent is used as a **household cleaning product**. It can also be used to balance the pH of some products, and is an essential ingredient in **making bath bombs**.

BICARBONATE OF SODA

This **household cleaning product** is extremely eco-friendly, but can also be used to **whiten and clean teeth** or to make bath bombs and deodorants.

SODA CRYSTALS

These crystals **remove grease and stains** and are a **multi-use, environmentally friendly household cleaner**. Used for laundry, the dishes, pipe maintenance and cleaning or scouring surfaces, etc.

SODIUM PERCARBONATE

This **environmentally friendly, household cleaner** has **degreasing, whitening and disinfectant properties**. It is mainly used as a **laundry pre-treatment** and to **remove mould and damp stains** in the kitchen, bathroom and on balconies, etc.

COSMETIC PRODUCTION EQUIPMENT

PRECISION SCALES 0.01G

These tastefully trendy scales are the perfect tool for your cosmetic concoctions. They are accurate to 0.01g so you can weigh out your ingredients accurately no matter how small the quantity.

Guarantee : 1 year

3 GRADUATED GLASS BEAKERS

These beakers are the perfect easy way to measure out 2-50ml. The glass beaker with handy spout is shock and heat-resistant.

Pack of 3: 10, 25 and 50ml.

GRADUATED BEAKERS

This graduated beaker is available in **100 ml, 500 ml and 2 L** for measuring all your liquids.

Graduated every 5 ml on the 100 ml version, every 25 ml on the 500 ml version and every 50 ml on the 2 L beaker.

25 ML MEASURING CUP

This measuring cup is handy for measuring small amounts of liquid or powder. Its six embossed graduations provide practical and easy measurement.

GRADUATED MEASURING CYLINDERS

These measuring cylinders allow you to accurately and easily measure your liquids when making your cosmetics.

These measuring cylinders are available in 10, 25 and 50 ml.

GRADUATED PIPETTES 2 ML

These pipettes help you transfer quantities of your preparations into the final container. They are also useful for extracting precise quantities of liquids, including thick liquids.

Available in batches of 10 units.

GRADUATED PIPETTE WITH TRANSFER TUBE

This set allows you to transfer your preparations with no and to easily extract and measure your vegetable oils, hydrolates and liquid active ingredients.

The pipette is available in 10 ml and 50 ml.

PLASTIC PIPETTES 3 ML

Batches of 10 available in two models : simple with long and narrow tube or with graduated tube.

MEASURING SCOOPS

These scoops are essential for measuring your powders and granules.

The scoops are available in 2 ml and 5 ml.

2 ML WHITE MEASURING SPOON

The 2ml white plastic measuring spoon quickly, easily and accurately measures out your cosmetic ingredients e.g. small amounts of powder and colorant.

BATCH OF 2 MEASURING SPOONS

These spoons are essential for measuring your ingredients and powder colourings without scales.

Batch of two spoons, 0.05 ml and 0.5 ml

SET OF 5 STAINLESS STEEL SPOONS

Ideal for measuring out small doses of powders or liquids :

DROP : 0.08 ml
SMIDGEN : 0.18 ml
PINCH : 0.40 ml
DASH : 0.50 ml
TAD : 1.20 ml

BOTTLE BRUSHES

These two bottle brushes make cleaning Aroma-Zone bottles and small bottles easy.

STAINLESS STEEL WEIGHING DISH

Batch of two small stainless steel weighing dishes, very practical for weighing your powders and granules for creating small-scale mixtures.

*Diameter: 65 mm
Quality 18/8*

STAINLESS STEEL BOWLS

Heat-resistant stainless steel bowls with a pouring spout. Perfect for all your mixing needs.

*Capacity : 100 ml,
200 ml and 300 ml
Quality : stainless steel 18/8*

STAINLESS STEEL HANDLE (QUALITY 18/8)

This detachable stainless steel handle is very helpful for getting hold of bowls in a bain marie when heating your mixtures. It bears the Aroma-Zone design and fits the stainless weighing and mixing bowls.

Length : 14 cm

SMALL FUNNEL

Small funnel for transferring fluid liquids into narrow-necked bottles.

*Diameter 50 mm
Length of tube 4.5 cm
Diameter of tube 4 mm.*

POWDER FUNNEL

This wide-necked powder funnel allows all powders or thick liquids to be transferred.

*Diameter 65 mm
Length of tube 2.2 cm
Diameter of tube 12 mm.*

COSMETIC WARMING BASIN

Easy to use, this warming basin allows you to make your balms and butters.

- Strength : 15 W
 - Tension : 230V/50HZ
 - Maximum heat temperature : approx. 70°C
 - Food glaze
 - Recipient contains : 250 ml
 - In the Aroma-Zone white and plum colour scheme.
- Warranty : 1 year*

DIGITAL THERMOMETER

Quick, robust and accurate, this thermometer will allow to you to ensure excellent results when making your emulsions.

- Temperature can be switched between °C and °F
 - Temperature range : -40°C / +200°C
 - Accuracy : 0.1°C
 - Approximate weight : 30 g
 - Battery : 1 x 1.5V LR44 (provided)
- Warranty : 1 year*

STAINLESS STEEL SPATULA (QUALITY 18/8)

Easy to use double ended stainless steel spatula with one curved and one flat end for **easily transferring and measuring powders** (active ingredients and colourings).

Length : 15 cm

MINIWHISK

This mini whisk is ideal for **small quantities** and is very useful for all **mixes and emulsions**.

Length : 14.5 cm

SILICON SPATULA

High quality and ergonomic, this long spatula with a silicon scraper allows you to **scrape mixtures** off the sides of bowls and beakers. It is not damaged by contact with essential oils and is **heat-resistant**.

Length : 19 cm

EMULSION FROTHER

Battery powered electric frother, personalised by Aroma-Zone, enables you to create foam texture emulsions. **2 x LR6 AA batteries provided**.

Length : 14 cm

Warranty : 1 year

BATTERY POWERED WHISK

This battery powered whisk is fitted with 4 different settings allowing you to **make numerous different cream and balm textures**.

2 x 1.5V AA batteries not provided. Warranty : 1 year

STAINLESS STEEL BATH BOMB SPOONS

These spoons well enable you to **create beautiful, fizzing bath bombs !**

Diameter of bomb created : 3.2 cm

LIPSTICK MOULD

The **professional mould in silicon** is an essential tool for produce impressive lipsticks. Very hard-wearing and reusable.

SCENT STRIPS

Professional scent strips to sample your **perfumes**, from the top notes, to the middle and base notes.

FSC-certified paper.

SET FOR PRESSED POWDERS

Round cutter with 3 pots, square cutter with 6 pots, square cutter with 12 pots.

Supplied with double-sided sticker.

POWDER PRESS

Reliable, high quality, very easy to use and with a two year warranty, you can use this press to easily **press your powders** (blusher, eye shadow, foundation, etc). It comes with instructions for use.

ESTLE AND MINIMORTAR

This small, ceramic pestle is perfect for **grinding your powders, and pigments in particular**.

Diameter : 97 mm.

PH INDICATOR STRIPS

Set of 50 strips.
Measuring range : 0 to 14.
Accuracy : 0.5
Indication of pH allows the acidity of a mixture to be measured.

Aroma-Zone MINI-COOLER

This mini-cooler allows you to keep your **most sensitive products cool** (hydrolates, home-made cosmetic creams and gels, etc)

It can be plugged into the main power supply or a cigarette lighter. Its comfortable carry handle means it's easy to take with you and its small size is practical to pop in the car.

Measurements : 19 x 26.5 cm. Depth : 28 cm. Capacity : 4 L.

PLAIN STICKERS LABELS

Choice of five shapes and sizes :

- W 4 x H 8.8 cm (large bottles)
- W 7 x H 3 cm (small bottles)
- W 10.7 x H 1.8 cm (pots)
- W 5.3 x H 1.6 cm (mini «marmotte» bottles)
- Diameter 3 cm (small pots and mini bottles)

8 pack of 6cm round stickers

These practical pretty round stickers come in a choice of patterns and are suitable for a variety of jars and bottles. Add a touch of originality to your homemade cosmetics labels.

PROTECTION AND HYGIENE EQUIPMENT

HYGIENE BATCH

- 1 plastic gown
- 3 plastic caps
- 3 pairs of powder nitrile gloves (hypo-allergenic)
- 1 dust mask.

BATCH OF 5 PAIRS OF GLOVES

Close-fitting **nitrile gloves**, large size, elasticated, do no effect dexterity. **Non-allergenic nitrile**, unpowdered, soft, pleasant feel.

1 PAIR OF PROTECTIVE GLASSES

These protective glasses are used by **professionals**, and are **light and comfortable** to wear.

EMPTY BOTTLES

BOTTLES & STOPPERS

DIN 18

AMBER GLASS BOTTLES

Amber glass bottles with **dropper cap** suitable for "medium fluidity" oils (blend of carrier and essential oils). Available in 2.5 ml, 5 ml, 10 ml, 30 ml and 100 ml.

GLASS DROPPER BOTTLES

These pretty blue or amber glass bottles come with a pipette to easily prepare and measure your concoctions away from sunlight.

Available in blue in 50 ml, 30 ml and 15 ml or amber glass in 30 ml.

DROPPER TOPS

We have these **dropper tops** for "thick" and "thin" oils that fit our amber glass bottles.

DROPPER PIPETTE DIN18

This dropper allows you to **extract water and oil-based liquids** easily and to measure them accurately, drop by drop.

WHITE ATOMISER PUMP DIN18

This pump sprays your **blends of essential oils**, and your **water- or alcohol-based cosmetic preparations** in a light, fine mist by fitting directly onto your **amber glass bottles**.

BOTTLES & STOPPERS

24/410

CLEAR ROUND BOTTLES

Modern clear PET bottles **without cap** for shower gels, bath salts, lotions and shampoos.

These bottles are available in 100 ml and 250 ml.

CLEAR PET BOTTLES

Ideal for your **shower gels, lotions and liquid soaps**

"Ball" bottle available in 150ml and 250 ml.

Clear bottle 500 ml.

SUNNY ORANGE BOTTLE

This pretty squeeze bottle can hold your lotions, oils and gels, especially your **tanning preparations**, and those for the hair and body. Its contemporary shape and bright orange colour mean it's perfect to take with you this summer.

Capacity : 150 ml.

100% RECYCLED PET COLOUR BOTTLES

These pretty **coloured transparent bottles in 100% recycled PET** and **without capsule** will keep your light-sensitive preparations thanks to their **UV filter**.

Colour : green, orange, pink, purple, blue.
Capacities : 100 ml and 250 ml.

Its UV filter protects your preparations and its transparent blue colour lets you see how much liquid is left.
Capacity 200 ml

SQUEEZY BOTTLE

As it is small, this bottle is popular for **carrying your preparations with you in your handbag, gym bag or in cabin luggage**.

Capacity : 100 ml.

ALUMINIUM BOTTLES WITH VARNISH

Elegant and high quality, this capless **slender bottle in matt brushed aluminium** is very attractive and protects your preparations from light.

Capacities : 100 ml and 250 ml.

GLASS BOTTLE

This **round clear glass 100ml bottle** is ideal for your oils and coloured liquids and fluids, which will be shown to their best advantage thanks to the clear glass.

CAPS 24/410

Flip cap

Aluminium cap

RANGE OF PUMPS 24/410

Aluminium pump for cream and oil with cover

Plastic pump for cream & oil with cover

Aluminium spray pump with cover

Plastic spray pump with cover

Liquid soap pump

Liquid soaps, shampoos, lotions, massage oils

Black spray pump with trigger

Hair & body care, gardening products and household products

BOTTLES & STOPPERS

20/410

TRIO OF MINIATURE BOTTLES

This original batch of **3 small, different-shaped clear bottles** is perfect as a **travel kit** or to **give your creations** in to a loved one.

Capacities : 50-60 ml.

TRIANGULAR PRISM BOTTLE

This **unusual design of triangular bottle** is perfect for packaging your liquid, gel and cream cosmetic preparations. It's also **compatible with a variety of tops**.

Capacity : 100 ml.

PET PLASTIC BOTTLE

Transparent bottles for shower gels, lotions and shampoos.

Capacities : 50 ml and 30 ml.

SQUEEZY BOTTLE

This **small bottle** is perfect for storing your gels and creams; the body make it easy to dispense the product.

Capacity : 60 ml

CAP & PUMPS 20/410

Flip cap

This cap enables you to dispense your **liquid, gel and cream** preparations.

Atomiser

For a **light, fine mist**.

Pump for cream and oil

BOTTLES & STOPPERS

28/410

TRANSPARENT CYLINDER BOTTLE

1L transparent PET bottle without cap, for large shower gels, lotions and shampoos.

100% RECYCLED COLOURED BOTTLES

These pretty **1L colour transparent bottles in recycled PET** will store your light-sensitive preparations thanks to their **UV filter**.

Colour : pink and purple.

DROPLET BOTTLE

This pretty, water-look bottle in an attractive **droplet shape** will show off your **shower gels, lotions and bath salts** etc.

Capacity : 250 ml.

TRANSPARENT BALL BOTTLE

Transparent "ball" bottle, contains 300 ml. Ideal for your shower gels, lotions and liquid soaps, etc.

STOPPERS 28/410

Translucent liquid soap pump

Liquid soaps, shampoos, massage oils.

Natural pump

Store cosmetics, cleaning, treatment and gardening concoctions.

Aluminium cap

GLASS ATOMISERS

GLASS POCKET ATOMISER

The compact handy size of the pretty pocket atomiser in quality glass means you can take it anywhere. A choice of 4 colours to make your concoctions stand out !

Available in clear, pink, purple and blue glass.

30 ML GLASS ATOMISER

This glass atomiser is ideal for spritzing your cosmetic and aromatherapy concoctions. Its 30ml volume is ideal for everyday use.

Available in clear and blue glass.

BLUE GLASS BOTTLE WITH ATOMISER PUMP

Blue glass bottle 100 ml atomiser pump for your perfumes and pillow mists. Its nostalgic design will bring a welcoming touch to your interior.

MONTPARNASSE GLASS PERFUME BOTTLE

This clear glass 50 ml bottle is made in Italy. It has a **high quality pump**, forming a modern, sleek combination. It's ideal for your eau de toilette, pillow mists and male grooming products.

MANHATTAN GLASS PERFUME BOTTLE

This elegant clear glass 50 ml bottle shows off your **perfumes and liquid cosmetic preparations**. Its shiny silver spray pump and its pretty see through cover make it something special. Its **sleek, contemporary outline** makes a delightful addition to your bottle collection.

SQUARE GLASS PERFUME BOTTLE

With understated elegance, this pretty clear glass 50 ml bottle will show off your **perfumes and liquid cosmetic preparations**. It features a spray pump and a shiny silver cover in a **sleek design**. **Handy and contemporary**, it fits right into a bag or toiletry kit.

BUBBLE GLASS PERFUME BOTTLE

This glass **stylish atomiser bottle** holds 50 ml to package your **perfumes and liquid cosmetic preparations** for skin, hair, body and even room sprays. Whether in your bathroom or in your handbag, this bottle will show off all your accomplishments!

OTHER BOTTLES

SQUEEZY BOTTLES

These squeeze bottles feature a flip top to **easily dispense runny or thick liquids and gels**, thanks to the flexible PEHD material. Ideal for your **shower gels, shampoos and lotions**.

Pearl bottle - 200 ml
Anise green flip cap

Lola bottle - 200 ml
Flip cap

Facon Lucy - 200 ml
Capsule «twist»

TOTTLE TUBES

These squeeze **Tottle tubes** available in 50 ml and 125 ml quickly become indispensable to package your cosmetic preparations : **foundation, toothpaste, shower gel** etc. The 50 ml will fit right into your handbag or toiletry kit.

BATCH OF 5 «MARMOTTE» BOTTLES

Batch of 5 small 2.5 ml "marmot" bottles in clear glass with a simple black screw cap.
Special collar.

AIRLESS SQUEEZY BOTTLES

These bottles have an **airless system** which enables them to better store your homemade cosmetic and aromatherapy concoctions.

Available in 30ml, 50ml and 100ml.

TRANSPARENT GLASS BOTTLES WITH CREAM PUMP

These **transparent glass bottles**, made in Italy feature high **quality cream pumps** forming a modern and understated combination.

These bottles are available in 15 ml (Laura), 30 ml (Softness) and 50 ml (Vogue).

SPECIFIC BOTTLES

5 ML GLASS ROLL-ON

This blue or amber glass roll-on has a steel ball to protect your oil blends from sunlight. Its small size and roll-on ball provide accurate application.

15 ML GLASS ROLL-ON

This roll-on has a steel ball ideal for accurately applying your oil and active ingredient blends.

30 ML GLASS ROLL-ON

This blue or amber glass roll-on is ideal for accurately applying your oil and active ingredient blends. Its large size is handy for frequent or long-term usage.

TRANSPARENT ROLL-ON BOTTLE

10 ml transparent plastic roll-on bottle with a roller ball and translucent screw-on cap which allows you to **store and apply your cosmetic mixes**.

WHITE PLASTIC ROLL-ON

50 ml white plastic roll-on : extremely useful for your **home-made deodorants !**

FOAMER BOTTLE

This foamer is ideal for use with your **cosmetic foaming mixes** and can be used to apply product directly to the skin or hair.

Capacity : 200 ml.

TOOTHPASTE BOTTLE

This **clear toothpaste bottle** aims to make it easier to dispense your home-made toothpaste. Easy to dismantle and re-usable, this wide neck bottle is very easy to use.

Capacity : 80 ml.

GLASS TEST TUBE

Ideal for storing **solid or even liquid cosmetic ingredients**. It also makes a quirky container for your latest creations.

*Capacity : 30 ml
H 18 cm, Ø 1.5 cm.*

BLACK CONTAINER FOR STICK

A practical pocket-sized stick container for your solid cosmetic **sticks**, mainly natural deodorants, foundation sticks, solid perfumes or aromatherapy sticks.

Capacity : 15 ml.

PURPLE CONTAINER FOR STICK

This ergonomically shaped oval stick container allows you to **create natural deodorants, aromatherapy sticks and foundation sticks**.

Capacity : 50 ml.

INHALER STICK AND STRIPS

The whole family can benefit from this batch of six inhaler sticks - **easy to pop** in a bag or pocket.

Very discrete, it is an **essential aromatherapy basic**.

This set of **20 strips** will allow you to recharge your inhaler stick. Made from 100% pure cotton, these strips boast incredible absorbing and diffusing power while leaving the original fragrance and the properties of your essential oils intact.

JARS

SMALL PLASTIC POTS

Batch of three **small plastic pots** for your lip balms, solid perfumes or eye shadow. They are stackable and can be screwed on top of each other.

Available in **transparent and in multicoloured: orange, aubergine and blue lagoon.**

Capacity : 10 ml.

SMALL GLASS POT WITH WHITE LID

A **small glass pot** with a white lid, ideal for your lip balms, solid perfumes or even small quantities of cream or gel.

Capacity : 7 ml.

BASIC CLEAR JARS

Simple, stackable and handy for storing your concoctions with their wide openings.

Available in 50, 100 and 200 ml.

BASIC COLOURED JARS

100 ml jars available in pink, orange and green.

200 ml jars available in pink and green.

BASIC JAR LIDS

These lids are suitable for all BASIC clear or colour jars in sizes 50 ml, 100 ml or 200 ml.

Matt black lid

White lid

ALUMINIUM TINS WITH EMBOSSED LID

These high quality, attractive and elegant aluminium tins are perfect for your cosmetic preparations and also for tidying away your small items and accessories.

These tins are available in 10, 80 and 150 ml.

AIRLESS DISPENSER POTS

These pots are available in 30 and 50 ml.

These dispenser pots combine the **airless system and the shape of the pot**, which is very popular in cosmetics. They distribute creams and gels in perfect hygiene. They can be dismantled and are very easy to clean.

GLASS POTS WITH ALUMINIUM LID

A range of elegant glass pots with an aluminium lid for storing all your preparations.

Available in clear glass in 30, 65 and 120 ml.

KLESS & COCOON GLASS POTS

Two different shaped **luxury 50 ml pots in frosted glass** with a matching lid for creams and gels. The frosted glass protects formulas well.

FISH-BOWL STYLE GLASS POT

Clear glass pot with a Kliner style fastening. Ideal for storing your cosmetic ingredients in, pouring scented candles into or presenting your bath salts.

Capacity : 120 ml.

TRANSLUCENT PLASTIC POTS

Translucent plastic pots with protective disk. Perfect for storing all your products.

These pots are available in 15, 30, 50, 100, 250 and 500 ml.

PLASTIC CRYSTAL JARS

These clear jars are handy and look good. They have a tamperproof lid ideal for storing your cosmetic products and solid ingredients.

Packs of 3 small jars. Volume : 120ml

Also available in 280 ml without handle and 600 ml with handle.

PLASTIC POT WITH WHITE LID

This family size 500 ml pot is essential for storing your cosmetic and cooking mixes in large quantities. You can also use it for large amounts of powders (clays, exfoliating powders, spices, etc).

SMALL COSMETIC SPATULAS

Essential accessories for home-made cosmetics, these spatulas allow you to take small quantities of your creams out of your pots without compromising on hygiene.

BIG COSMETIC SPATULAS

These spatulas allow you to take small quantities of your creams, butters, balms and gels out of your large pots without compromising on hygiene.

MAKE-UP

LIP BALM TUBE

Translucent plastic tube, perfect for solid cosmetic sticks sold as small stand alone sticks: lipstick and balm, concealer wands, roll-on perfume, etc.

LIPSTICK CASE

Superior quality grey metal lipstick case for your home-made lipsticks. Use together with our lipstick mould.

ARABESQUE LIPGLOSS TUBE

A clear plastic, 12 ml capacity lip gloss tube decorated with a charming Aroma-Zone arabesque pattern and with an angled tip and a lid. Ideal for your lip glosses and other lip products.

PETITE LIPGLOSS BOTTLE

A small 6 ml bottle in hard, clear plastic with a transparent pink top in a trendy and fun shape, with a foam applicator. Ideal for putting small quantities of your lip glosses and other lip products in.

CLASSIC LIPGLOSS BOTTLE

A small 10 ml bottle in clear plastic with a glossy black top. Practical and elegant. Ideal for your lip glosses and other lip products.

BLACK GLOSS GLOBE

High quality black globe, fitted with an inside mirror, for the most glamorous of glosses...

SMALL BUBBLE POT

A small 6 ml pot in hard, clear plastic with a transparent pink top. Ideal for lip balms and lip products, and also concealer products for the face.

MASCARA

Small 'soft touch' mascara tube matte black, for heightened elegance and a contemporary feel, for your 'home-made' mascaras.

Capacity : 12 ml.

EYE-LINER

Clear eye-liner bottle with glossy black top, simple and elegant, with an brush ultra-precision.

Capacity : 7 ml.

EMPTY COSMETIC CRAYON

Empty metallic grey cosmetic pencil with transparent lid. Ideal for eyeliner or lip liner.

EMPTY BLACK PENCIL TUBE

This empty pencil tube can be filled with the concoction of your choice to create your lip or eyeliner, concealer etc. It is sturdy, easy to sharpen and fill.

KHOL BOTTLE

Made in Morocco. This little hand-sculpted wooden kohl bottle comes with a little stick for accurate application. The handy bottle will look great in your bathroom.

EYESHADOW BRUSH

Use one end to apply your eyeliner or resculpt your eyebrows with the bevelled straight hair brush for fine and accurate application. Use the other end to apply and blend your eyeshadow with the soft and supple hair brush.

DOUBLE-ENDED APPLICATORS

Set of 5 double-ended applicators for eyeshadow in high quality white foam.

12 EYESHADOW CASE

This makeup box with 12 square slots (18 x 18mm) is both convenient with its mirror in the lid and cool with its nude soft touch finish.

RECTANGULAR MAKE-UP CASE

Case with mirror and three square spaces 23 mm x 23 mm; perfect for your pressed eye shadows or block lipsticks.

ROUND COMPACT

Elegant black compact with mirror in circular 57 mm diameter inset: ideal for loose powder and compact blush.

MINI POWDER POT

Small 5 ml hard transparent plastic powder pot with a translucent sieve-like cover and a black lid. Ideal for packaging loose eyeshadow.

COMPACT AND PUFF

Elegant clear compact with shiny black Aroma-Zone lid, plastic sifter and space for a puff.

Volume : 40 ml.

Soft velvet puff.

Size : 50mm

Powder puffs in soft cotton velvet.

KABUKI BRUSHKI

This kabuki brush with soft synthetic bristles is perfect for easily and evenly applying foundation, blusher and loose powder.

Length : 11 cm

REFILLABLE POWDER BRUSH

This refillable brush with soft bristles is the best for complexion make-up with loose powder. Very practical, you can take it everywhere you go!

SOAP EQUIPMENT

TRADITION SILICONE MOULD

Rectangular shape like a cake tin
Length 12.5 x width 7 x H 7.5 cm

For making a bar of soap weighing 764 g or 6 slices of approx. 127 g.
Cosmetic and culinary uses.

LOVE SOAP SILICONE MOULD

26 little moulds in different shapes, all love-themed.
Width 3 cm x H 3.5 cm approx.

For making little soaps of 5 g each approx.
Cosmetic and culinary uses.

4 SEASONS SILICONE MOULD

4 different types of mould design : pine tree, starfish, snowflake and flower.

For making soaps and candles weighing 60 g to 100 g approx.
Cosmetic and culinary uses.

FLOWER POWER SILICONE MOULD

Diameter : 2.2 cm
Makes soaps of approximately 26 g.
Cosmetic and culinary uses.

CHILD'S PLAY SILICONE MOULD

12 little moulds in different cute, childlike shapes : car, heart, tortoise, fish, etc.
Width 4.5 cm x H 4 cm

Makes soaps of approximately 35 g.
Cosmetic and culinary uses.

PRETTY CAT SILICONE MOULD

6 moulds in the shape of a famous little cat – bound to be loved by all!
Width 6.5 cm x H 5.8 cm

Makes soaps of approximately 50 g.
Cosmetic and culinary uses.

SUMMER GARDEN SILICONE MOULD

This tray of 6 silicone moulds boasts 3 different flower designs, each more modern and glamorous than the last.

Perfect for creating different types of soap, solid shampoo, candles or massage bars, or for use in the kitchen.

Cosmetic and culinary uses.

TRANSPORT SILICONE MOULD

This tray of 8 silicone moulds boasts 4 different cute, fun transport designs. Perfect for creating different types of soap, solid shampoo, candles or massage bars, or for use in the kitchen.

Cosmetic and culinary uses.

HEART SILICONE MOULD

6 heart-shaped moulds
Length 6.5 cm x width 7.5 cm x H 3.5 cm

Makes candles and soaps of approximately 100 g.
Cosmetic and culinary uses.

ROUND SILICONE MOULD

Diameter 6 cm x H 3 cm
Makes candles and soaps of approximately 65 g.
Cosmetic and culinary uses.

LARGE HEART PLASTIC MOULD

Soap and candle mould in the shape of a huge rounded heart.
L 13.5 cm x l 13 cm x H 3 cm
For making soaps and multi-wick candles of approx. 320 g.

SQUARE PLASTIC MOULD

A clean, understated slab for beautiful square soaps
Sides 6.8 cm x H 2 cm.

Makes soaps of approximately 90 g.

ROSE PLASTIC MOULD

The most beautiful of soap flowers.
Ø 8.5 cm x H 3.2 cm.

Makes soaps of approximately 100 g.

SET OF MINI SOAP AND BATH BOMB PLASTIC MOULDS WITH METAL DRYING RACK

Set containing the following plastic moulds :

- Hearts L 3.8 cm x l 3.8 cm x H 0.5 cm
- Coffee beans L 2.2 cm x l 1.6 cm x H 0.7 cm
- Pine trees L 3.7 cm x l 3.7 cm x H 0.7 cm
- Stars L 4 cm x l 4 cm x H 0.7 cm
- Teddies L 5 cm x l 2.7 cm x H 1 cm
- Snowflakes and moons L 5 cm x l 3.5 cm x H 1 cm
- 1 drying rack L 20 cm x l 15 cm x H 2 cm

SOAP CUTTER

This **high quality, resilient soap cutter** is made from wood and stainless steel and is easy to use, allowing for a beautiful ridged cut for your soaps, shampoo bars, and more.

CANDLE EQUIPMENT

CHUPITO CANDLE GLASSES - SMALL

A batch of 4 small flared glasses made from transparent glass in which to house your scented or massage candles, and to help you create a relaxing, colourful atmosphere.

Measurements : Ø 50 mm – H 60 mm
Capacity : 50 ml

CANDELA CANDLE GLASS - LARGE

A large candle glass, elegant and slender with straight sides, for making attractive, decorative candles or scented massage candles.

Measurements : Ø 73 mm – H 87 mm
Capacity : 250 ml

COTTON WICK AND MATERIALS FOR CHUPITO (SMALL FORMAT)

A batch containing 120 cm of cotton wick and 20 metal supports for attaching the wick. Provides sufficient to make 20 small candles in Chupito shot glasses.

COTTON WICK AND MATERIALS FOR BODEGA (LARGE FORMAT)

A batch containing 90 cm of cotton wick and 10 metal supports for attaching the wick. Provides sufficient to make 10 large candles in Bodega tumblers.

BEAUTY ACCESSORIES AND WELL-BEING

GLOVE SCRUB KESSA FROM MOROCCO

Commonly associated with Moroccan beauty rituals, the Kessa glove cleanses the skin deep into the pores and gently exfoliates the skin. Used since ancient times in hammams, it is mixed with black soap for a smooth, supple and velvety skin.

FACE WOOD MASSAGER

Essential tool to your care rituals, this face-massager made of lotus polished wood activates lymph and microcirculation. Your face is relaxed and the youth of the skin serenely preserved.

COLD PROCESS SOAPS

CERTIFIED GENTLE SOAP 40% ORGANIC DONKEY'S MILK

This ultra-rich soap is enriched with **40% fresh donkey milk** and organic **avocado, cotton and calendula oil**. It is handmade by Sophie on a small donkey farm in France.

CERTIFIED ORGANIC REJUVENATING SOAP 40% ORGANIC DONKEY'S MILK

This ultra-rich soap is enriched with **40% fresh donkey milk** and organic **Damask rose oil**. It is handmade by Sophie on a small donkey farm in France.

AYURVEDIC SOAP

A gentle and hand crafted soap made using the cold soap process and enriched with **sesame and rice bran oils** and **Manjishtha powder**, known for their regenerating and anti-ageing properties and with Oriental notes of holy basil, patchouli, cinnamon and geranium.

HEALTHY GLOW SOAP

A gentle and hand crafted soap made using the cold soap process and enriched with **apricot, tomato and carrot oils, achiote powder** and revitalising essential oils. **Fruity and full of vitamins**, this is a real radiance booster for your skin.

SWEET ALMOND SOAP

Enriched with nourishing **wheat germ** and **sweet almond oil** and **oat powder**, a friend to sensitive skin, this hand crafted soap has a delicate almond fragrance and is a true softening treat for all skin types.

VETIVER AND MINT SOAP

Both invigorating and heady, this hand rafted soap made using the cold soap process is enriched with **jojoba, avocado and nigella oils** and **spearmint, Atlas cedar and vetiver essential oils**. A real treat for the senses and the skin!

CERTIFIED ORGANIC NEUTRAL BASE

ORGANIC NEUTRAL CLEANSING BASE

This **extremely gentle** cleansing base enriched with glycerin and hydrolates contains no harmful surfactants and is **100% from plants**. It can be used for the **body, face and hair** in pure form or as an addition.

Non-fragranced, free of parabens and artificial preservatives.

Available in a 250 ml flip-top, 1 L and 2.5 L.

ORGANIC ALOE VERA GEL

Aloe Vera gel is known for its **soothing and healing qualities** but also **moisturises and nourishes** due to its structure, its wealth of vitamins and amino acids, and also thanks to the **ease with which it penetrates the skin**.

Purifying and regenerating, it helps **remove dead cells, regulates excess sebum and softens the skin**. Our gel is produced exclusively from **native Aloe Vera juice**.

Available in a 30 ml aluminium top, 100 ml and 250 ml with pump and lid and 1L with aluminium top.

ORGANIC YOUTH NEUTRAL CREAM

Tested and approved for its anti-aging efficacy !

This face cream made of Rosehip and hyaluronic acid, known for their moisturizing active actions and anti-aging can be used pure or embellished with assets and / or essential oils tailored to your skin. Without chemical preservatives and 100% natural, it has a total affinity with your skin.

For smoother skin, brighter, more elastic, hydrated and replenished!

Available in 30 ml and 100 ml.

ORGANIC QUENCH NEUTRAL CREAM

100% natural, this highly moisturizing face cream is a true elixir of beauty !

Aloe vera gel and hydrosol Peppermint provide a refreshing action plumping and refreshing for **long-lasting hydration, tested and approved, up to 8 hours after application**.

This cream can be used pure or embellished with assets and / or essential oils tailored to your skin. Formulated without preservatives, it fully respects your skin.

Available in 30 ml and 100 ml.

ORGANIC NEUTRAL SHAMPOO BASE

This **very gentle** shampoo base, enriched with **plant active ingredients and amino acids** contains no harmful surfactants and is **100% naturally sourced**. It **washes and adds shine** to your hair. Used pure or with active ingredients added to **meet your specific hair needs**.

Non-fragranced, free of parabens and artificial preservatives.

Available in a 30 ml, 250 ml flip-top and a 1L.

NEUTRAL HAIR MASK

This mask is a perfect **base care**. Due to the active vegetal **oil of jojoba, castor** as well as **shea butter** protects, this mask smoothes and nourishes hair. Its soft and light texture allows use as a **mask** or as **conditioner**, to facilitate the disentangling, bring **shine, suppleness and softness** to your hair. It is used pure or embellished with assets and / or essential oils tailored to your hair. You can make it more **personal** by adding your favorite perfume,

Available in 30 ml and 200 ml.

ORGANIC NEUTRAL PLANT MILK

This lotion delicately scented with vanilla is **enriched with vegetable oils and butters** which are reputed for their **nourishing and softening** action.

It can be used **pure or with added active ingredients and essential oils** as a face and body treatment, for all skin types.

Its fluid texture **easily melts** into the skin, leaving it soft, supple and nourished, with no oily film.

Available in 30 ml and 400 ml.

ORGANIC NEUTRAL MASSAGE AND TREATMENT OIL

This neutral organic massage base oil can be **used pure or with added active ingredients and essential oils** for massages or pure as a **product for face and body**.

This 100% natural oil made solely from **conditioning and nourishing organic vegetable oils** has a fluid and sensuous texture that **glides perfectly over the skin without feeling greasy**.

Available in 250 ml and 1L.

PEEL MASK WITH MARINE ALGINATES

A marine mask **rich in alginates** to which you can add your active ingredients and essential oils for a **super easy and effective** application.

30 g sachet
(for one face and neck mask
or two face masks).

ORGANIC NEUTRAL PERFUME BASE

95% **organic vegetable alcohol**, and **free from glycol and phthalate**, this perfume base allows you to create **your perfumes, aromatherapy formulas and room scents**.

It is also a basic essential for **disinfecting** your bottles and equipment or for home maintenance.

Capacity : 100 ml.

MELT AND POUR SOAP BASES

TRANSPARENT BASE WITH ORGANIC OILS

Perfectly clear, this base is made entirely of **organic vegetable oils**. It can be used to make **pretty translucent or colourful soaps**, and is also perfect for **decorative purposes**.

WHITE BASE WITH ORGANIC OILS

The base's **white colour** makes it ideal for producing **true colours**, making it particularly well-suited to theme soaps. You can also make **multicoloured** soaps to suit your fancy.

WHITE BASE WITH GOAT'S MILK

This "Melt & Pour" base is enriched with **10% goat's milk**, which is rich in vitamin D. It can be used to make **especially soft, nourishing, and soothing** soaps with ease.

PRODUCTS FROM NEAR AND FAR

ORGANIC PURE OLIVE OIL LIQUID SOAP

Made in Provence using **traditional soap techniques with an exclusive organic olive oil base**. This high quality soap is great for cosmetic and ecological reasons. The mild formula makes it the perfect everyday soap for hands and body. It is suitable for sensitive and allergy-prone skin.

LIQUID ALEPPO SOAP

This liquid Aleppo soap, made from **olive and bay laurel oils**, can be used as a **shower gel** or face and hand **soap**. **Stimulating and soothing**, it's ideal for problem skin.

ORGANIC LIQUID SOFT SOAP

Taking its lead from the Moroccan tradition, this soft soap was produced from **first-pressed organic olive oil**. Its **fluidity** makes it very handy to use in soap for the body, face or hair. **Softening and nourishing**, it leaves your skin and hair soft and supple.

ORGANIC EUCALYPTUS OIL SOFT SOAP

An essential part of life in the hammam, this traditionally made soap is employed as an **all-over body scrub** using a rubber glove to **draw impurities out of the skin** leaving it **soft, supple and tightened**.

NATURAL ALUM STONE

This natural crystal stone has **remarkable astringent properties**. To use, **rub directly on the skin** as a **deodorant** and as a **healing agent**. Polished for increased comfort and optimum application, this natural deodorant is an essential.

RHASSOUL POWDER

A true "clay cleanser" originally from Morocco, Rhassoul is used as a **very mild shampoo or soap** mixed with floral water. It **respects the hair's hydrolipid film** and does not irritate the sebaceous glands while purifying the scalp at the same time.

20% ALEPPO SOAP

This natural soap is made using Aleppo techniques and includes **20% laurel oil**. It is famous for its relaxing and purifying qualities and suitable for everyday use on all skin types.

40% ORGANIC ALEPPO SOAP

Highly rich in Bay Laurel oil, this quality of soap is a **rare and remarkable** find. The soap is **particularly recommended for problem skin**, for which it has valuable **soothing and cleansing properties**.

SAVON DE MARSEILLE FLAKES

Made in **Marseille**, this soap made from **100% vegetable oils** is enriched with glycerin, perfect for gently washing your delicate materials by hand. These flakes are ideal for **making your own environmentally friendly liquid detergent** for the washing machine.

ALEPPO SOAP FLAKES

Manufactured according to the **tradition of Aleppo** by saponification of olive oil, this soap is **enriched in Bay Laurel oil**. These flakes make an ideal **environmentally friendly hand wash detergent** or for making your **home-made detergent**.

ORGANIC SOAP NUTS

The plant saponin found in soap nut shells makes for a true ecological **plant detergent with real foaming and washing power**. The ones we offer have been **selected for their efficacy**. **Sold with cotton bags** so the nuts can be placed in the drum of the washing machine.

BOOKS in FRENCH

AROMA-ZONE BOOKS

AROMA-ZONE BOOKS 9 cute little books packed with all Aroma-Zone's expertise to learn about homemade cosmetics, the fragrance world and the benefits of essential oil diffusers.

- DIY cosmetics - **Moroccan beauty** - 72 pages
- DIY cosmetics - **Good enough to eat** - 48 pages
- DIY cosmetics - **Nude makeup** - 72 pages
- DIY cosmetics - **World flower soap** - 36 pages
- DIY cosmetics - **Ayurveda secrets** - 72 pages
- DIY cosmetics - **Smooth & Shine hair treatment** - 48 pages
- DIY cosmetics - **Lift & Care facials** - 48 pages
- Perfume - **Create your own perfume** - 72 pages
- Aromatherapy - **My 30 essential diffuser oils** - 72 pages

HOME-MADE COSMETICS

Aroma-Zone
This book bursts with **colour**. You'll love its practical format as well as its glossy photos and beautiful illustrations. It's your turn to wow and dazzle with these **50 simple, incredible recipes**. This book allows us to share with you our passion for natural well-being and beauty, granting you access to nature's secret ingredients and giving you the possibility to learn for yourself, choose your ingredients and put it all together to create perfect, quality cosmetics of your own.

I MAKE MY OWN COSMETICS

Sylvie Hampikjan
36 recipes for face, hair and body care, using around **15 easy-to-find basic ingredients**: vegetable oils, essential oils, clay, beeswax, glycerine, etc.

AROMATHERAPY

Dominique Baudoux

This book details the properties of more than **70 essential oils**. It recommends formulations for around **300 of the most common ailments**. This book is clear and precise, it is practical for novices and experts alike.

PRACTICAL AROMATHERAPY GUIDE

This practical aromatherapy guide can be summarised in one sentence: **12 essential oils, 100 synergies, 300 pathologies**. A seminal work!

MY ESSENTIAL OILS BIBLE

Danièle Festy
Thanks to this **complete and practical guide**, you can master the **79 most effective oils** and find out the most appropriate methods of administration to use the oils effectively and safely. Illustrations provide a guide to where to apply the oils.

CARING FOR YOUR CHILDREN WITH ESSENTIAL OILS

Danièle Festy

This practical guide will give you the key to caring for your children with aromatherapy. It details **25 essential oils which are particularly relevant for children** and reviews the benefits of essential oils on the immune defences.

ESSENCES FOR WOMEN

Dominique Baudoux

This book helps **every woman** to find the right essential oil for her according to her wants, needs and personal traits. It includes **150 simple preparations**, each including no more than 3 or 4 essential oils.

THE SMART GUIDE TO VEGETABLE OILS

Julien Kaibeck

A real **gold mine of tips** on how to **use vegetable oil bases in beauty, health, nutrition and household cleaning**. Discover the many properties of vegetable oils and some clever top tips.

FLORAL WATER USER GUIDE

Jean-Charles Sommerard
Aude Maillard

Your essential illustrated book to get to grips with hydrolats and use them during pregnancy and with baby.

ENERGETIC AROMATHERAPY : HEALING WITH PLANT SPIRITS

Lydia Bosson

Energetic aromatherapy is the perfect work to find out all about the **vibratory properties and psychological and energetic benefits** of essential oils.

GROWING UP WITH ESSENTIAL OILS

Lydia Bosson

This **fun book** is devoted to energetic aromatherapy and was designed as a guide with which readers can learn and **progress in the world of energetic aromatherapy**. This innovative tool combines the power of the written word with the effectiveness of essential oils.

A GUIDE TO AROMATHERAPY FOR PETS

P. Debauche & D. Baudoux

How to **treat pets** with essential oils? This book clearly **defines syndromes and how to treat them** using aromatherapy, and the various ways of supporting your pet's health using aromatherapy.

SPRING CLEANING

Raffa

Raffa brings you a **collection of household cleaning recipes** that are natural and eco-friendly, spread over this book's 130 pages. Learn to degrease cooking pots in the blink of an eye, remove lime scale from sinks and create your own linen scents.

ESSENTIAL OILS IN EVERY ROOM

D. Baudoux

This little book is a practical **guide to essential oils you can use throughout the home**, thanks to its recipes and practical use tips. Discover the essential oil that belongs to each particular room.

FRAGRANCE DIFFUSER

ELECTRIC DIFFUSERS

Vâyu diffuser

The Vâyu electric diffuser blends pretty purple pottery and artistic artisan glasswork to provide your home with the benefits of essential oils. The excellent quality, powerful and silent diffuser has a control wheel and looks great in any room.

Aqilon diffuser

The Aqilon unites technology and nature. The understated wooden unit has a touch button for easy use and colour-changing LED lighting to enhance your experience. Its blown glasswork enables you to relax and enjoy the essential oils with its silent anti-splash system.

Zéphyr diffuser gift set

This gift set is ideal to experience the benefits of an essential oil diffuser. The natural and understated Zéphyr diffuser releases powerful essential oils whose intensity you can control. It comes with a 72-page book introducing essential oil properties through sense of smell and their many benefits when released into the atmosphere. It also comes with 2 bottles of essential oils : Orange and Siberian Fir.

FRAGRANCE MISTS

Adapa fragrance mist

The reliable Adapa has a modern and understated design so you can release essential oils in a light mist of water to create a relaxing atmosphere. Warm white light and anthracite grey ceramic. A beautiful, original and modern home accessory.

Gaïa fragrance mist

The curvy and playful Gaïa mist is your perfect ally to create a fresh and relaxing atmosphere. Its light mist of water and essential oils releases its properties without tainting them. It is made of a natural bamboo base and frosted glass. It has colour-changing LED lighting for a touch of wonder.

Asherat fragrance mist gift set

This gift set includes a curvaceous fragrance mist, a guide book and diffuser recipes plus Grapefruit and Rosemary & Eucalyptus. The bamboo base and frosted glass give the Asherat mist a stunning natural look. The colour-changing LED lighting enhances your experience.

Zen fragrance mist

The fragrance mist's modern tear-shaped cocoon is a great home accessory. It mists the air and releases essential oils with a fairytale touch from the changing colours.

SOLUTIONS FOR ELECTRIC DIFFUSERS - 100% ESSENTIAL OILS

Relaxing Moment

To help you relax, relieve everyday stress and aid sleep, choose this fruity, 100% natural blend of **orange, mandarin, benzoin resin and verbena**. A true moment of well-being for the whole family...

Pure Moment

Welcome in a breath of fresh air with this **fresh and fruity** 100% natural mix, including Sylvester pine, balsam fir, eucalyptus radiata, mint and citrus fruits. A true breath of fresh air for your interior.

Recharging Moment

A blend of energising oils of sandalwood, rose and incense in this 100% subtle and prized mix. **Re-energises and refocuses your vital energy.**

Revitalising Moment

An energetic concentrate and 100% natural revitalising boost, made from **Kunzea and Fragonia essential oils – the Ying and Yang of aromatherapy**. Combined with relaxing and mood-boosting citrus fruits to balance your energies, they **revitalise your body and strengthen your mental state.**

SCENT DIFFUSERS

Diffuseur Essentiel

Elegant and subtle, this transparent glass fragrance diffuser allows you to delicately and naturally scent your home. Its straight reed and classical shape blend seamlessly with all interior design styles.

Capacity : 100 ml.

Diffuseur Nature

This cracked ceramic reed diffuser perfumes your home completely naturally, no need to heat or spray. Its simple and elegant design will fit in with all types of interiors.

Capacity : 100 ml.

Fleur de Vie scent diffuser gift set

This elegant and modern scent diffuser slowly and constantly releases natural scents in your home. The beautiful ivory blossom soaks up the scent to release the fresh floral notes of exotic verbena.

Gift set includes :

- 1 ivory ceramic flower
- 1 x 100ml ceramic vase (choice of 2 colours : black or grey)
- 1 x 50ml sweet verbena diffuser

Volume : 100ml.

100% NATURAL OILS FOR SCENT DIFFUSERS

Honeyed cinnamon

Melt away to this sumptuous 100% natural fragrance with **warm, biscuity notes**, rich in essential oils. An indulgent and comforting pleasure with amber honey and cinnamon for a moment of pure pleasure...

Aquatic mint

Create a zen mood with this fresh and modern blend of aquatic fragrances, lifted with **notes** of delicately fruity menthol.

Orange blossom

100% natural soft and delicately sweet floral notes create a radiant and delicious atmosphere in your home which children and adults alike will adore.

Sweet verbena

Refined, fresh, tangy notes of Verbena are softened by delicately powdered almond base notes. This powerful fragrance brings a touch of warmth to all rooms.

AROMATHERAPY BOOK
« MY 30 ESSENTIAL OILS FOR
DIFFUSION »
FROM AROMA-ZONE

This book of 72 pages will present you the properties of essential oils through olfaction and their benefits in diffusion. You will find many advices and recipes that will help you to realize your own mixture for diffusion.

RESINS

SIAMESE BENZOIN RESIN

Known for its **disinfectant, healing** properties, Benzoïn resin purifies the air, and releases a subtle vanilla scent that aids **relaxation and meditation.**

FRANKINCENSE RESIN

This sacred resin is known for **stimulating meditative states.** It is also known as an air purifier that helps breathing.

MYRRH RESIN

Myrrh is known to **relax and calm.** It is also known as an air purifier that helps breathing.

AROMATIC PEBBLES

AZIA AROMATIC PEBBLES

These **natural pebbles** are made in France, and decorate homes and offices while naturally releasing essential oils, themed around four Chinese letters: off-white 'Life' pebble, anthracite 'Passion' pebble, grey 'Strength' pebble and pink 'Rare' pebble. The AZIA pebbles are available to buy individually or as a prettily-packaged set of 4, wrapped in crystal paper tied together with raffia.

Size of one pebble : L 5 cm x W 3 cm x H 1 cm.

ZEN ANTHRACITE PEBBLE

Zen, a short work for a long concept... This **fragrance pebble** sits on a bedside table or coffee table, alone or with other pebbles, it's **ideal for diffusing relaxing essential oils**.

Size of pebble : 6 cm x 1.5 cm.

4 OLD ROSES IN A LITTLE COTTON BAG

Esteemed for its beauty, celebrated by poets since the dawn of time, the rose is undoubtedly the **best loved flower in the world**. How would you like to give an attractive set of four roses to your friends and family to diffuse essential oils?

Diameter of one rose : 3.9 cm.

IVORY PEBBLE ROSE

A single unique pretty vintage rose... love is in the air.

Rose diameter : 3.9 cm

WHITE CREAM HEART PEBBLE

Love, friendship, affection, the heart is the most powerful symbol of all these feelings. Give as a gift or give to yourself to bring a **romantic, decorative touch** to your interior as it diffuses essential oils.

Size of pebble : 5 cm x 5.1 cm.

AROMA PEBBLE IN ALUMINIUM TIN

A **scented design piece** that makes an elegant and stylish addition to your home. An engraved diffuser pebble tucked into a pretty embossed aluminium case. This pebble will go everywhere with you!

Diameter of pebble : 6.6 cm

NATURAL ROOM FRAGRANCES

RELAXING MOMENT

A 100% natural room spray with fruity orange, mandarin, bezoïn resin and verbenä essential oils. Helps relax, get rid of stress and aid sleep. A true moment of well-being for the whole family...

DARK AMBER

A mysterious, elegant and warm fragrance of amber and vanilla, completed with the woody and spicy notes of cedar and amyris. A composition of essential oils that is both Ying and Yang to create a naturally seductive and sensual ambience.

DON'T STING ME!

A unique and pleasing concentrate, with the flowery scents of geranium and cryptomeria and other essential oils that repel insects and mosquitoes, with lasting effect. A 100% natural composition you can't do without in summer!

SHOWER OF STARS

A bouquet of 100% natural sparkling and fairytale scents with citrus and honeyed apple notes to enhance your festive meals, or why not use it every day? A delicious, uplifting and convivial fragrance.

ON THE ROOF OF THE WORLD

A burst of fresh, juicy scents with refined and slightly fruity notes, resulting in pure, healthy, invigorating air around the home, thanks to the Pine and Peppermint essential oils softened by gentle flashes of Green tea and citrus fruits.

DIY COSMETICS STARTER GIFT SETS

GOOD ENOUGH TO EAT

Feast your eyes on this DIY cosmetics gift set with a book of 11 vitamin-packed and fruit-filled face, body and hair treatments and everything you need to concoct 5 recipes of your choice.

LIFT & CARE FACIAL

This DIY cosmetics gift set promises to give you the perfect tone and glowing skin with a book of 12 natural high-tech recipes and everything you need to concoct 5 recipes of your choice.

SMOOTH & SHINE HAIR TREATMENT

Smooth, repair and protect your hair naturally with this DIY cosmetics gift set. It comes with 10 great high-tech hair recipes and everything you need to concoct 6 treatments of your choice.

MOROCCAN BEAUTY

Experience Moroccan beauty rituals with this DIY cosmetics gift box. It comes with a book of 10 traditional Moroccan face and body treatments and everything you need to concoct 6 recipes of your choice.

AYURVEDA SECRETS

Reveal the Ayurveda secrets with this DIY cosmetics gift set with a book of 15 multisensory recipes and everything you need to make 7 recipes of your choice. Skin, body and mind in perfect harmony !

NUDE MAKEUP

This DIY mineral nude makeup gift set comes with a book and everything you need to concoct 15 tailor-made recipes to highlight your beauty and enhance your skin colour !

WORLD FLOWER SOAP

Set off on a world tour with this DIY soap gift set containing a book of 8 fun and colourful soap recipes and everything you need to make them. Have fun, spread the joy and share your creations !

Create your own Perfume GIFT SET-BOOK

This **chic and elegant wooden perfume introduction gift set** contains everything you need to release your inner perfumer and create your own natural scents with 16 precious natural raw materials. It also comes with a **beautiful 84-page book** explaining perfume vocabulary and techniques, describing ingredients in the gift box and providing **15 perfume recipes** exclusively formulated by Nez Aroma-Zone using ingredients in the gift set.

EASY COSMETICS KITS

ROSE TRIO YOUTH CREAM

A handy and trendy case containing all the ingredients, equipment, a pretty pot and illustrated recipe book you need to concoct your natural youth cream! This silky cream is packed with organic May rose hydrolat, musk rose oil and hyaluronic acid to give your skin youth and radiance. There's enough for two batches!

APRICOT COMPLEXION ENHANCER

Do you dream of having peachy skin that's so natural it's good enough to eat? This cute case contains all the ingredients, equipment, a bottle and recipe book you need to make your apricot BB cream. There's enough for two batches!

KISS & GLOSS

This pretty case contains all the natural ingredients, equipment, containers and illustrated recipes you need to make 3 glamorous glosses and a highlighter powder for lips that are so plump, glamorous and sparkling that everyone will want to kiss them!

ISLAND FLOWER HAIR MASK

Treat yourself to soft and shiny hair! This vintage blue case contains all the ingredients, equipment, a jar and illustrated recipe for you to make your own natural island flower hair mask. There's enough for two batches!

GIFT SETS

AMOUR

Celebrate your love by giving this smooth and heady selection of treatments made with organic oils and fragrances:

- Harmonising organic massage oil 100 ml
- Heart-shaped scented pebble
- Toffee apple cosmetic fragrance 5 ml
- Raspberry organic lip balm 6.5 g

A ROSE BY ANY OTHER NAME...

A pretty zinc basket containing four organic rose-based products:

- Organic Damask rose hydrolate 100 ml
- Neutral organic Youth cream 100 ml
- Organic rose lip balm 6.5 g
- Organic regenerating soap 100 g

GIFT VOUCHERS

SPA GIFT VOUCHERS

No matter the occasion, treat someone to a **relaxing experience in our new sensory spa** with these gift vouchers. The spa is a **unique and enchanting place** in the heart of Paris (crossroads at the Odéon) with 100% bespoke treatments made using freshly prepared natural products for a magical moment in a sumptuous setting...

€15 GIFT VOUCHER

Give one or more Aroma-Zone gift certificates valued at €15 to your loved ones.

Valid on the entire catalogue, these vouchers can be combined and are ready to be given, attractively gift-wrapped and in an envelope accompanied by a catalogue, price list and order form.

COSMETICS WORKSHOP GIFT VOUCHER

Introduce someone special to the joys of DIY cosmetics or aromatherapy at a variety of cosmetics workshops in our Paris studio:

1 hour cosmetics workshop

Introduce someone special to the joys of DIY cosmetics at our workshop.

2 hour aromatherapy workshop

Introduce someone special to the joys of aromatherapy at our workshop hosted by a well-known aromatherapist.

3 hour cosmetics workshop

This is the perfect gift for someone with experience of DIY cosmetics or who wants to produce several recipes in a single workshop.

4 hour intensive cosmetics workshop

The ultimate package for DIY enthusiasts!

RECIPE CARDS & RING BINDER

RING BINDER

This beautifully illustrated individual organiser bearing the Aroma-Zone design lets you keep your cosmetic recipe cards tidy. It can hold up to 75 recipe cards.

BATCH OF 8 DIVIDERS FOR RECIPE FILE

This set of 8 perforated dividers lets you organise your recipe cards in the ring binder.

CLEAR PROTECTOR SLEEVE FOR RECIPE CARDS

This clear sleeve protects your recipe card while you prepare a cosmetic recipe.

STORAGE, BOXES AND GIFT WRAP

COLORED ORGANZA BAGS

Colours : chartreuse, blue lagoon, fuchsia, violet.
Size of bag : 8 x 12 cm

Batch of four organza bags with brightly-coloured ties for presenting your cosmetic products or creations such as soaps and make-up products.

EMPTY GIFT PACKAGING

Everything you need to pick and mix your own gift :
- 1 rectangular zinc basket 22 cm wide x 15 cm (ideal for 4 to 6 products)
- 1 sheet of crystal paper
- Prune coloured silk paper
- Green raffia

MINI & MAXI WOODEN BOXES

These attractive boxes made from sustainably managed FSC wood let you to store your essential oils and other 5 to 30ml glass bottles.

Mini-Box
12 bottles of 5 to 10ml
Measurements : L13 x W10 x H8.5 cm

Maxi box
50 bottles of 5 to 30ml
Measurements : L31 x W19 x H10.5 cm

CARDS & STICKY LABELS KIT

With this set of 9 cards and 112 sticky labels, you can name and index your bottles on the cap.

Cards are available for the 3 sizes of wooden boxes.

COMBO WOODEN BOX

This FSC wooden compartment box is great for storing your cosmetic ingredients in bottles (2-250ml), jars, sachets, empty bottles and equipment.
Measurements : L41 x W25 x H20.5 cm

SMARTY WOODEN BOX

This pretty sustainably produced FSC wooden box is ideal for storing your ingredients and cosmetics supplies.
Adapt the box to suit you with the removable racks.

CARDBOARD CASES

These pretty cases are adorned with modern prints and colours to create the perfect gift box. They are also great for storing cosmetic ingredients and recipes!
Measurements : 18 cm x 12.3 cm x 5.5 cm

Blue Window

Flower Party

Fly Away

Vintage

LIDDED BROWN CARDBOARD BOX & ART THERAPY SLEEVES TO COLOUR IN

This box is ideal for storing your cosmetic ingredients and concoction away from sunlight. It also doubles as a gift box for your homemade cosmetics for a unique personalised present.

Measurements : 26.5cm x 19.5cm x 8.5cm

Gift box sold empty.

Let your imagination run wild with these sleeves to decorate the cardboard storage box. Unleash your creativity for a relaxing experience as you personalise your box as a thoughtful gift.

COTTON BAG

Carry or store your cosmetic ingredients and concoctions in this natural cotton bag. It also doubles as a natural gift bag for your homemade creations.

Measurements : 8.5 cm x 4.9 cm

TRAVEL KITS IN ORGANIC COTTON

Made from organic cotton and featuring a handle, these high-quality travel kits allow you to transport your bottles and roll-ons safely thanks to the internal compartments held in place by elastic.

Small (13.5 x 9 cm - about 7 bottles)
Large (19 x 14.5 cm - about 16 bottles)

RANGE OF CERTIFIED ORGANIC COSMETICS

Drawing on our knowledge of essential oils, plant oils and plant and mineral extracts, we have developed a range of organic and natural cosmetics, formulated and produced in our laboratories in Provence. The resulting products are :

- ≡ **Effective**, by selecting natural active ingredients and offering formulas that are highly concentrated in key actives
- ≡ **Respectful of nature and mankind**, by using natural ingredients or ingredients from natural sources and which are not tested in animals
- ≡ **Enjoyable and easy to use** thanks to the fragrances, textures and packaging that we have tested and improved until we achieved a result we're happy with
- ≡ **Accessible**, affordable, by setting the lowest prices we can, by reducing our margins as much as possible
- ≡ **Colourful and luxurious**, a treat for the senses, to give every day a little luxury.

CERTIFIED ORGANIC SHOWER GELS

A RANGE OF DELICIOUSLY SCENTED AND TEXTURED SHOWER GELS AND CREAMS TO TURN SHOWER TIME INTO AN ENJOYABLE TREAT.

ALMOND MILK

This shower cream with 99.3% natural ingredients, free from aggressive tensioactives, enriched with **nourishing and protecting extracts of almond**, gently washes your skin. Its rich and creamy foam is a warming and pampering treat for your skin, with a **smooth and intoxicating almond fragrance**.

HONEY MILK

Formulated using 99.3% natural ingredients, free from aggressive tensioactives, enriched with **organic royal jelly, this richly foaming shower cream**, with a soft and honeyed perfume, gently washes your skin and fills you with a **feeling of well-being and sweetness**.

WATER LILY AND ROSE

Extremely gentle, made with 99.3% natural ingredients, free from aggressive tensioactives, enriched with natural re-energising and protecting **extracts of water lily and rose**, this shower cream gently washes your skin, giving you a **relaxing, enveloping and luxurious treat with a light floral perfume**.

RUSSET APPLE

Enriched with **fresh, revitalising and hydrating natural apple extract**, this gentle shower gel is made using 99.4% natural ingredients, free from aggressive tensioactives. It washes the skin ever so gently with a delicate foam that has the refreshing, **sweet and tart fragrance of apple**.

VANILLA FROM MADAGASCAR

Formulated with 99.4% natural ingredients, free from aggressive tensioactives and enriched with the natural and enticing extract of organic **vanilla from Madagascar**, this shower gel with a delicate and light foam gently washes the skin, giving you a **true feeling of well-being with its addictive, smooth and delicious scent**.

CERTIFIED ORGANIC EMULGELS

THESE PRODUCTS ARE RICH IN PLANT ACTIVES ; CREAMY TEXTURED GELS WITH A DELIGHTFUL FRESH AND MELTING TEXTURE.

FOR TIRED LEGS

A concentrate of **plant-derived active ingredients known for their decongesting, circulation toning properties** and given a burst of freshness thanks to organic peppermint oil, all packed into a buttery, fast-absorbing cream that helps keep you feeling light, alert and refreshed.

CURVES AND FIGURE

A plant concentrate with draining, toning and firming properties, all packed into a creamy, velvety smooth cream with a mouth-watering pink grapefruit scent. **All 'slimming' natural ingredients have been concentrated to tighten skin, slim and remove orange peel**.

FOR MUSCLE PAIN

A composition with **menthol and essential oils that relieve spasms and soothe to help muscles relax and reduce muscle pain** linked to stress or strain. A 100% natural melting gel.

MELTING BALMS WITH ORGANIC SHEA

SHEA BUTTER IS KNOWN FOR ITS NOURISHING, PROTECTIVE QUALITIES FOR BOTH HAIR AND SKIN, WHICH IS WHY WE'VE USED IT AS OUR MAIN INGREDIENT IN OUR BUTTERY BALMS, TO WHICH WE'VE ALSO ADDED PRECIOUS OILS THAT CONTAIN MULTIPLE PROPERTIES. THESE BALMS CONTAIN 100% ACTIVE INGREDIENTS AND ARE REAL BEAUTY ELIXIRS.

ROCK-ROSE

This buttery balm is comprised of **Rock-rose, green Cypress, Pelargonium Rosat, Carrott and Bellis** oils, known for their toning, rejuvenating and firming properties. It is ideal for smoothing skin, boosting radiance and preventing aging.

COCONUT

A paradisaical blend **Coco and Monoi** oils and scents comes as this revitalizing balm that thoroughly nourishes your skin and hair to make them soft, smooth and delicately scented. Its extremely soft touch and delicious **coconut** scent create a moment of pure pleasure.

IMMORTELE

Immortelle, German Chamomile, Lavender Aspic and Andiroba oils are used here for their soothing, reparative properties, making this balm ideal for sensitive, damaged, or irritated skin. This balm is perfect for use on little cuts and bruises.

NEROLI

Neroli, Mandarin, Petitgrain, Apricot and Jojoba oils take centre stage in this soft, sunny-scented balm for the face and body. It protects, repairs and softens dry to very dry skin, and is particularly suitable for feet, elbows, knees, and any areas where skin is dehydrated and tired.

ROSE

Enriched with **Damask Rose, Rosewood and Musk Rose** oils, known for their anti-ageing, regenerative properties and softened with a touch of Raspberry, this balm nourishes, rejuvenates and restructures skin, while helping to fight the signs of ageing.

VANILLA

Packed full of **vanilla and Benzoin** oils, this delicious, softening balm can be applied to skin and hair. A real treat for all the senses, you can use it as a protective, nourishing treatment on all skin types. Give it a try in the bath for a moment of sheer bliss, as it releases its delicious, warm scent and transforms into a voluptuous butter.

CERTIFIED ORGANIC LIP BALMS

APRICOT

A soft, natural orange in this lip balm, enriched in Apricot vegetable oil. This anti-aging, protective balm is lifted with the **sunny scent of ripe Apricots**.

COCONUT

Enriched with both plant bisabolol and coconut oil, this is the ultimate repairing, **protecting and nourishing** lip balm. Scented with extract of coconut, to smell it is to be delighted. Apply liberally!

CARAMEL

The **luminous, warm Caramel tones** are blended into a more natural, sheer shade resulting in a nourishing, delicious balm made from Caramel extract.

RASPBERRY

A rich, intense **raspberry pink shade** in this soothing balm enriched with organic natural raspberry oil, lending it a delicious berrytastic tang.

BLUEBERRY

A striking and **shiny deep pink shade** for this 100% natural organic, nourishing and protecting lip balm. Scented with extract of blueberry, its delicious scent and flavour are a real treat!

ROSE

This very natural lip balm is a beautiful, soft **rose**, enriched with the anti-ageing and regenerating essential oils of **damask rose, shiu wood and rosalina**.

CERTIFIED ORGANIC MASSAGE OILS

SOOTHER

We've blended essential and vegetable oils known for their **anti-rheumatic, anti-inflammatory, pain-fighting properties** such as **Juniper, Wintergreen, organic Italian Helichrysum, Copahu and St John's Wort** into a single product that helps relieve muscle and joint pain.

HARMONISER

Known for their **energy-boosting, balancing properties**, **rose and Cinnamon oils** blend seamlessly with the enhancing qualities of **Grapefruit oil** and the woody, regulating oils of **Virginian Cedar and Sandalwood to boost peace and inner calm**. Essential for recharging your batteries and rebalancing your vital energies.

IMMUNITY

We've blended essential oils known for their **respiratory, purifying and strengthening properties** such as **Cinnamon, Tea Tree and organic Lemon oils** with anti-viral, expectorant and stimulating oils such as **Niaouli** and organic-labelled **Eucalyptus**, forming a powerful combination to help stimulate the body's natural defence mechanisms, clear the respiratory system and prevent winter illness.

SLIMMING

We've blended powerful, active essential oils known for their **draining, toning and orange peel removing properties** such as organic **Grapefruit, organic Rock Samphire and Cedar** with the firming, slimming essential oils of **organic Geranium, organic Lemon and Juniper**, forming a powerful combination to help slim and tone your figure.

FOR MUSCLE PAIN

This product combines the powerful essential oils of **Wintergreen, organic Peppermint and organic Arnica**, known for their **anti-inflammatory, pain-fighting properties**, with super **organic Lavandin, and organic Rosemary Camphor**, known for their **relaxing properties**. A wonderful massage oil to rub into tense, aching muscles.

RELAXATION

The combination of the **calming, relaxing organic Neroli, Orange, Mandarin and Petitgrain** oils with the mood-lifting, balancing **organic verbena** oil makes this a fantastic massage oil that promotes sleep and gets you ready for bed by **chasing away stress, tension and feelings of sadness**.

CERTIFIED ORGANIC SOAPS

ILLUMINATING

A brisk, winter morning walk effect for tired, dull skin with this toning soap blended with **sunny extracts of Carrot, Olive and Orange oils** as well as **Achiote extract**. This soap guarantees **luminous, radiant skin**!

PURIFYING

A very gentle soap to fight the first signs of ageing, it restores the **skin's elasticity, suppleness and radiance**. With **Damask rose and shiu wood oils**, known for their anti-wrinkle and regenerating properties.

Special soap for problem skin, also ideal for deep-cleansing hands. It leaves **skin healthy, calm, repaired, and regulates excess sebum** while leaving the skin's protective barrier intact thanks to essential oils of **Lavender, Tea Tree, Lemon and Sweet Thyme**.

ULTRA-SOFT

A very gentle and **fruity soap** with **Mandarin, Orange and Petitgrain essential oils** which defend the skin's hydrolipid film and protect the skin from **dehydration**.

EXFOLIANT

Used once a week and made from **olive stones**, this **exfoliating soap**, can be used to make gentle face and body scrubs. You can mix it with the essential oils of **mandarin, neroli and rosewood** for a nourishing and soothing effect.

How to order your Aroma-Zone products :

By **post** : fill in the paper order form and send it to us with payment made out to Hyteck to the following address :

**Hyteck Aroma-Zone
42 avenue Julien
63000 Clermont-Ferrand
France**

On our **website** : www.aroma-zone.com

The information about essential oils in this publication is taken from major works on the subject of aromatherapy. It is for information only and in no way constitutes medical advice.

We deny all liability in that respect.

Essential oils are powerful : they should be used with care.

Don't hesitate to consult your doctor.

The cosmetic recipes provided by us and on our website are examples of how to use our ingredients and we deny any liability in relation to them.

Always read the safety notices and precautions carefully before using any of our products.

BIBLIOGRAPHY IN FRENCH :

- « Huiles essentielles - 2000 ans de découvertes aromathérapeutiques pour une médecine d'avenir » de Dominique Baudoux
- « Aromathérapie » du Dr Jean Valnet Éditions Maloine
- « L'Aromathérapie exactement » du P. Franchomme et Dr D. Pénoël
- « La Bible de l'aromathérapie » de Nerys Purchon
- « ABC des huiles essentielles » du Dr Telphon
- « L'aromathérapie » de Nelly Grosjean
- « Les huiles essentielles pour votre santé » de G. Roulier
- « Les cahiers pratiques de l'aromathérapie française - Pédiatrie » de Dominique Baudoux
- Lettres d'informations Aroma-News de l'association NARD
- « L'aromathérapie - Se soigner par les huiles essentielles » de Dominique Baudoux
- « Les huiles essentielles » du Dr Jean-Pierre Willem
- « Plantes, Huiles et Parfums de Beauté - Secrets et Recettes » de Marie-Françoise Delarozière et Raymonde Treirweiler
- « Aroma Famille » du Dr Jean-Pierre Willem
- « Aroma Stress » du Dr Jean-Pierre Willem
- « Aroma Minceur » du Dr Jean-Pierre Willem
- « Les huiles essentielles et les soins de la peau » de Marie-Claire Laparé
- « Guide de la beauté naturelle » de Josephine Fairley
- « 90 recettes de beauté bio à faire soi-même » de Sophie Macheteau et Vanina Guet
- « Natural beauty at home » de Janice Cox
- « Traité de phytothérapie et d'aromathérapie - Tome 2 maladies infectieuses » de Paul Belaiche
- « Les cahiers pratiques de l'aromathérapie selon l'école française - Dermatologie » de Dominique Baudoux et Dr Abdesselam Zhiri
- « Huiles essentielles chémotypées et leurs synergies » de Dominique Baudoux et Dr Abdesselam Zhiri
- « Phytothérapie & Aromathérapie - Comment soigner les maladies infectieuses par les plantes » du Dr J. Valnet, Dr C. Duraffourd et Dr J.C. Lapraz
- « Le formulaire d'aromathérapie pratique pour le prescripteur et le conseil pharmaceutique » du Dominique Baudoux
- « Les huiles végétales - Huiles de santé et de beauté » de Chantal et Lionel Clergeaud
- « La cuisine aux huiles essentielles - Des recettes saines et créatives » d'Aymeric Pataud
- « Cuisiner avec les huiles essentielles et les eaux florales » d'Emmanuel et Valérie Cupillard
- « Saveurs et bien-être - la cuisine aux huiles essentielles » de Nathalie Le Foll et Beatriz Da Costa

AROMA ZONE.COM

EXPERT NATUREL EN SOINS & BEAUTÉ

Printed with
vegetable inks

Aroma-Zone

42 avenue Julien – 63000 Clermont-Ferrand – France

Hotline : +33 (0)4 73 34 37 88

e-mail : contacts@aroma-zone.com

www.aroma-zone.com

Boutique-Spa Aroma-Zone

25 rue de l'École de Médecine

75006 Paris

Printed in march 2015 in Comines, Belgium by Tanghe.

Legal deposit : march 2015.

ISBN : 978-2-918375-30-2