

Organic Body Care Recipes Box Set

Organic Body Butter Made Easy

Natural Beauty Made Easy

Organic Body Scrubs Made Easy

Organic Lip Balms Made Easy

Table of Contents

Organic Body Butter Made Easy

Introduction

Chapter 1: The Road to Vibrant, Glowing Skin

Chapter 2: Coconut Oil: An Essential, Tropical Skincare Element

Pina

Colada Beach-Ready Coconut Oil Body Butter

Dry Skin Relief Coconut Oil Body Butter

Christmas Eve Peppermint Body Butter

Summertime Citrus Coconut Oil Body Butter

Chapter 3: Tallow-Based Body Butter Recipes

Peppermint Patty Tallow Body Butter

Sweet Almond Oil and Tallow Body Butter

Frankincense and Lavender Tallow-Based Body Butter

Chapter 4: Avocado-Based Creamy Body Butter Recipes

Avocado and Lavender Essential Oil Body Butter

Anti-Bacterial and Anti-Itch Avocado Body Butter

Rosehip Skin-Tightening Avocado Body Butter

Chapter 5: Luxurious Muscle-Relieving and Stress Blasting Body Butter Recipes

Magnesium Calming Body Butter

Mango-Citrus Stress-Relief Body Butter

Varicose Vein-Busting Body Butter

Calming Orange and Apricot Body Butter

Jasmine Dream Green Tea Body Butter

Organic Natural Beauty Made Easy

Introduction

Chapter 1- The First Steps: Basic Skin Pampering

The Skin: A Complex Nourishing System

Every Day Skin Health Tips

Chapter 2: Sugar-Based Face and Body Recipes

Pumpkin Pie Exfoliation Body Scrub

Facial Vanilla Scrub

Lemon Sugar Body Scrub

Lavender Vanilla Sugar Body Scrub

Sugar Banana Scrub

Sugar Lip Balm

Chapter 3: Coffee Grounds-Based Face and Body Recipes

Brown Sugar Caffeine-Boosting Body Scrub

Cuppa

-Olive Oil Facial Scrub

Cinnamon Coconut Coffee Body Scrub

Vanilla Latte Body Scrub

Chapter 4: Green Tea-Based Face and Body Recipes

Ginger Root Green Tea Body Scrub

Mint and Green Tea Body Scrub

Greek Yogurt Green Tea Facial Mask

Chapter 5: Salt-Based Face and Body Recipes

Zesty Citrus Salt Body Scrub

Lavender Sea Salt Scrub

Thyme for Lemon and Salt Scrub

Chapter 6: Masks for Dry and Sensitive Skin

Honey Avocado Face Mask

Yogurt Oatmeal Face Mask

Strawberry Papaya Face Mask

Chapter 7: Masks for the Oily and Acne-Prone Faces

Lemon Juice and Aspirin Anti-Acne Face Mask

Anti-Oil and Anti-Acne Oatmeal Face Mask

Turmeric Indian Face Mask

Basic Clay Face Mask

Chapter 8: Luxurious Body Butter Recipes

Jasmine Green Tea Body Butter

Tropical Mango Whipped Body Butter

Moisturizing (and Tasty) Edible Choco Body Butter

Organic Body Scrubs Made Easy

Introduction

Chapter 1: Treat Yourself Well: The Skin Cell Story

Chapter 2: Eliminate Acne: Body and Facial Scrubs

Honey Oatmeal Body and Facial Scrub

Sodium Bicarbonate Acne Eliminator Scrub

Organic Peach and Honey Body and Facial Scrub

Greek Yogurt and Brown Sugar Body and Facial Scrub

Chapter 3: Beauty for Dry Skin: Body and Facial Scrubs

Good Morning Lemon Zest Moisturizing Scrub

Mediterranean Sea Side Scrub

Rose of the Morning Scrub

Papaya and Sunny Strawberry Scrub

Chapter 4: Coconut Oil-Based Body Scrubs

Whipped Coconut Oil Body Scrub

Put the Lime in the Coconut Scrub

Sweet Brown Sugar and Coconut Oil Scrub

Lavender and Coconut Oil Ultra-Organic Body Scrub

Cinnamon Vanilla Cookie Body Scrub

Chapter 5: Avocado-Based Coconut Oil

Oatmeal and Avocado Body Scrub

The Pit of the Problem Avocado Body Scrub

Banana and Avocado Pit Scrub

Chapter 6: Coffee-Based Body Scrubs

Organic Sugar and Coffee Buzz Morning Scrub

Coconut and Cold Coffee Body Scrub

Coffee Mocha Body Scrub

Vanilla Café Crème Body Scrub

Two-Ingredient Coffee Ground Scrub

Eucalyptus Dream Café Scrub

Chapter 7: Salt-Based Body Scrubs

Lucky Lavender Sea Side Scrub

Thyme Time Salt Scrub

Too Tea Tree Oil Salt Scrub

Organic Lip Balms Made Easy

Chapter 1: Why Is Homemade Lip Balm Essential?

Chapter 2: What You Need to Make Lip Balm

Chapter 3: Fruit-Flavored Lip Balm

Strawberry Sweets Lip Balm

Organic Raspberry Lip Balm

Apple Pie of My Eye Lip Balm

Blackberry and Raspberry Lip Stain

Chapter 4: Honey Lip Balms

Hemp Oil and Honey Lip Balm

Vitamin E and Honey Lip Balm

Three-Ingredient Honey Lip Balm

Grapefruit and Honey Lip Balm

Chapter 5: Coconut Oil Lip Balms

End of the Earth Chocolate Lip Gloss

Anti-Bacterial Coconut Oil Lip Balm

Lemon Coconut Oil Lip Balm

Chapter 6: Flower Lip Balms

Rose Red Coconut Oil Lip Balm

Lavender Lip Balm

Jasmine Enchanted Evening Lip Balm

Chapter 7: Tinted Lip Balms

Purple-Tinted Coconut Oil-Based Lip Balm

Bubble Gum-Tinted Lip Balm

Tinted Herbal Lip Balm

Cherry Red Lip Stain

 Organic Body Butter Made Easy

Copyright © 2014 Karina Wilde

All Rights Reserved.

DISCLAIMER

All rights reserved. No part of this publication or the information in it may be quoted from or reproduced in any form by means such as printing, scanning, photocopying or otherwise without prior written permission of the copyright holder.

Effort has been made to ensure that the information in this book is accurate and complete, however, the author and the publisher do not warrant the accuracy of the information, text and graphics contained within the book due to the rapidly changing nature of science, research, known and unknown facts and internet. The Author and the publisher do not hold any responsibility for errors, omissions or contrary interpretation of the subject matter herein. This book is presented solely for motivational and informational purposes only.

 Introduction

Your skin is the most remarkable feature on your body and to take care of it in a gentle, healthy manner, you do what any other person would do- you go to the beauty store. The beauty industry has manufactured vast amounts of glowing, colorful bottles of body butters—each with its own inviting string of words, each proclaiming that it’ll reduce your aging, your sunspots and your dry skin!

Yet as you look at the back of the bottle at the label you see ingredient names you can’t even pronounce. Multi-syllable, foreign chemical names that bring no understanding to the “Moisturizes and Nourishes Skin!” emblazoned on the front of the container. Ingredients that ensure you that this magic potion, despite its assurances that it will create a better, more vibrant you, is actually a villain in your beauty regiment. It’s packed with chemicals and inorganic substances the beauty industry expects you to absorb into your very precious skin. In fact, research shows that one in eight of the thousands and thousands of ingredients utilized in these inorganic beauty products are things like pesticides, carcinogens, and hormone disruptors.

Stop supporting the beauty industry and look, instead, to the organic world for safe beauty products that provide a luxurious, more supple skin tone, a reduction in wrinkles and better-fortified skin layers. Each of your skin layers is complex, working to create a barrier that brings a sense of beauty while also providing mechanisms for pathogen-attack. Your lifestyle is occasionally haphazard, occasionally wrought with hardship. But your skin doesn’t have to reflect these stressors. Instead, revitalize your skin layers with natural ingredients like avocado oil, coconut oil, and tallow. Utilize ingredients that work alongside your skin cells, boost your elasticity and strengthen your deep skin cell layers!

This book will show you how to enrich your skin cells with do-it-yourself organic body butter recipes as well as help you understand the health benefits of an organic lifestyle. You will learn the very unique preservative measures you must take in order to store and maintain your prepared body butters and create for yourself a unique and healthy ritual that brings assurance to your interior cells and takes the beauty industry’s hands out of your pocketbook. The planet offers you everything your body requires to find rejuvenation and sun-kissed skin glow. Your skin is your greatest organ and you must begin to treat it that way!

 Chapter 1: The Road to Vibrant, Glowing Skin

The First Steps to Healthier Skin

Your skin is your largest organ. It is your continual protectant, the warrior-zone between your dangerous, pathogen-rich environment and your interior organs. In addition, it’s an incredible, healing machine that can repair itself in just a few days as it absorbs important vitamins such as sun-infused vitamin D. It is your exterior; it is what you show to the world when you step outside every day. It is your cute freckles; it is your deep, olive complexion. It is everything.

Why don’t you treat it better?

Sure, you try. You lace it with chemical-laden lotions, creams and body butters and expect it to hold up to age, sun-damage, and junk food. Every day, your skin tires just a little bit, skin cells die out, and suddenly, your skin feels just a little bit older. A little more tired.

You can reverse these effects by treating your interior body well. You can utilize organic, made-at-home body butters and you can finally see your wrinkles clearing themselves from your trouble spots by understanding the very cellular structure of your skin cells and the ways in which you can fuel yourself from the inside.

The Skin: Your Nourishment and Protectant Boundary

Your skin contains two layers, both working constantly to repair and boost a healthy exterior you. The top layer is the epidermis and the bottom layer is the dermis. The stuff in between is called subcutaneous fat, which lends your skin a little pep, a little elasticity.

Epidermis: Your Exterior Shell

The epidermis is your very exterior, providing both your hair and your skin tone. Your epidermis, however, is not a single layer on its own. In fact, it contains several layers, working together to maintain a healthier structure.

The deepest epidermis layer is called the basal cell layer. Look to this layer for the powerhouse factory, the place in which millions of your skin cells are created every single day to replace the ones you dust off around the world. Cells continually divide in this layer, pushing the rest of the skin cells in the factory “up” toward your epidermis’ “ceiling,” or your exterior. This constant push allows your skin to look plump and youthful; unfortunately, this cell division, most notably, slows as you age.

The basal cell layer is fueled from lower blood vessels in the dermis, or the lower layer of your skin. As blood vessels stride toward your exterior, they bring nutrients from the food you eat. Therefore, if you’ve been munching on nothing but cookies for a few days—post breakup, we’ve all been there—your exterior skin cells are lacking some very important nutrients. Not only that: there’s an engrained link between trans fat, sugar, carbohydrates, and unfortunate, exterior acne and aging spots.

Furthermore, your basal cell layer holds the creation of your melanin. The more melanin you have in each new skin cell layer, the better your skin cells can protect themselves from damaging sunrays. The amount of melanin you have is dependent on your genetics. A lot of melanin brings your skin a darker color, while less melanin lends you a lighter color.

The further away your epidermis cells get from the dermis’ blood vessel nutrient supply, the flatter they become. This is because they can’t soak up enough nutrients and soon die, forming keratin cells. Keratin is found in both hair and nails, and lends a protectant from the exterior environment.

The very exterior of your epidermis is called the stratum corneum
 . Most of these stratum corneum
 cells are dead keratin cells, arranged in a sort of Tetris pattern to align complete waterproof properties. These sad little cells are the first to dry out as they constantly ward off attacks from chemicals and pathogens. They require extra assistance in the realm of body butter applications. Furthermore, they were formulated with the very blood vessel nutrients you received from food you ate just in the past several days. Therefore, these cells are so much a part of your environment. You can’t escape a bad diet, and you can see healthy nutrients shining bright on a healthy stratum corneum
 layer.

Dermis: The Powerhouse of Skin Nutrients

Swimming beneath your exterior epidermis is your dermis, the cells that contain elastin and collagen fibers that build strength and flexibility. An aging epidermis, unfortunately, creates less and less elastin and collagen fibers, contributing to sagging skin cells.

Your dermis is your great thermostat, as well, helping you to maintain a more consistent body temperature. When your body becomes overheated, blood vessels rush to this dermis layer with extra blood packaging to release heat through your skin’s sweat glands. As the heat exits your body through the release of waste, water, and salt, your body feels cool from evaporation. When your body needs to retain more heat, on the other hand, your blood vessels constrict the amount of blood flow it brings to your dermis. It maintains the extra heat in your interior organs.

Furthermore, your dermis contains oil in its sebaceous glands in order to fight pathogens, chemicals, and water in its never-ending attack on your environment. Your dermis provides consistent understanding of your environment with a nerve system that brings changing temperature, touch, and pain information to your neural pathways.

Because your dermis and epidermis are picking up on constant cues from both your environmental factors and your interior nutrient game, you must begin to do the following five steps in order to maintain a healthier, happier exterior. You understand it’s the final battleground between pathogens and your organs, and you understand it’s the great representative you give to the world. Treat it that way!

Five Tips to Liven Up Your Healthy Skin Routine

1. Stay Out of the Sun.

Sun damage contributes to sunspots, sagging wrinkles, and skin cancer, and is dependent on the amount of melanin you have in your cell layer. This melanin stock is based on your genetics; if you have more of it, you can handle more sun. However, sun damage brings a bevvy of damage to skin cells of all melanin levels. Therefore, it’s important that you apply and reapply natural sunscreen with SPF of at least 15 (found in most natural health food stores). Furthermore, you should avoid the sun between 10 a.m. and 3 p.m. to avoid the most direct, intense sunlight.

2. Halt Your Stress Levels.

Stress is a crazy element, bringing havoc to both your daily life and your interior cells. Your skin finds no solace. When you are stressed, you activate the “fight or flight” response—which is inherently good. At least, when you need it for that university test or for that job interview, your fight or flight response sure pays off. Unfortunately, the stress hormone, cortisol, creates free radicals in your system when it becomes rampant and consistent. When these free radicals arrive in your dermis layer via blood vessels, they can actually kill your blood cells, contributing to newly-formed
 wrinkles. Calm yourself every day with meditation and consistent breaks from work.

3. Be Gentle with Your Skin.

Make up, chemicals, and constant shaving kills your skin cells.

Halt the injuries by limiting your time in the shower or bath. When you’re in the water too long, your skin reduces its amount of oils; these are the oils that fight against pathogens and chemicals, and are therefore incredibly important to hold on to. When possible, utilize organic body butters and creams to reduce your chemical intake. Furthermore, be conscious when rubbing yourself dry with a towel. Pat yourself instead of scrubbing at yourself in order to leave moisture in your skin layers.

4. Quit Smoking.

Not only does smoking increase your stress levels—it in turn decreases your skin cell’s elasticity and overall health. It further decreases your blood vessel flow to your dermis, thus decreasing the amount of oxygen and nutrients in your skin. Weak, low-oxygen skin cells are easily susceptible to early cell death and increase your wrinkle count incredibly.

5. Eat Well to Live Well.

You’ve heard the expression: you are what you eat. And this, of course, translates to your skin cells. When you eat unhealthy foods, your digestive system becomes inflamed. Inflammation in your digestive system creates an inability to properly digest your food; therefore, you won’t be able to eek out the proper amount of nutrients from all of your food cells. Without these nutrients, you can’t fuel your great defense system: your skin.

Eat well by fueling up on fruits and vegetables. Fruits and vegetables actually decrease this digestive inflammation; furthermore, they’re packed with incredible nutrients that decrease free radical count in your skin cells. As aforementioned, free radicals kill your skin cells and create wrinkles! Each juicy vegetable or fruit is filled with vitamin C, which beats back against the stress hormone, cortisol, and thus decreases free radical formation at the head.

Going Organic: Why DIY Is the Only Way

Making your own body butter is your first-class ticket to ensuring that what you’re placing on your skin, your body’s greatest defense mechanism and most beautiful element, is completely healthy. You are taking control of your life and your skin cells as you are bathing yourself with beautiful, enriched scents from the earth.

Furthermore, the organic ingredients of the planet can be utilized to personalize your body butters. Therefore, if you’re looking to reduce your dry, itchy skin, look to the healing powers of the anti-itch avocado and gluten-free oatmeal recipe listed in the avocado-based chapter. If you’re looking for stress relief, look to the luxurious recipes listed in chapter 5. The world caters to your afflictions with countless organic elements.

Switching to organic ingredients simply means you are ensuring that your life is free of chemical or artificial substances. You’re becoming health-conscious in ways that are beneficial for both your body and the environment. And you are not alone in this swing to the brighter future of food and product: about seventy-eight percent of North American families buy organic products.

With organic products, you are lowering your exposure to pesticides that lurk on certain commercial produce. You are also boosting your antioxidant intake, reducing your risk of cancer and decreasing the free radicals destroying you at a cellular level.

Preparing your body butters at home with organic products you can trust is a rejuvenating process, one that allows you to return to the natural elements of the earth.

Six Tips to Keep Safety First in Your DIY Body Butters

You’re cleaning out your cabinets of those store-bought, packaged cosmetic body butters—and thus you’re eliminating yourself of dangerous chemicals and hard-to-pronounce ingredients. You’re going organic from the outside in, and what a wonderful feeling that is!

However, just because you’re “going organic” and doing-it-all-yourself doesn’t mean you’re completely out of danger yet. As you take out these dangerous ingredients, you are also paving the way for potentially dangerous bacterium. Yikes! Don’t worry. Follow these six tips to proceed to do-it-yourself and reap the joyous benefits of your organic body butters.

1. Keep Body Butters Away from Light

After you create your body butter, it’s important to keep it in a dark glass container with a tight fitting lid, in a dark cabinet in order to avoid all sunlight and UV rays. Furthermore, oxygen, moisture, and heat are detrimental to your body butter and can produce bacteria growth.

2. Utilize Proper Containers

Beware of contamination and utilize proper packaging. For example, for all old containers, be sure you sterilize and dry them completely prior to storing your new body butters. Furthermore, dispensing bottles are often much better than open-mouth jars. When you prepare and store your body butter, try not to touch it with your fingers as you deposit it into its container. When applying your body butter, make sure your hands are clean and dry when reaching into the container.

3.Avoid Water

Bacteria generally grow in wet, balmy environments. As you prepare the body butter, make sure that your hands are completely dry and clean. Also, make sure that your containers are completely dry prior to storing.

4. Look to Natural Preservatives for Longer-Lasting Body Butters

The oils in your body butter require something to allow them to remain fresher for longer. Because they are organic, they come from natural elements from the world that—without proper treatment—can go bad far too quickly.

Antioxidants, for example, reduce the potential of your oils turning rancid through the process of oxidation. These antioxidants can be added directly to the body butter and are excellent to preserve things like sweet almond, avocado, or primrose. Examples of antioxidants are Vitamin E and Rosemary Oil Extract. Vitamin E, for example, contains natural antioxidants called gamma tocopherols
 , perfect for the elimination of wrinkles and for the preservation of your butters.

Anti-microbials
 , on the other hand, extend the shelf life of your body butters through the destruction of unwanted bacteria. Coconut oil, for example, contains lauric
 acid, capriylic
 acid, and capric
 acid, all which contain several antiviral and antibacterial elements. Grapefruit seed extract and essential oils like cinnamon, clove, caraway, sage, tea tree, and sandalwood further boost the precious, preservative nature of your body butters.

5. Stay Away from Funky Smells.

As you prepare your body butter, do not place any organic ingredients in your mixture if they smell a little—off. A “fishy” smell could be a sign of early bacteria, which could create even more growth in your body butter. Don’t ruin an entire batch!

6. Calculate Shelf Life.

Remember that what you’re generally utilizing to prepare your organic body butter products can only last a limited time. It’s the nature of the beast! Therefore, if you utilize things with food in them—like avocado butter, for example—try to limit yourself to a smaller batch. Make enough for about a week and then make a new batch! This way, you’ll be at the height of safety and freshness. Furthermore, you can try out new body butter scents to mix up your style.

 Chapter 2: Coconut Oil: An Essential, Tropical Skincare Element

Benefits of Coconut Oil

Coconut oil is a tropical serum with life-affirming benefits when both consumed and utilized for skincare products. Free radicals, formed both naturally in your body and by the stress hormone, cortisol, actually kill your cells by not allowing proper hydration or nutrient intake. Your cells begin to fizzle and die, giving you dry, old-looking skin. Fortunately, coconut oil can be applied topically to reduce the appearance of these wrinkles instantly—on a cellular level.

The coconut oil contains fatty acid chains that can assimilate into your cell structure, repairing your cell membrane and allowing your cell to procure greater hydration and nutrients. As your cells fill out, your wrinkles begin to disappear. Furthermore, coconut oil provides a boost to your already dead cells: your keratin, and allows your exterior to shine. It’s a completely natural element, ready for your at-home use.

Pina

Colada Beach-Ready Coconut Oil Body Butter

Ingredients:

 cup Shea butter

1/3 cup jojoba oil

1/3 cup coconut oil

2 tsp. beeswax

2 tbsp. honey

10 drops coconut essential oils

15 drops natural pineapple essential oils

Directions:

Begin by bringing the Shea butter, coconut oil, honey, and beeswax together in a glass bowl. To the side, bring a pot of water to a slow simmer on low heat. Place the glass bowl in the simmering water and allow the butter, oil, honey, and beeswax to melt together. Note: you can also utilize a double boiler in this instance. Once it’s melted and well assimilated, remove the glass bowl from the heat. Next, add the jojoba oil and stir well. Add the essential oil drops immediately after and mix.

Next, place the glass bowl in the refrigerator for thirty minutes. The mixture should begin to harden. Then, remove the mixture from the refrigerator and mix it with a hand mixer for about ten minutes. Soft peaks should begin to form, and the mixture should resemble whipped cream. Don’t eat it! Dollop the body butter into a sterilized, sealable container, and store it in a clean, dark location.

 Dry Skin Relief Coconut Oil Body Butter

Ingredients:

1 tbsp. sesame oil

2 tbsp. raw cocoa butter

1 tbsp. coconut oil

1 tbsp. beeswax, grated

2 tbsp. almond oil

Directions:

Begin by bringing the cocoa butter, the coconut oil, and the grated beeswax together into a glass bowl. To the side, allow a pot of water to begin to simmer over low heat. Place the glass bowl into the simmering water and allow the cocoa butter, coconut oil, and beeswax to assimilate together as the cocoa butter and the beeswax melt. Afterwards, remove the glass jar from the pot. Stir in the almond oil and the sesame oil.

Place the prepared mixture in the refrigerator for about two hours. The mixture should begin to look cloudy. Remove the mixture from the refrigerator and begin to whip it with a hand mixer. After about ten minutes, peaks will begin to form and your body butter will begin to look like whipped cream.

Dollop your body butter in a sterilized glass container with a lid and place it in a dry, dark location. Enjoy your antioxidant-rich body butter—especially wonderful for dry, chapped skin in the middle of winter.

 Christmas Eve Peppermint Body Butter

Ingredients:

 cup coca butter

 cup coconut oil

 cup Shea butter

1 tsp. vitamin E oil

 cup sweet almond oil

2-4 drops of peppermint essential oils

Directions:

Bring the cocoa butter, the coconut oil, and the Shea butter together in a medium-sized pot. Place the pot over low heat and stir slowly. Allow the mixture to assimilate and melt completely. Afterwards, remove it from heat.

Next, add your sweet almond oil, vitamin E, and 2-4 drops of peppermint essential oils. Remember: each drop is strong, but you can enhance the smell as much as you like!

Stir the mixture well and allow it to chill in your refrigerator for two hours. The mixture should begin to firm.

Afterwards, take the mixture out of the refrigerator and utilize a stand mixer or hand mixer. Mix until the “batter” is whipped-looking, like whipped cream.

Place the newly-prepared
 whipped body butter in a glass, sealable jar or container and store it in a cool, dry location. If you’ve utilized all the incredible, organic ingredients listed above, your body butter should last up to twelve months for long-lasting, luxurious effects.

 Summertime Citrus Coconut Oil Body Butter

Ingredients:

1 cups coconut oil

2 tbsp. grapefruit zest

3 tbsp. honey

Directions:

Begin by heating your coconut oil in a double boiler situation. Place the coconut oil in a glass bowl and place that glass bowl in an already simmering pot of water. Stir the coconut oil occasionally. After about ten minutes, remove the coconut oil and place the honey and grapefruit zest in the mixture. Stir, and immediately allow the glass bowl mixture to rest in the refrigerator for thirty minutes.

Afterwards, whip the body butter with a hand mixer until soft peaks begin to form. It should look a bit like whipped cream. Store the body butter in a dry, sterilized container.

Note:

this recipe’s shelf life is a bit shorter than average due to its grapefruit zest.

 Chapter 3: Tallow-Based Body Butter Recipes

Benefits of Tallow

Remember this: you are a mammal with very mammalian cells. However, so many of your beauty products are plant based! There is a time and a place for plant-based body butters, as outlined in other chapters. However, because of your very unique skin cellular make-up, the plant cells from plant-based body butters simply cannot assimilate precisely into your skin construction.

Tallow is an animal-based product with a cellular construction so very similar to yours. Each tallow cell contains fifty to fifty-five percent of saturated fat, just like your cell membranes. Furthermore, it is representative of your skin’s “sebum,” or the wax-like substance that waterproofs your skin. A switch to tallow allows your skin to brighten, to reduce its redness, and to clear its acne. Your skin will yield a youthful suppleness.

Organic Tallow and How to Find It

In order to maximize your health and safety, utilize grass-fed tallow sources. Just as the beef you eat comes from organic sources, the tallow you utilize to fuel your skin’s membrane should come from organic sources. The following tallow-based recipes took tallow from a local health food store. Alternately, you can order it from US Wellness Meats or Grass-fed Traditions. Ask your local butcher for the closest, surest source—but make sure you know if the beef is grass-fed or not!

 Peppermint Patty Tallow Body Butter

Ingredients:

 cup tallow

1 cup
 Shea butter

 cup jojoba oil

2 tsp. vitamin E oil

1 tsp. peppermint essential oil

Directions:

Begin by placing your Shea butter and tallow in a glass container. Position the glass container in a medium saucepan of simmering water and allow it to heat on medium until they are melted together. Note: you can also utilize a double boiler for this process.

Remove the Shea butter and tallow from the heat and stir in the jojoba oil. Next, prepare a bucket of ice and water and allow the glass bowl to sit in the ice for five minutes. Pour in the vitamin E oil and the peppermint oil and stir. Allow the body butter to remain on ice water until entirely chilled—another half an hour.

Next, remove the glass bowl from the ice bucket and utilize a hand mixer or a stand mixer to whip the mixture. Stiff peaks should begin to form.

Carefully scoop your prepared body butter into an airtight container and store in a dark location. Because it contains vitamin E, this butter should last about a year.

 Sweet Almond Oil and Tallow Body Butter

Ingredients:

1 cup

tallow

 tsp. jasmine essential oil

2 tbsp. sweet almond oil

Directions:

Begin by warming your tallow over a low heat setting in a pot. Allow it to melt very slowly into a liquid.

Take the tallow off the heat and gently stir in the sweet almond oil and the jasmine essential oil. Next, place the bowl in the refrigerator and allow the tallow mixture to turn back into a solid.

Remove the solid tallow mixture from the refrigerator and utilize a hand mixer or a stand mixer to formulate peaks. The body butter should be soft and almost like butter cream icing.

Next, carefully store the prepared body butter in a sealable container and store it in a dark, dry location.

 Frankincense and Lavender Tallow-Based Body Butter

This body butter is extra-special because it contains frankincense, one of the most ancient and world-renowned elements. Two thousand years ago, it was traded at the same price as gold. Frankincense not only boosts your skin tone and reduces aging; it further works as an immune stimulant and is known to contain cancer-fighting elements. Because your skin imbibes everything you put on top of it, smothering yourself with a bit of frankincense every now and then may be the ticket to true health.

Ingredients:

 cup coconut oil

 cup tallow

10 drops lavender essentials

5 drops Frankincense essential oils

Directions:

Place your tallow and coconut oil together in a glass bowl and place the glass bowl in an already-simmering pot of water. Allow the tallow and coconut oil to melt together slowly, stirring occasionally. Note: of course, you can utilize a double boiler for the same effect. Afterwards, remove the glass bowl from the water and place it in the refrigerator. Allow the mixture to cool for three-four hours. It should be nearly solid.

Next, use a stand mixer or a hand mixer and form peaks in the body butter. When the body butter begins to look whipped and creamy, store the body butter in a sealable container and store it in a cool, dark place.

 Chapter 4: Avocado-Based Creamy Body Butter Recipes

Benefits of Avocado

Avocado has essential interior benefits: that is, if you eat it, you’re doing all the right things. It’s pulsing with good, unsaturated fats and oils, and provides an added brain-boost in times of stress. But did you know its exterior benefits almost rival its interior ones? For example, it’s churning with vitamin A, C, and E—all excellent in bringing a vibrant boost to your exterior skin cells. Vitamin A also adds a super boost to your basal cell layer, the layer that creates new skin cells in you as you read this. Furthermore, the avocado is an all-inclusive and perfect for nearly every body type. Dry skin? Oily skin? Look to the avocado for your perfect skin-aide.

The following body butters utilize avocado oil taken from avocados. Much like coconut oil, avocado oil brings all the benefits of the greater fruit and is artfully assimilated into your cellular structure.

 Avocado and Lavender Essential Oil Body Butter

Ingredients:

1 cup Shea oil

1 cup
 avocado oil

3 tsp. corn starch

10-15 drops lavender essential oil

Directions:

Begin by placing the Shea butter in a glass bowl and then placing the glass bowl in an already simmering pot of water. Allow the Shea butter to melt slowly in the glass bowl, stirring occasionally. Note: you can also utilize a double boiler for this step.

After the Shea butter has melted, remove the glass bowl from heat and stir in the essential oils, the avocado oil, and the cornstarch. Mix well. Immediately afterwards, place the glass bowl
 in a prepared, larger bowl of ice water. While the glass bowl remains in the ice water, utilize your hand mixer to whip the mixture. As the mixture begins to cool, stiff peaks will begin to form. When the mixture looks like whipped cream, removed the glass bowl from the ice. Place the mixture carefully into sterilized containers or jars. Enjoy

 Anti-Bacterial and Anti-Itch Avocado Body Butter

Vegetable glycerin is the anti-bacterial agent in this avocado-rich body butter. It further brings oxygen into your blood and is quite a rejuvenating moisturizer. The anti-itch element comes upon application.

Ingredients:

2 cups Shea butter

 cup cocoa butter

 cup avocado oil

2 tbsp. vegetable glycerin

2 tsp. gluten-free colloidal oatmeal

Directions:

Begin by placing the Shea butter in a food processor. Pulse the Shea butter several times. As the processor continues to run, add the avocado oil and the vegetable glycerin.

To the side, place the cocoa butter in a small glass bowl. Allow a pot of water to come to a simmer, and place the cocoa butter glass bowl in the center of the pot, allowing the cocoa butter to melt. After the cocoa butter melts, remove it from the heat.

Add the cocoa butter to the food processor and mix well until everything is perfectly assimilated. Scoop the mixture into a sealable container and store in a clean, dry, and dark location.

For the anti-itch benefits, add 2 teaspoons of gluten-free colloidal oatmeal for each cup of body butter and apply to any itchy area for total rejuvenation. This will soothe your skin and reduce inflammation.

 Rosehip Skin-Tightening Avocado Body Butter

Rosehip essential oil is perfect for tightening your skin and assisting in a boost of skin cell production in your basal cell layer. This is because it’s stocked with vitamin A. Furthermore,
 arnica essential oil has been utilized for countless years to assist with muscle relaxation and tired limbs.

Ingredients:

 cup Shea butter

 cup coconut oil

 cup kokum butter

 cup avocado oil

2 tbsp. rosehip essential oil

2 tbsp. arnica essential oil

Directions:

Bring everything into a glass bowl: the Shea butter, the coconut oil, the kokum butter, the avocado oil, the rosehip essential oil, and the arnica essential oil. To the side, bring a pot of water to a simmer. Afterwards, place the glass bowl in the simmering water and allow the oils and butters to melt together slowly. Stir occasionally.

After the oils and butters have mixed, place the glass bowl in the refrigerator and allow it to harden for about three hours. It should begin to look cloudy. After you remove it from the refrigerator, whip it on a high setting for about fifteen minutes. When your body butter begins to look like whipped cream or good-enough-to-eat frosting, you’ve completed it. Store the body butter is sealable containers and place them in a cool, dark, and dry location.

 Chapter 5: Luxurious Muscle-Relieving and Stress Blasting Body Butter Recipes

Magnesium Benefits

The benefits of magnesium are incredible. It has been proclaimed as the secret weapon against all illnesses; furthermore, it is the most relaxing mineral in the world. It hinders the stress hormone, cortisol, and it works to calm you from the inside. When you feel something tight, a sort of cramp, you probably have a magnesium deficiency and should seek out magnesium and its relaxing benefits immediately. Most notably, magnesium is required in your muscles, in your bones, and in your brain. It is responsible for about 300 enzyme reactions, and is therefore an important reactant for proper body processing. Look to the magnesium-rich recipe below to allow the stress relief and the tightness to cease.

 Magnesium Calming Body Butter

Ingredients:

 cup coconut oil

 cup magnesium flakes

3 tbsp. boiling water

2 tbsp. beeswax pastilles

3 tbsp. Shea butter

Directions:

Bring a pot of water to a boil and pour 3 tablespoons of that water into a small container. Immediately add the magnesium flakes and stir. The magnesium flakes will dissolve to create a dense liquid. After stirring completely, set aside the small container.

To the side, bring together the coconut oil, the Shea butter, and the beeswax in a glass bowl. Place the glass bowl in a simmering pot of water and allow the ingredients to melt, stirring occasionally. Note: you can do this same maneuver with a double boiler, if you like!

Afterwards, remove the glass bowl from the boiling water and allow the ingredients to cool. The mixture should be a bit opaque. Next, utilize a hand mixer to begin blending. As you blend, add the magnesium mixture one drop after another—very slowly. Continue blending the mixture until the magnesium is well assimilated.

Afterwards, place the mixture in the refrigerator for a full thirty minutes. Remove the mixture and hand mix
 it again to reveal peaks and a whipped cream tendency. Carefully place the body butter in a sealable container and store it in a cool, dark place.

Mango Benefits

Have you heard the term: stop and smell the flowers? Japanese researchers studied the effects of certain elements and smells on the brain. Ultimately, the smell of mango alters your gene activity and blood chemistry in order to alleviate your interior stress. Look to the mango-churning body butter below to relieve your scaly skin epidemic.

 Mango-Citrus Stress-Relief Body Butter

Ingredients:

1/3 cup
 mango butter

2/3 cup Shea butter

3 tsp. grapeseed
 oil

1 tsp. jojoba oil

10 drops bergamot essential oil

 tsp. vitamin E

8 drops lemongrass essential oil

2 drops cypress essential oil

8 drops palmaros
 essential oil

1 tsp. corn starch

1 drop rose geranium

Directions:

Begin by placing the mango butter and the Shea butter in a glass bowl. Bring a pot of water to a simmer and place your glass bowl in the water to allow the butters to melt. Stir occasionally.

When the butters are melted, remove the glass bowl from the heat and stir in the grapeseed
 oil, the jojoba oil, the essential oils, vitamin E, cornstarch, and the rose geranium. Stir well, assimilating everything. Place the glass bowl in the refrigerator and allow the ingredients to chill for thirty minutes.

When the mixture has chilled, hand mix the body butter for several minutes. You’ll begin to see peaks. When the mixture looks a bit liked whipped cream, spoon the mixture into a safe, sterilized container for later use!

Varicose Vein-Busting Essential Oils

The recipe outlined below not only assists your muscle relaxation and your stress relief endeavors. Due to literal, gravity-built stress, your legs can begin to show varicose veins. Varicose veins are weakened veins that show slower blood flow. As you age, have increased blood clot problems, gain weight, or if you stand for too long, your legs begin to show varicose veins. Fortunately, this book promotes a varicose-vein boosting list of essential oils. These include: fennel, geranium, grapefruit, basil, juniper berry, orange, lemon, lime, and rosemary. Find the varicose vein-busting formula below to calm your interior veins and help strengthen yourself from the inside out.

 Varicose Vein-Busting Body Butter

Ingredients:

 cup coconut oil

 cup Shea butter

 cup jojoba oil

10 drops cypress essential oil

10 drops lemon essential oil

5 drops fennel essential oil

5 drops helichrysum
 essential oil

1 tbsp. vitamin E oil

Directions:

Bring Shea butter and coconut oil together in a glass boil. To the side, begin simmering a pot of water on low heat. When the water begins to simmer, place the glass bowl in the water. Allow the butters to melt together, stirring occasionally. Remove the mixture from the heat.

Afterwards, pour in the jojoba oil, the vitamin E, the cypress, the lemon, the fennel, and the helichrysum
 essential oils. Stir well.

Place the mixture in the refrigerator for about two hours. The mixture should be cloudy, an off-white. When you remove the mixture from the refrigerator, begin mixing it with your hand mixer. After about ten minutes, you should begin to see firm peaks. When the mixture looks like whipped cream, you’re ready to store it. Place it in firm, sealable containers that have been completely sanitized.

Apply like this to initiate better relief from varicose veins:

Always massage the body butter toward your heart. Begin at your ankles and work your way up your body—up through your knees and to your hips. You can further utilize this with your arms, starting at the wrists.

Sweet Orange Essential Oils and Stress Relief

When your body is full-on
 stressed, terrible things begin to happen. Sure: you know that from a mental perspective. Stress puts a blockage on everything from how much fun you can possibly have to how well you can juggle your job. However, stress further kills your interior organs. Cortisol is the stress hormone, otherwise known as the hormone that creates the “fight or flight” response. You need this stress hormone! Of course you do. How else would you have survived those tests in college or that interview? However, as cortisol builds in your system and receives no relief, the hormone actually begins to kill your brain cells. Most notably, cortisol begins its destruction in your hippocampus.

This is the area of your brain that transfers short term, or new memories to old, lasting memories. Therefore, without your hippocampus, you wouldn’t be able to retain anything from your life. Furthermore, your hippocampus creates new brain cells for the rest of your brain—providing fresh cells as you lose cells every day. Luckily, oranges and those essential oils from oranges actually reduce this deadly hormone, cortisol. Breathe a little deeper, a little slower, and let sweet orange essential oils reduce your stress.

 Calming Orange and Apricot Body Butter

Ingredients:

 cup Shea butter

 cup cocoa butter

 cup apricot kernel oil

1 tsp. vitamin E

4-5 drops Sweet Orange Essential Oil

Directions:

Bring the Shea butter and the cocoa butter together in a glass bowl. To the side, allow a pot of water to come to a simmer on low heat. After it begins to simmer, place the glass bowl full of butters in the hot water and allow the butters to melt. Stir occasionally.

Next, remove the glass bowl from the hot water and pour in the apricot oil. Stir well. Immediately afterwards, place the glass bowl
 in the refrigerator for thirty minutes. The top of the mixture will become a bit cloudy.

When you remove the mixture from the refrigerator, add the vitamin E and the 4-5 drops of Sweet Orange essential oil. Utilizing a hand mixer, whip the mixture until firm peaks begin to form. The mixture should appear whipped cream-like. Afterwards, place the body butter in a sealable container and store it in a cool, dry location.

Jasmine Benefits

The following body butter contains jasmine, an aphrodisiac often utilized to beat back against poor digestion. Furthermore, it rectifies your stress levels and cools your body, allowing you to feel eternally calm.

 Jasmine Dream Green Tea Body Butter

Ingredients:

1 cups Shea butter

1 bag used green tea

 cup olive oil

15 drops jasmine essential oil

1 tsp. vitamin E

Directions:

Begin your body butter recipe by placing the Shea butter in a glass bowl. To the side, bring a pot of water to a low simmer. Place the glass bowl of Shea butter in the simmering water and allow it to melt slowly and completely. Remove the glass bowl from the heat. Note: this, of course, can be done in a double boiler.

When you’ve removed the glass bowl from the simmering water, pour the olive oil and the used contents of the green tea bag into the Shea butter. Stir well. Allow the mixture too cool at room temperature. Just before it sets in place, put the glass bowl in the freezer for a full fifteen minutes.

Afterwards, take the bowl from the freezer and add 1 tsp. of vitamin E oil and all of the jasmine essential oil drops. You can add more or less to bring you your desired smell. Stir well. Store this body butter in a sealable container, and place it in a dry, dark location.

 Organic Natural Beauty Made Easy

Copyright © 2014 Karina Wilde

All Rights Reserved.

DISCLAIMER

All rights reserved. No part of this publication or the information in it may be quoted from or reproduced in any form by means such as printing, scanning, photocopying or otherwise without prior written permission of the copyright holder.

Effort has been made to ensure that the information in this book is accurate and complete, however, the author and the publisher do not warrant the accuracy of the information, text and graphics contained within the book due to the rapidly changing nature of science, research, known and unknown facts and internet. The Author and the publisher do not hold any responsibility for errors, omissions or contrary interpretation of the subject matter herein. This book is presented solely for motivational and informational purposes only.

Introduction

The beauty supply store is a nasty place. All the aisles are filled with colorful, inviting beauty products: bright bottles that spout the understanding that acne and oil and dry skin can be gone from your body instantly. They declare they will solve your problems like a magic potion.

But read the labels and you’ll find foreign, multi-syllable words. Why are these the words we trust? Why do we toss our savings toward this multi-billion dollar industry that utilizes laboratory-produced chemicals and products we’ve never heard of before?

Look to the natural world to rejuvenate your skin. Your skin is pulsing with many different, living layers. It is incredibly complex: much like every other organ in your body. Each layer has different properties and different needs. Due to environmental factors, these needs are not always met. Stress and diet and lifestyle habits affect your skin every day. Due to these factors, your skin may begin to harden, become scale-like. It may begin to exude too much oil and clog your pores, producing acne. Your skin is constantly telling you something. The biggest difference between your skin and say, your stomach, however, is that your skin is on the outside of your body. It is telling you—and everyone else—its interior story. You need to nourish it. You need to give it what it needs.

Your skin needs cleansing in order to bring new, healthy skin layers to the top. This book provides multiple scrub recipes: pastes that form from food around your kitchen. This book further lends several masks and body butters. It allows you to specify your problem: are you more prone to oily skin or dry skin? This book provides an answer to both. And its answers fall in the form of natural, everyday products you make in the comfort of your own home.

Do not throw your trust to the white-coated, chemical-laden scientists behind every gleaming beauty product bottle at the store. As usual, the earth offers all you need in order to feel replenished and nourished. Your skin is, after all, your greatest organ. Treat it that way.

Chapter 1- The First Steps: Basic Skin Pampering

S

kin is the greatest protectant and the largest organ of your body. It is the boundary between your interior organs and the rest of the germy environment. It beats back against pathogens, repairs itself on command, and even looks really, really good in turquoise. Like, really good.

And yet: every day, we treat it horribly. It’s our greatest weaponry, and it is getting tired. Think of the siding of a house: after just a few years of windstorms and sun damage, the siding color begins to fade and break down. The house literally begins to age. Similar actions take place across your face. All the outdoor factors, the chemically altered facial creams, and the food with which you nourish your body contribute to your exterior face and the health of your skin.

 The Skin: A Complex Nourishing System

Let’s understand the ways in which your skin works to deliver nourishment to your exterior and form a glowing, healthy shell. The skin has a bevvy of important functions that allow you to survive. The skin’s two main layers are the epidermis and the dermis. Subcutaneous fat lies beneath both of these layers, giving your skin a bit of strength.

Epidermis:

The epidermis is your skin’s ultimate exterior: it boasts both your skin’s color and hair. However, the epidermis actually contains several layers, as well. Its deepest layer is the basal cell layer. This is the ultimate skin cell creation plant. It creates millions of skin cells every day. As the cells divide in the basal cell layer, they push more skin cells higher in the epidermis to the top. This allows your skin to remain plump. Unfortunately, this cell division rate slows
 as we get older, causing the skin to loose elasticity and appear less youthful.

The basal cell layer’s cell division is charged by blood vessels swinging in through the lower layer of the dermis. The blood vessels contain plenty of nutrients in order to allow healthy growth of new skin cells. These nutrients come from the food you eat; therefore, if you’ve eaten nothing but Doritos for a few days, your exterior newly-formed
 skin cells will look a little lackluster. There is a connection between processed carbohydrates, sugar, and trans fat with malformed skin spots and acne. Opt for the phytonutrients of a salad for proper blood vessel-nutrient retrieval.

The basal cell layer further contains melanocytes that create melanin. Melanin is incorporated into each new skin cell in the basal cell layer; it helps protect each cell from sun damage. If you have a lot of melanin in your skin—due to your genes—your skin will be a darker color. Therefore, you will intake less sun damage.

As cells move up from the dermis’ blood vessel supply, they begin to flatten. Some of these cells actually die and formulate something called “keratin.” Keratin, a protein in both hair and nails, contributes to the way the skin feels. It further gives it that protectant element.

The actual exterior epidermis is called the stratum corneum
 . The cells are mostly keratin and dead; they are arranged intricately in order to maintain a waterproof skin barrier. This exterior layer further protects from product chemicals and pathogens. Because these cells cannot receive any nutrients from your dermis’ blood vessels, they require extra moisture boosts and assistance from you in order to show a healthy shine. They are so much a part of your environment; their initial formation relied heavily on the food you consumed just the last several hours or days. They reflect how much sun you’ve received the last few days or how much stress you’ve been under. And therefore they reflect your immediate life.

Dermis:

The dermis, the area beneath the epidermis, contains all the collagen and elastin fibers that lend flexibility and strength to your exterior epidermis. Of course, as you age, you begin to lose elastin fibers and collagen. This loss contributes to wrinkles and sagging skin. Furthermore, the dermis assists your body in maintaining a proper temperature. When your body begins to overheat, blood vessels rush with more blood to the surface of the skin in order to release heat through sweat glands. These sweat glands are all over the body and release water, salt, and waste; its evaporation allows your body to cool. Alternately, when your body needs to conserve its heat, blood vessels bring less blood to the surface of the skin in order to keep the heat closer to your organs.

The dermis contains sebaceous glands. These contain oil—a lubricant that beats back against nasty chemicals, pathogens, and water. Maintaining this oil is incredibly important for your skin’s health.

Your dermis further allows your body to ward off predators. The dermis contains a nerve system that detects pain, touch, pressure, and change in temperature. It pushes this information to the neurons in the brain in order to create an alert.

Your skin has many protectant duties; it allows you to maintain your body’s temperature, it wards off pathogens and chemicals, and, depending on its allotted amount of melatonin, it fights back against sun damage.

However, because environmental and interior affects continually alter the ways in which your basal cell layer creates skin cells, you must take care and pamper your skin. It’s the only organ you can physically see; maintain its health and create a healthy glow. You can also prevent acne and skin problems and delay the wrinkles beginning to creep around your eyes and mouth. You have control.

 Every Day Skin Health Tips:

1. Be Gentle.

Constant shaving and make up usage can pack a real punch to your skin cells.

When you shower or bathe, limit your time in the water. If you bathe for too long, your skin begins to lose its important oils that fight back against chemicals and pathogens. When bathing, remember to use warm water; limit your hot water usage.

Also, when choosing soap, use something weak. Strong detergents similarly alter your skin’s oil construction, thus stripping your body’s important fences from your exterior. Find a mild cleanser.

While shaving, always lubricate. Apply lotion, shaving cream, or gel to your skin and always utilize a sharp razor. Contrary to popular belief, you should shave in the direction of your hair’s growth. Be conscious about your towel usage. When you remove yourself from the shower or bath, pat yourself dry instead of scrubbing at yourself. Patting yourself allows moisture to remain on your skin. It allows your skin to further retain oils.

Utilize a natural, chemical-free moisturizer.

2. Watch Out for the Sun.

Despite the summertime search for the perfect tan, we all know that sun damage contributes to a wealth of problems: things like wrinkles, sun spots, and skin cancer. Not all skin types can handle the same amount of sun. This ultimate amount of sun is based on your stock of melatonin: if you have darker skin, your body is ready to absorb sunshine. If you have lighter skin, your body cannot absorb as much sun without problems. Regardless of your amount of melatonin, however, it’s best to take precaution.

Always use sunscreen. Your SPF should be at least 15, and you must reapply every two hours. If you are swimming or exercising, you should reapply more often.

Between the hours of 10 a.m. and 3 p.m., the sun is its most direct and intense. These are not “prime pool hours.” Instead, seek shade beneath pool umbrella or a tree. Enjoy the outdoors, of course, but opt for sunscreen and shade at all times.

Wear proper clothing. Woven cloth should cover your arms and your legs. Opt for a wide-brim hat, as well, in order to protect your face. When doing laundry, utilize special laundry detergent with ultraviolent ray protection. This provides an added anti-sun layer to your clothing.

3. Say No to Nicotine.

We all understand the detrimental effects of smoking on the lungs and teeth. However, smoking rallies hard against your skin. Smoking decreases blood vessel flow in your dermis; therefore, the nutrients and oxygen required in the basal cell layer for cell creation are low. Your skin cells become weak and more susceptible to wrinkles.

Furthermore, smoking damages your dermis’ elastin and collagen. As aforementioned, these layers allow for strength and elasticity. Damaging them contributes to pre-aging. Your skin will lose its elasticity and begin to fall in on itself. You will lose that youthful glow. Quit smoking as soon as possible. Ask your health professional for assistance.

4. Decrease Your Stress Levels.

Stress’ effects on the body are unlimited. Your body releases a hormone called cortisol when your body feels the “fight or flight response.” This response is, of course, necessary for survival. When you are in danger or closing in on a work deadline, cortisol works to rev your cells. It forces you to respire more quickly and push into immediate action. However, continued stress allows cortisol to become rampant in your system. It begins to work like a free radical, damaging and killing your cells. Therefore, when it arrives in your basal cell layer—where new skin cells are always forming—it can actually damage these cells. When free radicals damage skin cells, the cells begin to die. This contributes to pre-formed wrinkles.

Work through your stress and remember to take the time to calm yourself. Your skin will thank you.

5. Eat a Balanced Diet.

Your diet affects every part of your body. An unhealthy diet, most notably, creates inflammation in your digestive system. This inflammation creates an inability to leek all the nutrients from the food to your blood vessels. Therefore, your body cannot deliver the proper nutrients to your skin cells; as a result your skin cells do not have the building blocks to become powerful, thriving members of your body’s biggest and most-beautiful defense system.

Load up on fruits and vegetables. Fruits and vegetables allow for healthy digestion and decrease inflammation. Furthermore, they’re filled with phytonutrients that actually decrease wrinkle-causing free radicals in your skin.

In addition, fruits and vegetables are filled with Vitamin C. Vitamin C fights back against the stress hormone, cortisol. As aforementioned, cortisol causes a wealth of problems when chronic stress takes hold of your body. Cortisol increases free radical damage.

Avoid processed sugar like the plague. Processed sugar causes interior inflammation and contains no vitamins or nutrients. It contributes to acne, skin spots, and increased wrinkles.

Chapter 2: Sugar-Based Face and Body Recipes

S

ugar is terrible for your insides but great for your exterior epidermis. Look to these excellent do-it-yourself sugar body scrub recipes to create an at-home scrub to suit your skin-health needs.

But why, precisely, does sugar work so well for the skin?

Sugar is a humectant. This means that when it’s on your skin, it draws moisture from the environment to hydrate and maintain your skin’s own moisture. Therefore, it is perfect in the winter months when your blood vessel cells are looking to retain as much heat to your organs. It does not deliver as many nutrients or oxygen to your exterior skin cells. Therefore, your skin has a harder time retaining moisture. Furthermore, the winter air is usually much less hydrating.

Sugar’s molecular structure further allows it to heal and strengthen your skin. It is a natural glycolic acid; therefore, when it finds its way onto your skin, it breaks the bond between dead cells and new cells. This allows the newer skin cells from the lower layers to appear at the top of your skin, fueling you with a fresh new look. This is the ultimate exfoliation. Remember, however, that revealing your fresh layer of skin all at once makes you incredibly susceptible to the sun. Always wear sunscreen after this exfoliation.

Remember to look to different types of sugars for different types of scrubs. Brown sugar is always more gentle than white sugar. Therefore, if you have sensitive skin or are looking to deal strictly with your face, work primarily with brown sugar.

 Pumpkin Pie Exfoliation Body Scrub

Note:

This recipe calls for coconut oil—a supplement that allows added skin benefits. It works to give free radicals the boot in your skin cells; it pushes dying cells to rejuvenate thus removing wrinkles.

Ingredients:

1 cup

brown sugar

 cup coconut oil

 tsp. vitamin E oil

 tsp. pumpkin pie spices (Cinnamon works as well, if you don’t have pumpkin pie spices on hand.)

Directions:

Place the brown sugar, coconut oil, vitamin E oil, and pumpkin pie spices into a food processor or blender. Blend until combined. When using, grab a handful and add a bit of water in order to allow the scrub to spread across your skin. Massage the scrub on pre-damp skin for two or three minutes. Remember to use warm
 not
 hot water. Rinse.

 Facial Vanilla Scrub

Note:

This recipe calls for almond oil. Almonds contain phytochemicals that work to remove skin conditions like acne. Furthermore, it hinders overproduction of the skin’s oil, sebum; therefore, if you have readily oily skin, look to almond oil to clear the oil and allow a healthy glow.

Ingredients:

1 cup

brown sugar

 cup almond oil

 tsp. vitamin E oil

1 tsp. vanilla extract

Directions:

Place the brown sugar, almond oil, vitamin E oil, and vanilla extract in a food processor or blender. Blend until combined. Grab a handful of the scrub and add a bit of water prior to spreading across your skin. Remember: always utilize warm water, not hot water in order to keep your skin in top shape. Scrub for two to three minutes and rinse.

 Lemon Sugar Body Scrub

Note:

This recipe contains olive oil. Olive oil protects your skin against sun UV rays. It is further stocked with antioxidants that assist in eliminating free radicals, the very things that lead to cell death and cancerous diseases. Therefore, olive oil works to eliminate damage, protect you from future damage, and reduce your wrinkles.

Ingredients:

1 cup

white sugar

 cup olive oil

 tsp. vitamin E oil

20 drops lemon essential oil

Directions:

Toss the white sugar, olive oil, vitamin E oil, and lemon essential oil drops into a food processor or blender and blend until combined. Utilize a few drops of warm water in order to spread evenly over your skin. Remember: white sugar is better used in non-sensitive, non-facial areas. Rinse with warm water.

 Lavender Vanilla Sugar Body Scrub

Note:

Almond oil contains phytonutrients that attack free radicals, the cancer-causing, wrinkle-causing elements alive in your skin cells.

Ingredients:

1 cup

white sugar

 cup almond oil

 tsp. vitamin E oil

 tsp. vanilla extract

15-20 drops lavender essential oil

Directions:

Pour white sugar, almond oil, vitamin E oil, vanilla extract, and 15-20 drops of lavender essential oil into a food processor or blender. The lavender content is up to you: do you want a strong, lavender scent or just a hint? To apply, grab a handful and add a bit of warm water. Spread it over a non-sensitive skin area of your body and scrub for two to three minutes to allow for exfoliation. Rinse with warm water. Remember to always wear sunscreen after applying sugar scrubs.

 Sugar Banana Scrub

Ingredients:

1 ripe banana

3 tbsp. white sugar

 tsp. vanilla extract

Directions:

Begin this (delicious) recipe by smashing the banana with a fork in a medium-sized bowl. Pour in the white sugar and the vanilla extract and continue to mash.

Note:

Utilize sugar for a body scrub and just banana and vanilla for a facial scrub. Apply the scrub to your damp body in the shower, massaging all areas for approximately two minutes. Rinse well in warm water. Do the same to your face utilizing the sugar-less scrub. Avoid your eyes! Enjoy the sheer exfoliating power of the natural banana sugars.

 Sugar Lip Balm

Note:

This special recipe provides specialized moisture to your mouth. Don’t mess around with expensive, over-the-counter lip balms!

Ingredients:

1 tbsp. olive oil

1 tbsp. castor sugar

1 tsp. vanilla extract

Directions:

Pour olive oil, castor sugar, and vanilla extract together in a small bowl. Mix well. Store the mixture in a dry, clean container. To apply, place a bit of the mixture on your lips and massage. After about one minute of massaging, lick the mixture off. It’s delicious, and good for your insides as well!

Chapter 3: Coffee Grounds-Based Face and Body Recipes

A

h, yes. The benefits of a warm cup of coffee in the morning.
 You can’t do anything without it. Coffee’s health benefits on your interior are incredible: it provides antioxidants that work from the inside to reduce free radicals in your skin—thus preventing wrinkles and cancer-causing cells.

Do-it-yourself body scrubs with coffee ground bases also provide miraculous benefits to your exterior.

When coffee and caffeine are found in facial scrubs, they can reduce the appearance of puffy, tired eyes. These scrubs cut down on skin cell inflammation and swelling, thus working to heal your cells by decreasing their interior free radicals. The reduction of free radicals allows your facial cells to have more malleable cell membranes. Malleable cell membranes work to introduce more nutrients and moisture into the cells and expel all waste. Damaged, free radical-laden cells cannot reduce this waste and therefore simply die, leaving wrinkles in their place.

Furthermore, coffee ground scrubs can temporarily decrease cellulite. The caffeine-laden scrubs bring water to the cellulite, thus allowing the skin to look full. Unfortunately, this technique only brings temporary relief: anywhere from three to six hours. If you’re on your way to the beach, look to these coffee scrubs for immediate, brief cellulite reduction.

Coffee ground scrubs bring great exfoliation to your skin, as well. It reduces the dry, dead cells and allows the new skin cells to reveal themselves. This allows a fresh, youthful look on your face.

 Brown Sugar Caffeine-Boosting Body Scrub

Ingredients:

1 cup

coffee grounds

 cup white sugar

1 cup coconut oil

Directions:

Mix your ingredients together—either thoroughly with a whisk or in a food processor. Apply the scrub to damp skin, adding a few drops of water in order to allow proper spreading. Allow it to remain on your body for two to three minutes. Prior to rinsing off in the shower, try to remove as much of the grounds gently with a towel. You don’t want to clog up your shower! Enjoy your exfoliated, fresh skin.

Cuppa

-Olive Oil Facial Scrub

Ingredients:

4 tbsp. olive oil

6 tbsp. coffee grounds

Directions:

Mix your ingredients together utilizing a whisk or a food processor. The product should look like a coarse, dirt-heavy mud. Apply a dollop of the mixture to your already damp face. Scrub gently for two to three minutes and rinse with warm water. View your result: a youthful, fresh-looking face.

 Cinnamon Coconut Coffee Body Scrub

Note:

This recipe contains cinnamon. Cinnamon rids the exterior skin of bacteria while also boosting blood flow to the dermis. This boost in blood flow rejuvenates the new cell creation many levels below the surface, allowing your future surface skin cells to glow with youthful, nutrient-rich shine.

Ingredients:

 cup coffee grounds

 cup coconut palm sugar

 cup coconut oil

1 tsp. ground cinnamon

Directions:

Mix the coffee grounds, coconut palm sugar, coconut oil, and ground cinnamon together well with either a spoon or a food processor. The result should be a coarse, muddy product. Utilize a handful with a few drops of water to cover your entire body. Scrub each area for approximately two minutes prior to rinsing off with warm water. You will be in awe at the sheer exfoliating power of coconut and coffee grounds.

 Vanilla Latte Body Scrub

Note:

Vanilla is utilized in several over-the-counter skin scrubs. It contains B-vitamins niacin, B6, thiamin, and pantothenic acid. These vitamins maintain a healthy glow and work to create future, healthy cells in the skin layers below.

Ingredients:

 cup coffee grounds

 cup organic white sugar

2 tbsp. coconut oil

2 tbsp. castor oil

 tsp. vanilla extract

Directions:

Pour the coffee grounds, sugar, and vanilla in a medium bowl and mix well. Next, pour in the castor oil and the coconut oil. The desired consistency should be a bit like coarse mud. Upon application, utilize a few drops of water in order to scrub yourself well. Scrub for two to three minutes on your body. Do not utilize on your face because white sugar is far too coarse for delicate skin. Remember: this recipe is especially beneficial to rid yourself—temporarily—of cellulite.

Chapter 4: Green Tea-Based Face and Body Recipes

G

reen tea is a mean fighting machine. You drink it for its anti-aging benefits, its weight loss benefits, and its stress-reducing, calming properties. In recent years, however, beauty and cosmetic companies have added green tea leaves to their exterior skin products. Women all over the world have scrubbed their faces and their bodies with expensive, over-the-counter green tea products. And yet: you have the green tea waiting for you in your cupboard.

Green tea is pulsing with anti-oxidants that can assist your exterior skin cells much more quickly than coming from the interior. They reduce inflammation by reducing free radicals. As aforementioned, free radicals create a cell imbalance that forces the cell to retain waste and revoke good nutrients and moisture. Ultimately, the cell dies from this and gives way to wrinkles. When the anti-oxidants from green tea flock into the cell, it allows healing. It allows wrinkles to decrease, and as a result it decreases your chances of cancerous cell formations. It is especially beneficial in major problem areas: areas around the mouth, the forehead, and the eyes.

Furthermore, green tea has antiseptic qualities that allow your skin to heal its scrapes and cuts quickly. This translates, as well, to healing acne. Green tea is an excellent exfoliate
 , as well, and can assist in the reduction of blemishes and scars. It can also work to revive your skin from sun damage; it can heal work to boost elasticity and collagen levels in the dermis, thus leaving your skin strengthened and fresh.

 Ginger Root Green Tea Body Scrub

Note:

This recipe contains ginger root. Ginger has been known as the all-inclusive, medicinal product of the earth. It contains anti-inflammatory properties that reduce swelling and decrease free radical abuse on your body’s cells. It contains 40 anti-aging antioxidant compounds that reduce aging. It further reduces the appearance of both scars and acne.

Ingredients:

1 cup

lukewarm brewed green tea

2 cups white sugar

3 tbsp. fresh, grated ginger

Directions:

Begin by boiling a cup of water. When the water boils, take it off the heat and allow your green tea bag to seep for several minutes. The green tea should become lukewarm. Next, pour the green tea in a medium-sized bowl. Add the white sugar and the grated ginger and stir.

To apply the scrub to your skin, utilize either your hand or a body scrub. Work from your neck down to your toes, massaging for about two to three minutes. Spend a little more time on extra-dry areas like your elbows and the back of your arms. Afterwards, rinse your body with warm water.

 Mint and Green Tea Body Scrub

Ingredients:

1 cup

sugar

3 tbsp. Epsom salts

2 tbsp. olive oil

2 tbsp. honey

2 mint tea bags

2 green tea bags

6 drops spearmint essential oil

4 drops vitamin E oil

Directions:

Begin by mixing together the dry ingredients: sugar, salts, and the contents of all four tea bags. Next, add the olive oil, the honey, the vitamin E oil, and the spearmint essential oil. Mix well.

When applying the ingredients, utilize a few drops of water and spread evenly over damp skin, massaging gently. Scrub your body for approximately two to three minutes, making sure to avoid the gentle facial skin due to the scrub’s use of white sugar. Shower off utilizing warm water.

 Greek Yogurt Green Tea Facial Mask

Ingredients:

1 green tea bag

2 tbsp. Greek yogurt

1 tsp. lemon juice

Directions:

Begin by boiling some water and seeping your green tea bag. Drink the tea for its vital antioxidants! Save the tea bag for this ultimate facial scrub. Remove the tea leaves
 from the used tea bag and toss them in a medium-sized bowl. Next, add the Greek yogurt and lemon juice. Stir well.

Apply the mask to your face and allow it to exfoliate for twenty minutes. Wash the scrub off with warm water, and feel the youthful cells forming at the top of your epidermis. Feel the wrinkles begin to recede as the green tea and the Greek yogurt work to eliminate free radicals.

Chapter 5: Salt-Based Face and Body Recipes

T

he beauty industry uses a common, everyday ingredient in many of their products: salt. Instead of tossing all your money to this glorified beauty industry, reach in your cabinet. Save that salt from your French fries. Your heart doesn’t need it, but your dry skin does.

Salt naturally exfoliates your skin, stripping the tired dry layer of dead skin cells from your epidermis and allowing your new, fresh cells to come forward. It detoxes your cells, as well, ridding your epidermis of exterior, environmental toxins and allowing the epidermis cells to work at full throttle.

Push the tired layers and cell-killing toxins from your exterior and allow yourself to truly shine. Follow these do-it-yourself salt scrub recipes to reap all the rewards of the natural element without busting the bank.

Remember: sea salt tends to be more abrasive on gentle skin. Opt for smaller grains for your face.

 Zesty Citrus Salt Body Scrub

Ingredients:

 cup sea salt

 cup almond oil

1 tsp. lemon zest

Directions:

Add the sea salt, the almond oil, and the lemon zest to a medium-sized bowl. Mix well. Apply the scrub to all areas of your body making sure to avoid your eyes. Massage your skin for two to three minutes. Rinse off with warm water. Enjoy the ready exfoliation.

 Lavender Sea Salt Scrub

Ingredients:

 cup coarse sea salt

1/3 cup grapeseed
 oil

1 tbsp. dried lavender

16 drops lavender essential oil

Directions:

Begin by pouring cup sea salt into a medium-sized bowl. Add the 1/3 cup
 grapeseed
 oil and stir well. Next, add the dried lavender and the drops of lavender essential oil. 16 drops is simply an estimate; add enough to suit your needs.

Apply the scrub to damp skin with a few drops of water. Scrub for two to three minutes on all areas of your body and rinse with warm water. Remember not to use this scrub if you have any open cuts!

 Thyme for Lemon and Salt Scrub

Note:

This recipe contains thyme, an herb that works marvelous antioxidant magic on your skin. It fights back against free radicals and reduces wrinkles.

Ingredients:

1 cup sea salt

 cup almond oil

zest of one lemon

2 tsp. fresh thyme leaves, no stems

Directions:

Begin by pouring the sea salt into a medium-sized bowl. Add the lemon zest and thyme and stir. Next, pour in the almond oil and mix well.

Apply the mixture to your damp body in the shower. Massage your body, especially your extra-dry areas, for approximately two or three minutes. Rinse with warm water.

Chapter 6: Masks for Dry and Sensitive Skin

I

f you suffer the plague of dry skin, your face has trouble retaining moisture. The causes of dry facial skin are vast.

1. Harsh Weather

The winter months bring low levels of humidity. Your exterior skin cells lack the moisture they require to bring about youthful, bright facial features. Your home’s heater doesn’t help, either. It further rids the air of humidity.

2. Steaming Hot Showers

Super hot showers take the oils instantly from your skin. Sure, they feel good at first. In the long run, however, your skin will become dry and sensitive.

3. Aging

As you age, the elasticity and ability to retain moisture in your skin cells depletes. This is partially due to free radical build up. Your skin cells are unable to take in the nutrients that your blood vessels deliver to them; they therefore die from lack of oxygen and lack of nutrition.

Look to these masks in order to calm your dry and sensitive skin and replace lost moisture.

 Honey Avocado Face Mask

Note:

Avocados boast many oils to replace the oils lost in your skin. The avocado has a ton of nutritive unsaturated fats, as well. Because this recipe only calls for one half of the avocado, grab the other half for a snack.

Ingredients:

 soft avocado

Directions:

Smash the avocado in a small bowl. When the avocado has reached a smooth consistency, stir in the cup honey. Apply the avocado to your face, avoiding your eyes. Leave the mask on for ten minutes. Rinse your face with warm water.

 Yogurt Oatmeal Face Mask

Ingredients:

1 tbsp. oatmeal

1 tbsp. yogurt

1 tbsp. honey

1 tbsp. olive oil

Directions:

Bring all the ingredients together in a medium-sized bowl. Stir well. Apply the mask to your face evenly, avoiding your eyes. Leave the mask on your face until it’s dry. This should take about fifteen minutes. Afterwards, rinse your face with warm water.

 Strawberry Papaya Face Mask

Ingredients:

2 large strawberries

1 peach

 papaya

1 tsp. honey

1 tbsp. oatmeal

Directions:

Bring the two strawberries, the peach, the papaya, the honey, and the oatmeal together in a blender or food processor. Blend until the fruit is mashed. The mixture should be like a paste.

Apply the mask to your face evenly, avoiding your eyes. Leave the mask on your face until it hardens. This should take about fifteen minutes. Rinse the mask off with warm water.

Chapter 7: Masks for the Oily and Acne-Prone Faces

O

ily skin leads to acne. And oily skin is on the rise across the country—leading to increased acne attacks and worldwide discomfort. What is the cause of oily, acne-prone skin?

1.Genetics.

If your parents produce extra oil in their skin sebaceous glands, you do, as well. Extra oil is likely to clog your pores, and clogged pores, of course, lead to acne breakouts.

2. Skin care product over-usage.

The constant beauty-regiment you’ve maintained for several years could leave you extra-oily and extra-prone to acne. These beauty-regiments were meant to reduce your wrinkles or clear your skin; in reality, they’re doing just the opposite in pummeling your skin with too much moisture.

3. Stress.

When your body is stressed, you create extra androgen hormones. These hormones force your body to create more skin oils. Afterwards, your body’s pores are more apt to clog.

4. Sun-Tanning

Initially, sun-tanning
 rips the oils from your skin as it dries it out. However, when your body realizes its devoid of oils, it creates an instate injury response. The sebaceous glands go into oil-overdrive.

Look to the following recipes to reduce your face’s oils and halt clogged pores.

 Lemon Juice and Aspirin Anti-Acne Face Mask

Note:

This recipe contains aspirin. Aspirin contains salicylic acid, an acid that helps regulate your skin’s oils and heals your acne.

Ingredients:

4 aspirin

1 lemon

1 tsp. baking soda

Directions:

Crush the aspirin with a coffee cup or a rolling pin. You can add more aspirin if your oily or acne-prone coverage is large. Next, place the aspirin grounds in a small bowl. Squeeze lemon juice into the bowl and stir. The consistency should be like a paste. You can add more lemon as you stir.

Apply the aspirin mask to your face or just in the desired spots. Allow the mask to dry. This should take about fifteen minutes. Remove the mask by dipping a wet washcloth in baking soda and rubbing it lightly, in a circular motion, around your face.

 Anti-Oil and Anti-Acne Oatmeal Face Mask

Ingredients:

 cup boiling water

1/3 cup
 oatmeal

1 large onion

 tsp. honey

Directions:

Bring cup of water to a boil and pour it over the oatmeal in a bowl. Allow the oatmeal to steep for five minutes. While you’re waiting, quarter the onion and place it all in the food processor. Make a puree. Next, add the pureed onion and the honey to the oatmeal paste and stir. Add more honey if the mask is thin.

While the mask is still warm, apply on your face. Leave it on for ten to fifteen minutes. The mask should harden. Remove the mask with a warm, wet washcloth.

 Turmeric Indian Face Mask

Note:

Turmeric is an Indian spice found in many Indian foods. Indian women utilize it to give them a healthy, facial glow as well. It brightens the face and works with the yogurt and lemon juice to rejuvenate your facial cells and strip away some of those acne-causing oils.

Note: Turmeric may stain fair skin. The stain lasts only a few hours.

Ingredients:

2 tbsp. flour

 tsp. turmeric powder

 cup plain yogurt

2-3 drops lemon juice

2-3 drops honey

Directions:

Bring the flour and the turmeric powder together in a medium-sized bowl. Add the drops of lemon juice and stir slowly. Begin to add the yogurt just a bit at a time. A creamy paste should form.

Apply the turmeric mask to your face and allow it to sit for approximately twenty minutes. Choose an old, clean washcloth to wipe your face off with; turmeric will stain your nice washcloths.

 Basic Clay Face Mask

Note:

Find basic bentonite
 clay from any local health food store.

Ingredients:

Bentonite

clay from health food store

1 tbsp. honey

water

optional: essential oil of your choice

Directions:

The Bentonite
 clay comes in powder form at the store. Add two parts water to one-part clay depending on the amount of clay mask you’d like to make. It does store in the refrigerator rather well for up to five days.

Mix the clay and water together and add the honey. If you’d like to add a bit of essential oil for a fresh, floral feeling, you can. This step is optional.

Place the clay mask on your face and allow it to harden. This should take about fifteen minutes. Afterwards, rinse the mask off with a warm washcloth. Reap the rewards of this clay-oriented mask that helps you reduce the oils on your face and works to eliminate acne.

Chapter 8: Luxurious Body Butter Recipes

R

each for the natural-made, luxurious butters and remove your chemical-rich lotions. These body butters restore moisture to your dry, aching skin anytime of the year.

 Jasmine Green Tea Body Butter

Note:

This body butter contains jasmine. Jasmine is an aphrodisiac. It is often utilized to counter poor digestion, to rectify stress, and to cool the body. Bring the antioxidant richness of the olive oil and the green tea.

Ingredients:

1 cups shea
 butter

 cup olive oil

1 bag used green tea

1 tsp. vitamin E oil

15 drops jasmine essential oil

Directions:

Begin by melting 1 cups of the shea
 butter in a double boiler. Do this slowly over low heat. After the butter has completely melted, add the olive oil and the contents of a used green tea bag and stir. Allow this mixture to cool. Just before it sets, place the mixture in the freezer for fifteen minutes.

Remove the mixture from the freezer and add the 1 tsp. of vitamin E oil and 15 drops of jasmine essential oil. You can add more or less to suit your olfactory needs. Stir well. Be sure to store the green tea body butter in clean and dry containers. Utilize the body butter on dry areas like your heels, hands, elbows, and knees. Remember: this mixture is far too thick for delicate facial skin.

 Tropical Mango Whipped Body Butter

Note:

Both mango butter and shea
 butter can be found in most health food stores.

Ingredients:

1 cup

shea
 butter

 cup mango butter

 cup almond oil

20-25 drops mango essential oil

Directions:

Place a glass bowl in a greater pot and fill the pot with water. The water should reach the halfway mark on the glass bowl. Place the shea
 butter and the mango butter in the glass bowl and begin heating the stovetop. The water should turn to a low boil in order to melt the mango and shea
 butter.

After the butters have melted, remove the glass bowl from the boiling water. Add the almond oil and the drops of mango essential oil. Remember: add as many drops as your olfactory glands please.

Afterwards, place this glass bowl-mixture in the refrigerator for twenty minutes. When twenty minutes have passed, whisk the mixture until soft peaks form. The texture should be creamy and soft.

Apply the body butter to your skin and allow it to melt naturally, lending much-needed moisture to your winter-weary body. Enjoy the mango smell!

 Moisturizing (and Tasty) Edible Choco Body Butter

Note:

You can eat this body butter. The coconut oil medicine can work from the outside in or the inside out. The world is a better place than we ever dreamed.

Ingredients:

 cup coconut oil

1/3 cup
 agave nectar

 tbsp. vanilla powder

 cup cacao powder

Directions:

Pour the coconut oil, agave nectar, vanilla powder, and the cacao powder into a food processor or blender. Blend until the ingredients are smooth and combined. Afterwards, allow the body butter to cool in the refrigerator.

Apply the body butter to dry areas of your body to replenish your cells. Take a few tastes of the stuff, as well. Coconut oil is a wonderful antioxidant that will rid your body of free radicals and replenish your cells. You’ll never go back to chemical-based products again!

 Organic Body Scrubs Made Easy

Copyright © 2014 Karina Wilde

All Rights Reserved.

DISCLAIMER

All rights reserved. No part of this publication or the information in it may be quoted from or reproduced in any form by means such as printing, scanning, photocopying or otherwise without prior written permission of the copyright holder.

Effort has been made to ensure that the information in this book is accurate and complete, however, the author and the publisher do not warrant the accuracy of the information, text and graphics contained within the book due to the rapidly changing nature of science, research, known and unknown facts and internet. The Author and the publisher do not hold any responsibility for errors, omissions or contrary interpretation of the subject matter herein. This book is presented solely for motivational and informational purposes only.

Introduction

The natural beauty benefits of exfoliation are absolutely unrivaled. And the inclusivity of this body scrub recipe book orients itself to every skin-type and to every organic ingredient you have in your home right now. Reap the organic, do-it-yourself-rewards.

Exfoliation allows your skin to improve its texture. With a dry, rough exterior, everyone feels a little less like themselves- a little less youthful, a little less bright. You can bring your true super-smooth skin to the surface with the exfoliating mechanisms of vibrant, natural body scrubs. These exfoliating scrubs further work to help you get a closer shave. You know better than to shave with a dull razor, and dull skin further contributes to imperfect shaving techniques. Luckily, with clean, fresh skin on your exterior, you can rid yourself of meddlesome hair quite quickly and easily.

Exfoliation fights the signs of aging. Free radicals from the sun, the foods you eat, and the environment contribute to decreased elastin as well as increased wrinkles and signs of aging. As you exfoliate your skin, you’re building its strength. You’re increasing your youthfulness, and you’re boosting your confidence in the world. As you work through each organic ingredient in the following body scrub recipes, you’ll begin to feel the natural benefits of keeping your pores clean and your acne at bay; you’ll fuel moisture into any dry, itchy skin.

Using organic ingredients further packs a real punch in your health-care habits. While the rest of the world caters to over-the-counter exfoliates, you’ll be utilizing from-the-earth ingredients, safe from the chemicals and crazy ingredients of most scientifically-concocted
 body scrubs today. Furthermore, you’ll be saving a ton of cash; think about all the money you turn to the beauty industry to get the same results you derive from salt-based, sugar-based, coconut-oil
 based, and avocado-based body scrubs. The idea is maddening.

Consider the fact that the government doesn’t regulate the ingredients in your skin care products. In fact, your current over-the-counter body scrub could literally contain any sort of manufactured chemical, any sort of harmful ingredient. Wouldn’t you like to understand precisely what was in your skin care products? And wouldn’t it be nice if it was something you could naturally put IN your body, not just on its exterior?

Find rejuvenation with the following body scrubs and truly take to the organic lifestyle in order to protect your body completely from all harmful compounds. Renew your vitality and find true internal—and external youth. You deserve to live well!

 Chapter 1: Treat Yourself Well: The Skin Cell Story

As you’ve probably heard before, your skin is your greatest weapon against the outside world. For one, it protects you when it rains. It shields you from the elements. It keeps all your organs in place—thank goodness—and it, of course, provides an arena for your easy smile, your pretty freckles, and your little imperfections that make you who you are.

And you need to take better care of it.

After all, your skin can age quite rapidly based on how you maintain it. You can fuel yourself with good foods, you can shield it from the bright, penetrating sun, and you can exfoliate it so that it reveals its best, most satisfying self all the time.

You can do that with the recipes provided in this book, each with a ready exfoliating scrub that can wash away the dead, dry cells and reveal the new ones beneath. And you can also help your body, from this inside, to create wholesome, smooth, and beautiful skin cells every day for the rest of your life.

Skin:

A Cell-By-Cell Journey Toward Exterior Nourishment

Understand your skin cells on a molecular level. Your skin is made up of two layers called the dermis and the exterior epidermis. Between these two layers lies subcutaneous fat: something that works to strengthen the elasticity of your skin.

Your epidermis is the exterior layer: the part that yields your color, your brightness, or—alternately, your scaly-ness. Therefore, your overarching goal with regards to skin cell health is to formulate a bright, healthy epidermis level.

The epidermis is further constructed with several layers. Its very deepest level is called the basal cell layer. In the basal cell layer, your skin cells are created. Millions every day.
 As these cells are created, they push up toward the exterior cell levels, thus flattening these older cells. The more cells you create, the more “plump” and youthful your cells look. As you age, unfortunately, your basal cell layer begins to rein back a little bit, causing your exterior epidermis to look weak and dull.

The basal cell layer collects nutrients from the still-lower level of your skin: from the dermis. The basal cell layer collects the nutrients from the blood vessels that orient themselves in the dermis. The blood vessels contain the nutrients from the food you eat. Therefore, the things you’ve been eating the past few days probably appear on your face and arms right now—for better or for worse. For example, if you haven’t gotten the proper nutrients, your skin cells won’t yield the brightness and youthfulness they could. Alternately, if you’ve been stocking yourself with sufficient Vitamin C, you’re probably glowing.

Your skin cells retreat further from the nutrient supply as they are pushed up from the basal cell layer. As this occurs, they begin to die. When they die, they are made up of keratin, the very thing your fingernails are made up of. Your keratin-rich cells are too far away from the nutrients in your dermis and therefore need moisturizing, nutrient-rich boosts from your exterior in order to stay beautiful.

The dermis, the arena aforementioned that contains the blood vessel flow, further contains the elastic and collagen fibers that bring vitality to your epidermis. Dermis allows your body to retain its temperature, releasing water when you’re too hot and keeping your blood vessels closer to your interior when you’re too cold. Furthermore, this layer of your skin contains your sebaceous glands. These glands create the oil that lives on your skin: that fights back against pathogens and nasty exterior chemicals. It further works against water while you swim or take a shower. Unfortunately, of course, your sebaceous glands can create too much oil, thus clogging your pores and allowing acne to take form.

Skin Care Tips for a Healthy Epidermis

Your skin is a complex mechanism, and it requires your help in order to maximize its functionality. Look to the following techniques in order to find your unique, youthful glow every day of the year.

1. Avoid the Sun

The elusive summertime tan must stay elusive if you want to retain beautiful, healthy skin. Sun damage creates all sorts of problems like sun spots
 , meddlesome wrinkles, and skin cancer. The amount of sun you can handle is based on the amount of melatonin lurking in your dermis layer. If you have more melatonin, you can handle more sun. However, regardless of the color of your skin, you must take cover under those sweet rays.

Avoid the sun between the hours of 10 in the morning and 3 in the afternoon. Remember that the sun is the most intense during these hours. If you must be outside, exist under a tree or an umbrella.

Furthermore, you must always wear sunscreen of at least SPF 15. Find one that is not chemical-based at your local health food store. You must reapply your sunscreen every two hours in order to retain its utility.

Look to proper clothing like woven pants and shirts that cover your entire leg and your entire arm. Find a wide-brim hat for beach days, and opt for special laundry detergent that promotes UV ray protection. Furthermore, try to wear large sunglasses in order to protect the area around your eyes. The area around your eyes is especially prone to wrinkles.

2. Give Up Smoking

If you’re still smoking—perhaps because of meddlesomely wonderful television show Mad Men?—
 hear another disastrous reason to give it up. Smoking actually decreases the aforementioned important blood flow to your dermis. The oxygen and nutrients your basal cell layer requires in order to create vibrant new cells is depleted.

Furthermore, smoking cuts down on your dermis’ collagen and elastin levels, therefore bringing increased wrinkles. Your skin begins to sag much quicker as you age, and your youthful glow disperses.

3. Treat Yourself Angelically

You’re hard on your skin. You want it to be in tip-top shape, and you’re rough on it. Cut it out!

When you choose your shower soap, try to opt for something with weak powers. Tough, strong soaps mess with the oil in your skin; these oils are your skin and body’s great protectant! Furthermore, when you do shower or baste, always limit the amount of time you spend in the water. Similarly, when you utilize hot water or stay in water for too long, the oils are stripped from your skin, leaving you no way to fight back against pathogens.

Be careful when you’re shaving, as well. Utilize some sort of lotion or shaving cream.

Always pat yourself dry with a towel rather than scrubbing at yourself. Take the time to allow your skin to retain its moisture even as you help to dry a bit more quickly.

Try to exfoliate with the following organic body scrubs, as well, in order for your skin to retain its marvelous oil construction.

4. Ditch the Donuts

You’re probably tired of hearing about all the foods you aren’t allowed to eat, aren’t you? Well. It turns out your diet doesn’t just affect your waist line
 . As you’ve probably guessed from learning a bit about your basal cell layer, your body takes the nutrients from your meal and fuels the creation of your skin cells with it. Therefore, your skin cells advertise to the world what you’ve been eating recently.

Try to look to fruits and vegetables to fuel up on the nutrients your skin requires. These colorful foods decrease free radicals that contribute to greater wrinkle creation in your skin.

Fruits and vegetables are also stocked with Vitamin C, which is an antidote to the stress hormone, cortisol.

Sugar-rich foods contribute to greater cell inflammation and acne. Ditch the donuts for clean, vibrant skin. Live your best life!

5. Reflect, Rejuvenate, and De-Stress Yourself

When you’re stressed out, overworked, and just exhausted, your body reacts. Your body releases a stress hormone called cortisol. This hormone is good in small doses: in fact, it helps you get through any short-term stressor with flying colors. Ever wonder
 why you work well under pressure? It’s because of this guy.

However, when cortisol runs rampant in your system, it works like a free radical. It damages your skin cells in the basal cell layer, thus contributing to a less-strong, less-vibrant epidermis.

Try to practice meditation. Breathe well in times of pressure, and look to reduce your schedule in order to replenish your skin cells and your mind. Furthermore, as aforementioned, try to eat more vitamin C. Vitamin C reduces your cortisol levels.

Furthermore, exercise works to eliminate stress. As you exercise, however, your body becomes more prone to having its skin pores clogged. Therefore, it’s important that you always exfoliate and rinse off after every exercise session.

Try to sleep enough, as well. Sleep actively decreases your stress levels. It allows your mind to work properly while you are awake, and it brings efficiency to your everyday activities. Therefore, you’ll have the ability to finish things more quickly to get back to your relaxing—perhaps exfoliating—time off.

Look to the following chapters to learn much more about the nature of exfoliation and the timeless, organic remedies involved in the process.

 Chapter 2: Eliminate Acne: Body and Facial Scrubs

Oily, sebum-rich skin is on a rampage across both your face and the rest of your body. But what is the reason for this?

Essentially, acne-prone skin is caused by:

1. Stress

Stress from your over-worked, constant-overdrive lifestyle creates extra hormones called androgens in your bloodstream. As the hormones work throughout your body, your skin begins to produce extra oils. As a result, your skin clogs much more readily.

2. Over-the-counter Skin Care Products

Sounds crazy that the very thing you’re using to eliminate your blemishes is actually causing further acne, huh? But it’s true that many of these over-the-counter remedies contribute to greater skin cell moisture. With more moisture, your skin is much more apt to breakout.

3. Your Mom and Pop

If your parents were prone to acne in the past, your skin cells might create much more oil in your glands than you require. You are just genetically pre-disposed to acne. At least it isn’t your fault, right?

4. Too Much Sunshine

As you lay in the sun on a beautiful summer day, the sun is tearing oil from your skin at a rapid pace. However, as your skin cells panic with the release of their oils, they begin to force your sebaceous glands into overdrive. As a result, your pores begin to clog, and the acne begins to form.

When attempting to eliminate your acne and prevent future outbreaks, you must begin to rid yourself of the pollution and bacteria lurking in your pores. Understand the following three ingredients that cleanse your face and begin this life-altering process to acne-elimination.

Oatmeal:

Oatmeal naturally absorbs bacteria. It works to clean deep within your pores, thus eliminating extra germs and sebum. As it cleans your pores, it further nourishes your skin.

Yogurt:

Yogurt is thriving with something called lactic acid. It works to fade your blemishes; it further clears out deep-seeded sebum. Sebum contributes to greater oils on your skin that lead to future breakouts.

Honey:

Honey is rich with antiseptic and antibacterial remedies. It further kills already present bacteria on the skin. It works as a moisturizer and replenishes moisture in a healthy way.

 Honey Oatmeal Body and Facial Scrub

Ingredients:

1 tsp. honey

1 tbsp. oatmeal

1 tsp. yogurt (any vanilla, no-ingredient yogurt works well)

Directions:

Place all the ingredients together in a small glass bowl. Stir the ingredients well. Afterwards, store the ingredients in a cool, dry place in an air-tight
 container.

When you want to utilize the facial scrub, rub the honey oatmeal facial scrub on your face in small circles. Start at your chin and move up, toward your hairline. Allow the scrub to sit for a full two minutes. Afterwards, rinse off the scrub with cold water. Pat
 your
 face dry.

 Sodium Bicarbonate Acne Eliminator Scrub

Baking soda is a wonderful anti-acne remedy. It brings antiseptic qualities in order to fight bacteria and fungi. It further dries excess sebum and allows your skin to render its true soft, youthful qualities.

Ingredients:

 cup baking soda

1/8 cup
 water

Directions:

Place a half a cup of baking soda in a small glass bowl. Pour the one-eighth cup of water in the glass bowl, as well. Stir and apply the prepared baking soda paste on your chin. Move up toward your forehead, massaging your skin in small circles. After about six minutes of massaging, rinse your face with warm—not hot—water. Pat your face dry.

Note:

There’s no storing the baking soda scrub. Fortunately, people usually have a bit of baking soda on hand, and this scrub only takes a few seconds to formulate.

 Organic Peach and Honey Body and Facial Scrub

Peaches contain an element called alpha hydroxyl acid. This acid works as an exfoliate
 ; therefore it eliminates the dry, exterior cells and further works to refute blackheads on your face. Furthermore, the peaches are bursting with Vitamin C and Vitamin A, which both brighten the very color of your skin, allowing you to glow with a youthful brightness.

Ingredients:

 tbsp. olive oil

1 organic peach

1 tbsp. brown sugar

2 tsp. organic honey

Directions:

Begin by peeling and pitting the organic peach. Place the peach in your food processor or your blender and blend until completely smooth.

Afterwards, pour your peaches into a bowl and add the olive oil, the brown sugar, and the honey to the mixture. Stir well.

When you utilize the scrub, apply it in circles starting at the bottom of your face and moving toward the top. Afterwards, allow the scrub to rest on your face cells for a full five minutes. Rinse off the scrub with warm water and pat it dry.

 Greek Yogurt and Brown Sugar Body and Facial Scrub

This facial scrub utilizes brewer’s yeast, a remarkable stimulation for your face’s circulation. Without proper circulation, your cells don’t receive the bountiful nutrients they need in order to bring you bright, flawless skin. Your skin falls to retaining bacteria—which leads
 to increased creation of acne and pimples.

Note: This scrub is not able to be stored. Use every drop when you make it!

Ingredients:

2 tsp. Greek yogurt

1 tbsp. brewer’s yeast (utilize the powdered form)

2 tsp. brown sugar

1 tsp. honey

Directions:

Begin by placing the teaspoon of honey in a microwavable bowl and allowing it to warm up for thirty seconds on HIGH heat. Afterwards, pour the honey into a glass bowl. Add the rest of the ingredients to the glass bowl, as well: the brewer’s yeast, the Greek yogurt, and the brown sugar.

Stir the ingredients together and apply the ingredients to your face in even circles, starting at your chin and moving toward your hairline. Leave the facial scrub on your face for a full five minutes before rinsing it with warm water. Pat your face dry.

Vanilla Bean Brown Sugar Body and Facial Scrub

This recipe utilizes almond oil, which contains phytochemicals that fight back against acne. Furthermore, it works to reduce your skin’s production of sebum; it therefore supercharges a future healthy glow—free from clogged pores.

Ingredients:

 cup almond oil

1 cup

brown sugar

1 tsp. vanilla extract

 tsp. vitamin E oil

Directions:

Begin by bringing together the almond oil, brown sugar, vitamin E oil, and vanilla extract together in a food processor. Puree the mixture until the ingredients are completely combined.

Afterwards, bring a handful of the scrub into your hand with a bit of water. Apply the mixture to your face in small circles, starting at your chin and moving toward your scalp. Allow the mixture to rest on your face for a full five minutes prior to rinsing it off with warm water. You can store any leftover ingredients in an air-tight location for twenty-four

hours

to use during the evening or the following morning.

 Chapter 3: Beauty for Dry Skin: Body and Facial Scrubs

Winter weather is the ultimate assault on your beautiful skin. Scaly, lizard-like skin seems to form and seal over your once-beautiful summer cells. Over-the-counter remedies for your dry skin utilize countless chemicals and bleed your pocketbook dry.

Fortunately, do-it-yourself dry skin body and facial scrubs bring the much-needed tender loving care to your skin cells. You can utilize the high-quality, organic ingredients used in the following recipes in order to bring youthful, summer-like shine to your cells.

Sea salt and sugar both work to rejuvenate and exfoliate your dry cells and reveal the stunning, smooth skin below. You’ll notice that most of the following Beauty for Dry Skin: Body and Facial scrubs below include these ingredients—lending you fresh confidence amid the winter chill.

 Good Morning Lemon Zest Moisturizing Scrub

Ingredients:

1 cup

sea salt

1 cup

olive oil

2-5 drops Grapefruit Essential Oil

1 tbsp. lemon zest

Directions:

Bring all the ingredients together in a medium-sized glass bowl. Stir well. Afterwards, pour the ingredients into an airtight container. Spread the mixture over your body after your skin is wet from a shower. Rinse the moisturizer off in the shower and pat yourself dry.

 Mediterranean Sea Side Scrub

Orange essential oil is pulsing with Vitamin C. Vitamin C, even when applied topically, works to diffuse the stress hormone, cortisol, in your blood stream. When your cortisol levels are too high, you become increasingly prone to the surge of free radicals, ready to ravage your skin and break against its vitality.

Ingredients:

 cup brown sugar

 cup rough sea salt

5 drops Orange Essential Oil

1/3 cup
 olive oil

Directions:

Bring all the ingredients: your brown sugar, your sea salt, your Orange Essential Oil, and your olive oil together in a blender or a food processor. Puree the mixture until it’s smooth. Rub the mixture over your body after your shower. Do not pat yourself dry; this mixture will help add more moisture to your skin and further retain the moisture from your shower. Store the scrub in an airtight container and keep in a dry, cool location.

 Rose of the Morning Scrub

Note: This scrub must be created a few days prior to using it or gifting it.

Almond oil brings a passel of phytonutrients to assist with your body’s fight against free radicals. Therefore, it contributes in the fight against aging and the fight to bring strength and versatility to your skin.

Ingredients:

1 tbsp. almond oil

1 cups brown sugar

1 cup

coconut oil

1 red or pink rose

Directions:

Begin by melting the coconut oil either in a double boiler or in the microwave. Pour the coconut oil into an airtight jar and then place a handful of red or pink rose petals in the jar on top of the coconut oil. Afterwards, pour in the raw sugar and the almond oil. Place the lid on the mixture without stirring, and allow it to sit for a full two days or forty-eight hours.

Afterwards, smash the mixture with a mortar or with a large utensil. You can slather the mixture on your body and massage your skin. Rinse your skin off after about ten minutes, and pat yourself dry to retain the moisture.

 Papaya and Sunny Strawberry Scrub

Ingredients:

1 peach

 papaya

2 strawberries

1 tbsp. oatmeal

1 tsp. honey

Directions:

Begin by peeling the peach and pitting it. Afterwards, place the fruits: the papaya, the peach, and the strawberries in either a food processor or a blender. Blend on high for thirty seconds. Afterwards, add the honey and the oatmeal to the blender. Blend for an additional thirty minutes to create a paste-like mixture.

This scrub is perfect to bring moisture to either your face or your body. It is gentle enough for any facial tissue, and it further brings much-needed reparation to your skin in the winter months.

 Chapter 4: Coconut Oil-Based Body Scrubs

Coconut oil is the perfect organic ingredient in your body scrubs. Look to the molecular structure of coconut oil in order to understand why. Coconut oil is made up of medium-chain fatty acids. Medium-chain fatty acids are remarkable in their ability to be applied, topically, to your skin and repair the damage your skin has already encountered—through environmental or lack-of-nutrition factors. Wrinkles caused by free radicals, for example, are eased with the inclusion of coconut oil. The medium chain fatty acids work to align themselves with the exterior “shell” of each skin cell.
 As the skin cell repairs its exterior “shell,” it is able to take in more and more nutrients, thus propelling it forward to better, more vibrant life.

A Note on Coconut Oil and Aroma:

When choosing your coconut oil, you have an option between unrefined coconut oil and refined coconut oil.

Remember: Unrefined coconut oil is more coconut-pungent; it isn’t incredibly processed and therefore brings the coconut scent to the scrub.

Refined coconut oil, on the other hand, does not administer the coconut ambiance to your scrubs. It works just fine and reveals all the wonderful properties of coconut oil; however, for the delightful, tropical scent, opt for unrefined coconut oil.

 Whipped Coconut Oil Body Scrub

Ingredients:

1 cup

sugar

 cup coconut oil (solid formation)

1 vanilla pod’s worth of seeds

Directions:

Begin by placing half a cup of solid coconut oil in a glass bowl. Whisk the coconut oil for approximately ten minutes. Afterwards, pour the cup of sugar into the mixture and add the seeds from the vanilla pod.

Note: In order to retrieve the seeds from the vanilla pod, slice the vanilla pod in a lengthwise gash. Retrieve all the black seeds out of the pod.

After you’ve added the black vanilla seeds, stir or whip the ingredients together for an additional two minutes. Place the prepared scrub in a sealable container and store it in a cool, dark location.

 Put the Lime in the Coconut Scrub

Ingredients:

1 cup

sugar

 cup coconut oil

7 drops Lime Essential Oil

1 tbsp. shredded coconut

Directions:

Begin by placing the coconut oil in a microwavable container and microwaving it on HIGH for a good five minutes. Stir well and allow it to melt in the microwave for an additional one or two minutes, depending on its consistency. It should be completely liquid.

Next, pour the cup of white sugar into the coconut oil and stir well. Mix in the coconut flakes and continue to stir. Afterwards, drip the Lime Essential Oils into the container and mix.

Enjoy your remarkable, tropical sugar and coconut oil scrub!

 Sweet Brown Sugar and Coconut Oil Scrub

Ingredients:

1 cup

extra virgin coconut oil

2 cups brown sugar

Directions:

Begin by melting the extra virgin coconut oil either in a microwavable container in the microwave for five minutes, or in a double boiler over medium-high heat. After the coconut oil is completely melted, stir well.

Pour the brown sugar into the coconut oil and continue to stir until the brown sugar is completely incorporated. Enjoy your completely organic,
 completely essential, two-ingredient body scrub.

 Lavender and Coconut Oil Ultra-Organic Body Scrub

Ingredients:

1 cup Epsom salt

2 cups organic extra virgin coconut oil

15-20 drops of Lavender Essential Oil

Directions:

Begin by melting your coconut oil. Do this either in a double boiler or in the microwave. Heat the coconut oil over medium-high heat in a double boiler; alternately, heat it on HIGH in the microwave for a full five minutes. Make sure the coconut oil is completely liquid. Stir it well.

Afterwards, pour the Epsom salt into the coconut oil and continue to stir. Drip the Lavender Essential Oils into the mixture and stir. You can drip more or less Lavender Essential oils into the scrub to assimilate with your olfactory desires.

Place the scrub in an air-tight
 container and store it in a completely dry, dark location.

 Cinnamon Vanilla Cookie Body Scrub

Ingredients:

 cup organic and unrefined coconut oil (to reveal the most vanilla, cinnamon scents)

1 cup

brown sugar

1 tsp. vanilla

1 tsp. cinnamon

Directions:

Begin by melting the coconut oil. Do this in a double boiler or a well-constructed DIY double boiler: begin by boiling a few cups of water in a large pot. After the water comes to a boil, place a glass bowl in the water with the coconut oil in it. Allow the coconut oil to melt slowly in the constructed double boiler, stirring consistently.

Afterwards, place the coconut oil away from the heat. Pour the brown sugar, the cinnamon, and the vanilla in the glass bowl as well and whisk well. The scrub shouldn’t have any lumps in it.

Store the scrub in an air-tight
 location, void of light.

 Chapter 5: Avocado-Based Coconut Oil

The benefits of organic avocado on your body are extravagant. For one, avocadoes are pulsing with something called antioxidant carotenoids. Antioxidant carotenoids are key in reducing your free radical havoc in your skin cells. Therefore, they eliminate the free radicals currently creating wrinkles and killing skin cells, causing you to rev with renewed youthfulness and brightness.

Furthermore, avocadoes have a ton of vitamin E. Vitamin E works to prevent free radical havoc. It also has been shown to decrease the amount of UVB radiation you receive from the sun. Therefore, it works as a natural way to eliminate sun damage.

Monounsaturated fatty acids found in avocadoes called oleic acid are excellent moisturizers, as well; they work to exfoliate and moisturize on a cellular level.

 Oatmeal and Avocado Body Scrub

Ingredients:

1 cup

oatmeal (dried)

1 avocado

 cup almonds

Directions:

Begin by placing half a cup of almonds in a food processor or blender and completely grinding them to a smooth meal. Afterwards, pour the almond meal into a small bowl with the oatmeal.

To the side, peel and pound up the avocado. Add the avocado to the oatmeal and the almond mixture and stir well. Place the mixture in an air-tight
 container and store it in a dark, cool location.

 The Pit of the Problem Avocado Body Scrub

Ingredients:

1 Avocado Pit

2 tsp. crushed cocoa beans

3 tsp. almond oil (olive oil or coconut oil work as well)

2 tbsp. honey

 tsp. water

Directions:

Begin by placing your avocado pit in either a food processor or a blender. Grind it completely. Place the ground avocado pit in a small glass bowl. Afterwards, pour the crushed cocoa beans in the glass bowl, as well. If you don’t have any crushed cocoa beans lying around, you can utilize any essential oil you please. Lavender or rosemary works really well with this recipe. Stir together the cocoa beans and the avocado pit.

Afterwards, pour the three tablespoons of almond oil into the bowl and stir. Mix in the two tablespoons of honey, and drip in the half a teaspoon of water. Stir well.

Lastly, place the mixture in the blender or food processor for a last-minute grind. The avocado pit must be completely crushed.

Store the avocado pit scrub in an air-tight
 location. Make sure it stays dark and cool.

 Banana and Avocado Pit Scrub

Ingredients:

 banana

1 avocado pit

 avocado

1 tbsp. olive oil

Directions:

Begin by placing the avocado pit in your food processor and grinding it until it’s completely fine. To the side, completely mash up the half banana and half avocado together. Pour in the olive oil as well and continue to stir. When the avocado pit is completely fine, add the bits to the wet mixture and stir until it’s completely assimilated.

Scrub the mixture over your skin for approximately three minutes. Rinse off your skin with warm water. Unfortunately, this one won’t store well. However, you can make it easily every day for wonderful moisture and exfoliation. Pro tip: Have a banana avocado smoothie for breakfast.

 Chapter 6: Coffee-Based Body Scrubs

Coffee grounds are essential in any organic DIY body scrub. Best of all, you can utilize the coffee grounds AFTER you’ve used them for your morning cup of Joe. Basically, you have no excuse NOT to make a coffee-based body scrub.

For one, it decreases the appearance of cellulite. As you irritate the exterior epidermis, blood flow naturally spikes toward these areas. Your blood brings much-needed nutrients that boost your cells in your basal cell layer. As your cells churn out, your skin looks naturally plump and healthy.

Furthermore, coffee grounds are excellent exfoliates. They clear out the dead debris from your pores and allow new cells to spring free. Plus, the smell of coffee beans on your body is immaculate. Try out the following recipes for your chance at organic, caffeinated magic.

 Organic Sugar and Coffee Buzz Morning Scrub

Ingredients:

 cup ground coffee beans

 cup organic sugar

2 tbsp. coconut oil

1 tbsp. olive oil

1 tbsp. sea salt

Directions:

Begin by preparing your coconut oil—if it is solid—in a double boiler or in the microwave. You should completely melt it so that it’s in liquid formation. Next, place the coconut oil in a medium-sized glass bowl. Add the ground coffee beans, the organic sugar, the olive oil, and the sea salt to the mixture. Stir well.

You can store this body scrub in an air-tight
 container and place it in a cool, dark location.

 Coconut and Cold Coffee Body Scrub

Ingredients:

 cup coconut palm sugar

 cup ground coffee beans

1 tsp. cinnamon

 cup coconut oil

Directions:

Begin by gently melting your coconut oil in a double boiler. Allow the coconut oil to completely liquefy. Afterwards, remove the coconut oil and place it in a glass bowl. Allow the coconut oil to return to a room temperature. Before it solidifies, pour in the coconut palm sugar, the ground coffee beans, and the cinnamon. Stir the mixture well.

You can store this marvelous scrub in an air-tight
 container in a cool, dark location.

 Coffee Mocha Body Scrub

Ingredients:

2

tsp. cocoa

1 cup ground coffee beans

 cup brown sugar

 cup sea salt

 cup olive oil

Directions:

Place the dry ingredients: the coffee beans, cocoa, brown sugar, and sea salt together in a medium-sized bowl. Stir well. Afterwards, add half a cup of olive oil and continue to stir. Store the mixture in an air-tight
 container and keep it in a cool, dark location.

 Vanilla Café Crème Body Scrub

Ingredients:

 cup ground coffee beans

3 tbsp. coconut oil

 cup sugar

1 tbsp. castor oil

1/2 tsp. vanilla extract

Directions:

Bring together the ground coffee beans, white sugar, and vanilla in a large bowl. Mix the ingredients well with a wooden spoon. Afterwards, melt the coconut oil slowly in either a double boiler or in the microwave. Pour the coconut oil into the large bowl and continue to stir. Pour in the castor oil, as well. You should feel as if what you are stirring a sort of mud: a very good-smelling, tasty mud, of course.

When you apply the vanilla coffee scrub to your body, mix it with a few drops of water. Scrub the mixture on your body for approximately three minutes. Remember not to place any of the mixture on your face. Afterwards, rinse off your body with warm water and pat yourself dry.

 Two-Ingredient Coffee Ground Scrub

Ingredients:

5 tbsp. olive oil

10 tbsp. ground coffee beans

Directions:

Bring together the olive oil and the ground coffee beans in a medium-sized glass bowl. Using a whisk, create a dense, heavy-looking mud. Scrub your body with the exfoliating mixture for about three minutes. Afterwards, rinse your body with warm water.

 Eucalyptus Dream Café Scrub

Ingredients:

1 tsp. eucalyptus oil

 cup Epsom salt

 cup ground coffee beans

 cup sesame oil

Directions:

Place the Epsom salt and the coffee beans together in a small bowl. Stir the ingredients together well. Afterwards, add the oil: the eucalyptus and the sesame oil. Stir well until it forms a gritty paste.

Scrub this eucalyptus coffee scrub over your body in the shower on damp skin. Scrub each part of your body for about three minutes. Afterwards, rinse yourself off in warm water. Store the do-it-yourself scrub in an airtight container.

 Chapter 7: Salt-Based Body Scrubs

The everyday products you utilize from the beauty industry contain something you probably have casually lying around your house: salt. Put down your pocketbook and pick up your saltshaker. Salt is a natural exfoliate. It works to roughen up the dead cells from your epidermis and push them away, revealing beautiful, smoothly textured skin beneath. Furthermore, it works as a detox, refuting environmental toxins in order to allow your epidermis to rev beautifully.

If you’re looking to use these salt-based body scrubs on your face, try to utilize small grains. Small salt grains won’t be too abrasive against the tender tissue of your face.

 Lucky Lavender Sea Side Scrub

Lavender is a remarkable de-stress element, working to relieve you from your extravagant schedule so that you can return to solace. Solace allows your body to work at its maximum pace; it works to renew your skin cells and reveal youthful, beautiful skin.

Ingredients:

1 tbsp. dried lavender

 cup grapeseed
 oil

 cup coarse sea salt (not for the face)

14 drops Lavender Essential Oil

Directions:

Begin by placing the half a cup of coarse sea salt in a medium-sized glass bowl. Pour the half a cup of grapeseed
 oil into the glass bowl, as well, and stir. Afterwards, add the drops of lavender essential oil and the dried lavender. Continue to stir to assimilate the remarkable scent to your body scrub.

To apply the scrub, add a few drops of water to your hand. Scrub your body for about three minutes in every desired area. Rinse your body with warm water, and always pat your body down with a towel.

 Thyme Time Salt Scrub

This recipe is pulsing with the herb thyme. Thyme is a well-known antioxidant. Therefore, it works to reduce the amount of free radicals in your body: the very free radicals that create undue wrinkles
 at an early age.

Ingredients:

3 tsp. fresh thyme leaves

 cup almond oil

1 lemon zest

1 cup

coarse sea salt

Directions:

Pour the coarse sea salt into a medium-sized glass bowl. Next, prepare the thyme leaves by removing all stems. Add the thyme leaves to the mixture, followed by the lemon zest. Stir well. Afterwards, pour the almond oil into the dry mixture and stir until it’s completely assimilated.

You should apply this body scrub to your wet body while you’re in the shower. Massage your extra-dry body centers for about three minutes. Afterwards, rinse yourself off with warm water. Pat yourself dry. Store this salt scrub in an airtight container, free from light and dampness.

 Too Tea Tree Oil Salt Scrub

Ingredients:

1 tbsp. sea salt

1/3 cup sugar

1 tbsp. baking soda

18 drops Tea Tree Oil

 cup olive oil

Directions:

Begin by placing the sugar, sea salt, and baking soda together in a medium-sized glass bowl. Stir the dry ingredients well. Afterwards, add the Tea Tree Oil and the olive oil. You should create a sort of sludge.

Apply the scrub to your wet skin and scrub in tidy circles for approximately three minutes in each area of your body. Rinse off with warm water. Store the mixture in a dry, airtight location.

 Organic Lip Balms Made Easy

Copyright © 2015 Karina Wilde

All Rights Reserved.

DISCLAIMER

All rights reserved. No part of this publication or the information in it may be quoted from or reproduced in any form by means such as printing, scanning, photocopying or otherwise without prior written permission of the copyright holder.

Effort has been made to ensure that the information in this book is accurate and complete, however, the author and the publisher do not warrant the accuracy of the information, text and graphics contained within the book due to the rapidly changing nature of science, research, known and unknown facts and internet. The Author and the publisher do not hold any responsibility for errors, omissions or contrary interpretation of the subject matter herein. This book is presented solely for motivational and informational purposes only.

Introduction

The winter weather can do a serious number on your lips. That cold, terrorizing wind seems to rip at your skin; the very air you inhale and exhale seems to alter the moisture in your lips, putting you at-risk for scaly skin. And then the summer months come, putting you at risk for sun damage and outdoor pollution. After all, that thin layer of skin on your lips is no real shield from the exterior elements.

Fact #1:

Your lips take a serious hit, every day of the year.

Which is why, of course, it’s essential to take care of your lips every day. This book forces you to understand what you’re doing, every single day, to alter the health of your lips. It instructs you on the following:

1.

Things to avoid for lip health (mostly elements found in scary, store-bought beauty products that promote cancers).

2.

Foods to eat to promote lip health.

3.

Methods to exfoliate your lips in order to rid yourself of already-dead cells.

4.

Elements to create your own, at-home lip balms—utilizing organic, from-the-earth ingredients to boost your lip health, look stunning and feel natural.

Through the comprehension of the lip-healthy, organic lifestyle, this book further teaches you what to buy to create DIY organic lip balms, what each of these essential elements DOES for your lips, and how to go about storing and sanitizing this at-home ointment.

This book offers: fruit-based lip balms, which provide loads of vitamins for luxurious, sun-kissed lips (and really, really good taste). It offers honey-based lip balms with medicinal properties fit for an Ancient Roman king. It further brings coconut oil, floral, and tinted lip balm for a complete sphere of organic lip health and beauty.

Learn the best manner in which to proceed toward a better, more organic, and more radiant lifestyle with Organic Lip Balms Made Easy. Your cranky, winter-hating, red lips will thank you.

 Chapter 1: Why Is Homemade Lip Balm Essential?

Know that your lips are one of the most important elements of your body. They’re full and vibrant when you’re healthy and placing good, organic ingredients upon (and in) your body. Unfortunately, they can dry out so easily. They’re continually exposed to the outdoor elements (the weather, the pollution), yielding just that thin strip of skin to the world.

This is why lip balm is the key.

However, after firm knowledge that regular, store-bought lip balm actually dries out your skin—thus bringing the reverse of the needed effect—it’s essential that we turn to another option. Homemade lip balm doesn’t just create a “layer” on the outside of your skin that both keeps moisture IN and disallows moisture from entering your skin, as well. (Your lips need to “drink,” just like you do!) Thusly, it’s counteracting itself.

Homemade lip balm is natural, organic, and beautifully designed to both seal moisture in and give moisture to your lips. It removes dried, peeling skin from your lips and promotes healthy, vibrant lips.

Store-Bought Ingredients to Watch Out For

When you’re buying lip balm at the store (something that can be avoided from here-on-out, but everyone gets caught in a tight spot sometimes), you should know to watch out for the following ingredients:

1.

Phenol

2.

Camphor

3.

Menthol

All of the above ingredients give your lips an automatic “sensation” of being healthy, fresh, and cooled. Unfortunately, they actually dry out your lips, forcing you to re-apply over and over again. It’s through this re-application process,
 you’re actually wasting money! After all, you’re continually using this “medicinal ointment” that DOESN’T work, something that requires re-application every two hours.

Furthermore, when buying store-bought lip balm, watch out for ingredients ending in ‘OL’ and salicylic acid. The alcohol in ‘OL’ makes your lips dry out immediately, and the salicylic acid actually makes your lips flakey-looking.

Know that quite often, the “selling point” of these store-bought lip balms lies in the fact that they are tingly and “cool” on your (often-hurting) lips. However, this is simply a scam. The cool, tingly feeling isn’t doing anything. It’s chemically-derived
 and therefore unsafe for your thin layer of skin. (You wouldn’t put these chemicals into your body. But know that when you administer them to your lips, you’re doing the very same thing!)

Homemade Lip Balm is Easy and Inexpensive to Make

Making lip balm at home is incredibly simple. It requires a few basic ingredients, a stove top
 (which most people have!), and a few drops of essential oils. If you want to get creative, you can toss around a few mango butters, some exfoliating ingredients, etc. (Creativity isn’t key for lip health, but who can resist?) However, because you can buy these ingredients in bulk, creating each small bottle is very inexpensive.

If you think about it, in fact, you can make one portion of lip balm for pennies on the dollar when compared to store-bought lip balm.

Homemade Lip Balm Contains No Preservatives

Do you know the term “paraben
 ”?

Parabens

are preservatives found in many beauty products (including lip balms) in order to preserve the products’ shelf lives. Unfortunately, 2004 research by a University of Reading scientist, Dr. Philippa
 Darbre
 , found incredible concentrations of parabens
 in breast cancer tumors. This was the very first time these “parabens
 ” were ever found concentrated in the body.

After this, researchers discovered that parabens
 —these very preservatives—actually mimic estrogen in the body. When you expose your body to too much estrogen, you automatically put yourself at risk for breast cancer.

Further research noted that these parabens
 were absolutely assimilated from the beauty products, into the skin. Thusly: they weren’t consumed or “breathed in” in any way. They came directly from mainstream beauty products, into the skin.

After this research, some beauty companies have removed the preservative from their products. However, many have not. Thusly, you’re still at risk for parabens
 to enter your body and expose you to too much estrogen, thus increasing your risk of cancer.

How to Take Care of Your Lips

Know that because your lips do not contain sweat or oil glands, and because they’re continually exposed to pollutants in food, water, and air, their abuse is quite high. Your lips need a good deal of care. Follow these tips to proceed with caution and create vibrant, healthy lips in the future:

1. Keep your fingers and your tongue from your lips.

Licking your lips can feel awesome. It cools your lips down in the heat, and it can relieve any chapped lip pain—if only for a moment. But after this, your spit glides back into the air through evaporation, leaving your lips very dry. Furthermore, the spit that you’ve placed on your lips contain a good deal of digestive enzymes, which are bad for that thin layer of skin, causing serious flakes and breakage.

Furthermore, your fingers are usually covered with pathogens, which can ultimately infect that very thin, very susceptible layer of skin over your lips.

2. Try not to breathe too often with your mouth open.

Breathing with your mouth open doesn’t look very attractive, anyway, and all the air that’s blown over your lips is literally pulling the moisture from your lips. Try to inhale and exhale out of your nose holes. (Your nose is better equipped to deal with all the toxins in the air, anyway.)

3. Try eating healthy.

It should go without saying that whenever you eat healthy foods the nutrients go on to influence every cell throughout your body in a positive manner. When you eat junk food, it appears on your skin and on your lips in menacing ways.

Know that to create a healthy diet for your lips, you should look to many fruits and vegetables. Vitamins E and D are especially essential for your lip health.

4. Exfoliate once per week.

When utilizing lip balm often, it’s essential that you don’t have a “build up” of lip balm on your lips at all times. To avoid this, you should exfoliate your lips once per week utilizing a very gentle scrub. (Remember, you don’t want to get vigorous with that tender skin!)

Follow this recipe to exfoliate:

1 tsp. sea salt

1 tsp. coconut oil

Directions:

Mix together the above ingredients in a small bowl.

Tap the mixture over you lips, making it a bit thick. Then, scrub at your lips with your finger, making small circles. Do this for approximately forty-five seconds.

After this, rinse your lips with a washcloth, and pat at your now-smooth lips. You’ve removed the dead skin, and you’re ready to MAINTAIN that health with the following lip balm recipes.

 Chapter 2: What You Need to Make Lip Balm

So you’re interested in making your own lip balm, but it can be difficult to get started. After all, you’ve spent your entire life heading to the drug store and smearing that store-bought, preservative-rich stuff over your scaly lips.

Finally: you’re choosing a better path. Breathe a sigh of relief!

In order to get started, it’s essential to look to the following shopping list for top-tier, organic, and “base” ingredients to make the following recipes.

Shopping List

1. Beeswax.

Beeswax is found in nearly all of the following recipes. It’s pulsing with medicinal properties, it’s completely natural, and it helps your skin retain its moisture! (What more could you want?)

Find beeswax at your local health food store. I really enjoy 100% hand-poured beeswax. Usually, I grate it up a bit before I melt it in the following recipes.

2. Almond oil.

Almond oil, found in several of the following recipes and available for any of your personal lip balm creations, is rich in vitamin E, B, and A. These vitamins are incredible for skin and lips. They don’t block the pores and they keep the moisture inside the skin, rather than allowing it to exit during the winter months. Furthermore, almond oil soothes your lip irritation, reduces signs of aging on your lips, and relieves chapped lips.

Find almond oil at your local health food store.

3. Coconut oil.

Coconut oil gets its own chapter in this book because of its incredible properties. It’s made of medium-chain fatty acids that hold antimicrobial effects and further maintain your lip’s moisture. More on coconut oil a bit later.

Find coconut oil (pretty cheaply, actually!) at your local grocery store or health food store.

4. Olive oil.

You’ve probably cooked with this stuff, but did you know it holds amazing properties for your lips? In fact, the Ancient Greeks, Egyptians, Phoenicians, and Romans all utilized olive oil to retain their lip moisture. They further utilized it to moisturize their skin and to halt infections in post-battle wounds.

5. Shea butter.

Shea butter is an incredible moisturizer, utilized often in DIY body butter recipes. It is, essentially, a vitamin A cream. Thusly, it refutes wrinkling and eliminates flaky, cracked lips.

Note that you should always get non-tainted, 100% Shea butter. This is because when people “mess” with Shea butter, Shea butter loses its amazing properties.

Furthermore, try to make sure that the Shea butter you utilize is no more than a few months old. Older Shea butter doesn’t hold as many of the natural, wonderful properties of the original Shea butter.

6. Mango butter.

Mango butter is much like Shea butter. It’s made from mango kernels, and it works to retain your skin’s voluptuous, healthy qualities. It’s further ripe with vitamin A and E, which, as you know, refute aging.

7. Jojoba Oil.

Jojoba oil retains the moisture in your skin and holds anti-inflammatory properties. This means it takes care of any irritation or “angry” lips you might have during the winter. Furthermore, it fights aging and actually lightens your aging, darker lips.

8. Vitamin E oil.

As I’ve spoken about at-length, vitamin E is something you MUST look into as a prime ingredient for your lip balms (and your other skin care treatments). It holds antibacterial properties, and it’s been utilized to heal wounds and scars. Furthermore, it works as a sunscreen, thus protecting your lips from sun damage. (Remember that your lips are especially susceptible to damage.)

Furthermore, vitamin E restores your skin and refutes any wrinkles, thus yielding organic, youthful, and moisturizing effects to your lips.

9. Honey.

Honey is utilized often in this book for its medicinal properties and its antibacterial effects. (Plus, it tastes delicious, just in case you get a little on your tongue.) But more on honey’s
 amazing properties in a bit.

What Other Equipment Do You Need?

I’ve outlined many recipes throughout this book, and I can assure you that each one is not very difficult or involved. (If they were, I wouldn’t be doing them!)

When you proceed with these recipes, you’ll need:

1. A double boiler.

However, you can just “create” a double boiler, as I’ve outlined several times. Simply place one inch of water at the bottom of a saucepan and allow it to boil. Bring all your melt-able ingredients into a glass dish, and allow it to hover over the steam—making sure it doesn’t touch the water. As it melts, you can stir away, without burning the oils, your fingers, or spending the dollars required for a double boiler.

2. Essential oils.

To create lovely scents and flavors (and reap the rewards of medicinal benefits), you should definitely look into stocking up on a few of your favorite essential oils. Some of the best are citrus-based, like lemon or orange, cinnamon, vanilla, or peppermint.

3. Organic pigment powders.

For some of the tinted lip balms, you should look into organic pigment powders. This way, you can still “jazz” up your lip balms, without putting yourself at risk for preservatives and chemicals. Personally, I enjoy Earth Pigments or Colourex
 . I can find them at my local health food shop, but they’re found easily online.

4. Pipettes.

Sometimes, if you only want a few drips of an essential oil, you’ll want to make use of a pipette. This way, you can take in a bit of the liquid and drip it easily, to the amount you need. You can buy really cheap, plastic pipettes at your local craft store.

5. Measuring spoons and cups.

When you’re mixing up anything, you’ll naturally require an appropriate measuring technique. cup here, 2 tsp. there but you won’t need anything that you don’t already have in your kitchen for baking! Plus, since you’re not using anything inorganic, you can use your regular stuff safely.

6. Small jars for storage.

Usually, I utilize 1-ounce jars that I buy from a local health food store. You can utilize anything you need, even an old, small, make up container. However, you must make sure you sterilize it.

How to Store Your Lip Balms

Most of the following DIY lip balms have a shelf-life
 of approximately three months if you store them in completely sterilized, small jars.

Sterilize your jars by placing them in a large soup pot, filled with water. Boil the water for ten minutes. Eliminate the heat and be very careful when removing them!

Note that if you don’t sterilize your lip balms, you’re putting your lip balm at risk of growing bacteria that can ultimately lead to inflammation and infection on your lips. Furthermore, if the jars aren’t sterilized, you’re decreasing the shelf life of your lip balms!

During the time of storage, it’s essential that you keep the jars in a cool, dark location. Some of the following lip balms, you must keep in the refrigerator.

 Chapter 3: Fruit-Flavored Lip Balm

When you think
 “lip balm,” a fruity-looking lip concoction probably comes to your mind. After all: our long days of utilizing Smackers lip balm have led us to believe lip balm should be some variety of orange, peach, cherry, or strawberry. (I had Dr. Pepper, as well, but that doesn’t quite apply here.)

The fruit in these recipes provide a natural “tint” that contains none of the preservatives of store-bought tints. Furthermore, the fruit properties are healing, offering multiple vitamins, minerals, and antioxidants. Antioxidants reduce your skin cells’ tendency toward certain cancers and inflammation, thus protecting your single most at-risk layer of skin—your lips—from serious sun-caused mutations.

Most readily, fruit contains vitamin A, which is one of the most essential vitamins for healthy skin. If you don’t provide your skin enough vitamin A (which, as you know, can be “soaked in” through the lip layer), your lips can become dry and scaly, almost lizard-like.

Know that you should further eat a good deal of these fruits to imbibe all the necessary nutrients. However, they’re fun-smelling
 and delicious in the following recipes. Have fun!

 Strawberry Sweets Lip Balm

Recipe Makes 12 Pots of Lip Balm.

Ingredients:

4 tbsp. beeswax pellets

8 tbsp. olive oil

7 drops strawberry essential oil

Pink India Tree organic food coloring

Supplies:

Pipette

Small lip balm pots

Microwavable glass dish

Directions:

Bring the beeswax and the olive oil together in a glass dish.

Heat the dish on low heat. The beeswax pellets should be completely melted.

Remove the dish from the microwave and stir it carefully utilizing a metal spoon.

Add seven drops of the strawberry essential oil to the mixture, and stir slowly with your metal spoon once more.

Next, utilizing the pipette once more, administer the lip balm into the various small pots.

Lastly, decorate the pots however you please, and give your strawberry lip balm to all of your friends! Enjoy!

 Organic Raspberry Lip Balm

Recipe Makes 2 small jars of lip balm.

Ingredients:

4 tbsp. coconut oil

1 tbsp. dried raspberries

2 tsp. beeswax

Directions:

Place the dried raspberries in a coffee grinder. Make sure you create a fine powder.

Next, boil a saucepan filled with one inch of water. When the water is boiling, bring the coconut oil and the beeswax together in a glass bowl.

Place the bowl above the boiling water, making sure not to touch the hot water.

Allow the mixture to melt together, stirring continously
 with a metal spoon.

When the mixture has completely melted, remove the mixture from the heat. Add the raspberries, and stir well.

Pour the mixture into 2 small containers, and allow the lip balm to solidify at room temperature for a few hours.

After the mixture solidifies, make sure to keep it in a cool, dry location. Utilize it every day if you please, and know that its shelf life is only about three months.

Remember always to apply the lip balm to your lips with a clean, sanitized finger or a sanitized brush.

Enjoy!

 Apple Pie of My Eye Lip Balm

Recipe Makes 4 small jars of lip balm.

Ingredients:

1 tsp. aloe vera
 oil

7 tsp. jojoba oil

4 tsp. beeswax

5 drops apple essential oil

4 drops cinnamon essential oil

3 drops vanilla essential oil

Directions:

Fill a saucepan with one inch of water. Allow the water to come to a boil on the stovetop.

Place the aloe vera
 oil, the jojoba oil, and the beeswax together in a glass bowl, and place the glass bowl over the boiling water. Allow the mixture to melt together, stirring continuously with a metal spoon.

After the mixture is completely melted and mixed, remove the glass bowl from the heat. Add the remaining ingredients, and stir well.

Pour the ingredients into your small, sanitized jars. Allow the mixture to solidify at room temperature for three hours.

Know that after you’ve prepared this lip balm, it has a shelf life of 3 months. Always apply it to your lips with a clean finger or a sanitized brush. Enjoy!

 Blackberry and Raspberry Lip Stain

Recipe Makes 1 small jar of lip balm.

Ingredients:

6 raspberries

4 blackberries

2 tsp. olive oil

Direction:

Bring the fruit together in a small glass dish.

Mash the fruit well with a large spoon. Add the olive oil to the mixture and then mash once more.

Drain this created mixture through a strainer into another, sealable jar (for the lip balm storage). Make sure to leave all the
 berry gunk behind in the previous glass jar.

Apply to your lips right away, if you like, and always wash your hands immediately after application.

Store the lip balm in the refrigerator for one week. Use it as much as you can before it goes bad in seven days!

Enjoy!

 Chapter 4: Honey Lip Balms

Utilizing honey for cracked and dried lips is a very traditional technique, one that is rooted in Ancient civilizations from Egypt, Africa, and China. For many years, concoctions with milk, honey, and yeast were utilized in order to heal battle wounds. This is because honey has incredible antibacterial powers. Beyond this rather serious utilization, honey was also used for less-serious, cracked lips.

Honey is able to both moisturize and heal your cracked lips. Honey has antibacterial powders, thus disallowing any sort of infections to develop in the cracks during the winter.

Know that you must stay away from raw honey if you are slightly older or if your immune system is in any way compromised. This is because your risk of contracting botulism increases with the utilization of raw honey.

 Hemp Oil and Honey Lip Balm

Recipe Makes 12 small jars of lip balm.

Ingredients:

 cup cocoa butter

1/2 cup
 beeswax

 cup Shea butter

2 tsp. hemp oil

4 tsp. raw honey

10 drops citrus essential oil

Specific tool: milk frother
 .

Directions:

Begin by boiling a small saucepan of water over the oven.

Place the beeswax, the cocoa butter, and the Shea butter in a small glass bowl, and place the glass bowl over the boiling water.

Allow the butters to melt over the water, stirring continuously with a metal spoon.

When everything is perfectly melted and mixed, remove the mixture from the stovetop.

Add the honey and the hemp oil at this time, and stir well. Note that the honey doesn’t completely dissolve with the oil immediately. This means that you’ll require the milk frother
 at this time in order to completely dissolve the ingredients together. In turn, you could utilize a food processor.

Pour the mixture into the lip balm jars, and allow the lip balm to solidify at room temperature.

Know that you should keep your lip balm in a cool, dry location, and that it will last approximately three months.

Enjoy!

 Vitamin E and Honey Lip Balm

Recipe Makes 4 small jars of lip balm.

Ingredients:

4 tsp. beeswax

6 tsp. jojoba oil

1 tsp. Vitamin E oil

2 tsp. honey

Directions:

Heat a small saucepan full of water.

When the water begins to boil, bring the jojoba oil and the beeswax together in a glass bowl.

Place the glass bowl over the saucepan, making sure not to touch the glass bowl with the boiling water. Allow the mixture to melt together, stirring all the time with a metal spoon.

After the mixture is completely melted, remove the glass bowl form the heat. Add the honey and the vitamin E oil to the mixture, and stir well. Make sure to stir quickly to disallow the honey to clump.

Next, pour the mixture into the various small jars of lip balm. Allow the mixture to sit at room temperature for a few hours, solidifying.

Know that after a few days, the honey will begin to separate from the oil. This is normal! You can simply utilize your fingers to rub the honey back into the mixture when you apply it (with a sanitized finger, of course!).

After you create the honey lip balm, remember that this lip balm will have a shelf life of approximately two months. Always keep it in a cool, dry location. (Your purse will normally work, as well!)

Enjoy!

 Three-Ingredient Honey Lip Balm

Recipe Makes 4 small jars of lip balm.

Ingredients:

3 tbsp. honey

 cup sweet almond oil

 cup beeswax

Directions:

Pour one inch of water into the bottom of a saucepan. Allow the mixture to come to a boil.

Add the sweet almond oil and the beeswax to a small glass bowl. Place the glass bowl over the boiling water, making sure not to touch the glass with the hot water.

Allow the mixture to melt together, stirring all the time with a metal spoon. When the mixture is completely melted, remove the glass bowl from the heat. Immediately add the honey to the mixture, whisking quickly to assimilate the ingredients.

Next, pour the lip balm into your small lip balm jars. Allow the lip balm to solidify at room temperature for two hours.

After this, store the lip balm in a cool, dry location. Keep in mind that it has a shelf life of approximately two months.

Always mix up the honey a bit with your sterilized finger before applying it to your lips. As you know, the honey separates from the oil in the mixture.

Enjoy!

 Grapefruit and Honey Lip Balm

Recipe Makes 4 small jars of lip balm.

Ingredients:

4 tsp. beeswax, grated

6 tsp. sunflower oil

8 drops grapefruit essential oil

2 tsp. honey

Directions:

Fill a saucepan with one inch of water.

Allow the water to come to a boil over medium-high heat.

Next, add the beeswax and the sunflower oil to a glass bowl. Place the bowl over the boiling water, making sure not to touch the glass to the water.

Allow the beeswax and the sunflower oil to melt together, stirring continuously with a metal spoon.

After the mixture is completely melted, remove the glass bowl from the heat. Pour the honey and the grapefruit essential oil into the mixture at this time, stirring quickly to assimilate the honey into the oil.

Pour the honey lip balm into small containers. Allow the lip balm to solidify at room temperature for approximately two hours.

Seal the containers, and keep the lip balm in a cool, dry location. Keep in mind that its shelf life is approximately two months. Always apply the lip balm with a clean finger or a sterilized brush.

Enjoy!

 Chapter 5: Coconut Oil Lip Balms

Coconut oil has become a go-to for its healthful benefits, and it appears here in this lip balm book for good reason. Coconut oil is pulsing with enriching minerals to create smooth and voluptuous lips. It smoothens your lips, retains their moisture, and further protects them from the hazardous sunrays.

Essentially, the coconut oil does this through its amazing properties. It’s made of medium-chain fatty acids, which keeps the moisture in the skin. This is because the saturated fat disallows the pores from losing water.

Furthermore, the capric
 acid, lauric
 acid, and caprylic
 acid of coconut oil hold amazing antimicrobial properties and protect the skin from serious infection (which can occur, of course, when you’re plagued with very dry, scaly skin).

Note that also, coconut oil is revving with vitamin E, which is one of the most essential vitamins for your skin’s health. It refutes wrinkles and allows healthy skin cells to grow readily. (This is one reason those Caribbean-island natives never age!)

Remember that even if you get a bit of these coconut oil-based lip balms in your mouth and “digest” them accidentally, you’re reaping the rewards of wholesome, medicinal, and natural fats.

 End of the Earth Chocolate Lip Gloss

Recipe Makes 2 small jars of lip balm.

Ingredients:

2 tsp. coconut oil

2

tsp. cocoa butter

2 tsp. almond oil

5 drops vitamin E oil

2 drops peppermint essential oil

8 dark chocolate chips

Directions:

Bring all the ingredients together in a small glass dish.

Pour about one inch of water into a saucepan. Place the saucepan over medium-low heat and allow it to heat until the water begins to simmer.

Next, place the glass dish on top of the saucepan. Make sure that the glass dish does not touch the water; the steam must simply heat the ingredients.

Utilize a small spoon to slowly stir the ingredients as they melt and mix. Note that this process should take about six minutes.

After the mixture is completely smooth, pour this chocolate mixture into the lip gloss
 containers. Allow the lip gloss
 to cool for approximately two hours at room temperature.

Know that in the future, this lip gloss
 will melt at hot temperatures, so always keep it in a cool, dry location. Apply it utilizing a clean brush or a clean finger.

This lip gloss
 will last for approximately two months.

Enjoy!

 Anti-Bacterial Coconut Oil Lip Balm

Recipe Makes 2 small jars of lip balm.

Ingredients:

4 tbsp. coconut oil

1 cup

beeswax pellets

2 tsp. vitamin E oil

4 drops tea tree oil

Directions:

Utilize a double boiler in order to melt the beeswax but make sure you don’t burn it. Do this by simply boiling about one inch of water in a saucepan.

Then place an additional saucepan on top of that first saucepan. Place the beeswax in this top pan, making sure not to touch the boiling water with the top saucepan.

Next, as you stir the beeswax and allow it to melt, add the coconut oil. Stir until the mixture is completely melted and assimilated together.

At this time, add the tea tree oil and the vitamin E oil. Stir while it’s still hot.

Pour this mixture into your lip balm container. Allow the mixture to cool at room temperature.

Enjoy!

 Lemon Coconut Oil Lip Balm

Recipe Makes 4 small jars of lip balm.

Ingredients:

 ounces cocoa butter

1/3 ounces Shea butter

2 tbsp. beeswax

3 tsp. coconut oil

 tsp. lemon essential oil

Directions:

Fill a small saucepan with one inch of water. Place the saucepan on the stove and allow the water to boil.

Next, place the cocoa butter, the Shea butter, the beeswax, and the coconut oil together in a small glass container.

Place the container over the boiling water to create a sort of “double boiler.”

Allow the mixture to melt as you stir with a metal spoon. The oils and butters should assimilate well.

After the mixture has completely melted and mixed, remove the glass bowl from the heat. Add the lemon essential oil, and stir well.

Pour the lip balm mixture into your various small jars, and allow the lip balm to solidify for about three hours at room temperature.

Afterwards, store the lip balm in a cool, dry location. The shelf life is about three months. Always apply the lip balm to your lips with a clean finger or a sterilized brush.

Enjoy!

 Chapter 6: Flower Lip Balms

Did you know flowers had healing properties?

In fact, flowers (and their relevant essential oil extracts) have been utilized for healing for many, many years. Instead of turning to the more “medicinal,” store-bought lip balm creations, you can simply turn to the natural, luxurious, floral scents shown in this chapter.

Rose

When we utilize rose in lip balm, it works to refute aging skin, reduce your skin’s dryness, and reduce the irritation and redness (which your lips are prone to especially during the winter months). Rose is essential for “older” skins because it holds an amazing ability to quell the broken blood vessels that can occur beneath the skin’s surface. Furthermore, rose can actually boost your emotional sense of self. It works to boost your spirit and help you feel more connected to your internal happiness.

Lavender

When you apply lavender to your lips, the flower and extract works as an antibacterial and an antiseptic. Furthermore, it works to balance out the body-made oils on your lips. It also helps to reduce the amount of tension throughout your body when you initially smell it, allowing you to fully relax.

Jasmine

Jasmine is often found in store-bought products because it’s often utilized to boost people’s circulation and rev people’s libido. However, jasmine on the lips can be essential for other reasons. It hydrates the lips and helps you retain their fine moisture. It ‘s calming, as well, and gives you an overall feeling of wellness.

 Rose Red Coconut Oil Lip Balm

Recipe Makes 6 small lip balm jars.

Ingredients:

 cup coconut oil

1/8 cup
 beeswax

1 tsp. vanilla essential oil

 cup Shea butter

1/3 cup dried rose
 petals

1 tsp. almond essential oil

Directions:

Begin by bringing all the above ingredients into a small saucepan.

Next, heat the mixture on low. Stir continuously with a metal spoon to make sure the mixture assimilates well.

When everything is melted and mixed together, you can strain the petals, if you like. (Although, usually I like to leave the petals in because they’re quite nice!)

Bring the lip balm into separate containers and allow them to cool at room temperature. This lip balm should keep for approximately three months. Always apply with a clean finger or a sanitized brush!

Enjoy!

 Lavender Lip Balm

Recipe Makes 12 small jars of lip balm.

Ingredients:

16 drops lavender essential oil

3 tbsp. coconut oil

2 tsp. honey

1 tbsp. beeswax

2 tbsp. Shea butter

6 drops Frankincense essential oil

Directions:

Pour water into a saucepan up to about an inch. Bring the water to a boil.

Place the coconut oil, honey, butter, and beeswax into another saucepan or a glass bowl.

Allow this bowl or saucepan to hover over the boiling water. Stir with a metal spoon constantly and allow the mixture to melt together.

After the mixture has melted, remove the saucepan from the heat and add the essential oils. Stir for a moment before pouring this mixture into each of the lip balm containers. Allow the lip balm to rest at room temperature for a few hours (or speed up the process by putting the balm jars in the refrigerator).

Always apply the lip balm with a clean finger or with a sanitized brush. The mixture will last approximately three months.

 Jasmine Enchanted Evening Lip Balm

Recipe Makes 6 small jars of lip balm.

Ingredients:

1 cup

beeswax, grated

3 tbsp. honey

1 cup

olive oil

1 cup

coconut oil

17 drops jasmine essential oil

Directions:

Add one inch of water to a saucepan. Allow the water to come to a boil.

Next, bring the beeswax, the olive oil, and the coconut oil together in a glass bowl.

Place the glass bowl over the steam of the water,
 making sure the glass bowl doesn’t touch the water.

Next, stir the ingredients well, allowing them to melt together. When they have completely melted, remove the glass bowl from the heat. Continue to stir to make sure it doesn’t solidify yet.

Lastly, add the honey and the jasmine essential oil. Stir quickly in order to assimilate the honey to the mixture.

After you’ve stirred several times, pour the mixture into the various jars. Allow the mixtures to solidify at room temperature for about two hours.

The lip balms will keep in a cool, dark place for about five months. Make sure that you always apply them to your lips utilizing a clean finger or a sterilized brush.

Enjoy!

 Chapter 7: Tinted Lip Balms

This final chapter brings together all the previous ingredients: the wonders of coconut oil, the vibrancy of the occasional fruit, and the smooth, moisture-keeping properties of the mango, Shea, and the coconut butters.

The beeswax has been utilized most readily throughout the rest of the book. Why?

Natural beeswax is incredibly moisturizing. It protects your lips from the sun, and it has antimicrobial effects that disallow infection.

Beeswax is incredibly attractive in these tinted lip balms (and most others) because it’s completely natural. It further contains natural emulsifiers, which work to retain the moisture in your lips. It bounces those dangerous sun rays
 back into the sky, and it contains no smell and no color—allowing you to “play” with it however you please!

 Purple-Tinted Coconut Oil-Based Lip Balm

Recipe Makes 4 small jars of lip balm.

Ingredients:

1/3 ounces coconut oil

1/3 ounces Shea butter

1/3 ounces mango butter

2 tsp. cocoa butter

3 tbsp. beeswax pellets

6 ml buttercream essential oil

Pinch of organic pigment powder, purple

Directions:

Weigh the butters with your kitchen scale.

Combine all the butters and coconut oil in a glass dish. Add the beeswax pellets. Melt this mixture over a pot of boiling water. Stir with a metal spoon as the mixture melts.

When the mixture is completely melted, add the essential oils utilizing a small pipette.

Stir the ingredients well.

Add the pigment powder. You can utilize as much as you want, depending on how much color you’d like. Stir well.

Next, fill the small lip balm jars with the lip balm mixture. You can utilize a pipette in order to fill them.

Screw the caps on the lip balm containers and allow the lip balm to solidify. You can either do this in the refrigerator or at room temperature.

Always apply with either your clean finger or with a clean brush. This lip balm will last approximately two-three months in a cool, dry location.

Enjoy!

 Bubble Gum-Tinted Lip Balm

Recipe Makes 4 small jars of lip balm.

Ingredients:

3 tbsp. coconut oil

3 tbsp. beeswax

10 drops lavender essential oil

1 pinch of organic pink pigment powder

Directions:

Place a saucepan on the stove and boil water.

Once the water begins to boil, place the coconut oil and the beeswax together in a glass bowl.

Place the glass bowl over the boiling water, making sure not to touch the water. Allow the mixture to melt over the heat, stirring continuously with a metal spoon.

After the mixture has melted together, remove it from the heat. Add the essential oil, and stir well. Next, add the organic pink pigment powder. Know that you can add as much as you like, just a bit at a time so that you don’t go over your desired shade.

Pour the mixture into the small glass jars and allow the lip balm to solidify at room temperature or in the refrigerator.

Keep the lip balm in a cool, dry location. It will last you approximately three months.

Always apply the lip balm to your lips with a clean finger or a sanitized brush. Apply every day for best results.

 Tinted Herbal Lip Balm

Recipe Makes 4 small jars of lip balm.

Ingredients:

3 tbsp. coconut oil

3 tsp. cocoa butter

2

tbsp. olive oil

1 tbsp. beeswax

2 tsp. vitamin E oil

 tsp. cinnamon essential oil

2 tsp. Hibiscus powder (adds the tint!)

Direction:

Pour one inch of water into the bottom of a saucepan and allow the water to boil.

Place the coconut oil, cocoa butter, olive oil, and the beeswax together in a glass dish. Place the glass dish over the boiling water, making sure not to allow the glass to actually touch to hot water.

Stirring all the time with a metal spoon, allow the ingredients to melt in the glass bowl. After the mixture has completely melted, take the glass bowl off the heat.

Add the powder, the essential oil, and the vitamin E oil. Stir well.

Next, pour the mixture into your various lip balm containers (making sure that they’re completely sterilized before proceeding).

Allow the mixture to solidify at room temperature for about two hours before sealing. Always store the lip balm in a cool, dry location. This lip balm has a shelf life of about three months. Always apply the lip balm to your lips with a clean, sterilized finger or a sterilized brush.

 Cherry Red Lip Stain

Recipe Makes 4 small jars of lip balm.

Ingredients:

1 diced

beet

3 tbsp. honey

5 tbsp. olive oil

Directions:

Bring all the ingredients together into a food processor. Blend the ingredients well until completely smooth.

You can immediately (if you like!) apply the stain to your lips (and even to your cheeks, if you please). Pour the mixture into the small lip balm containers.

Keep the containers in the refrigerator to keep them for one month. Alternately, keep the containers in the freezer for two months.

Enjoy!

OEBPS/Image00069.jpg

OEBPS/Image00070.jpg
| A

OEBPS/Image00068.jpg

OEBPS/Image00022.jpg
‘@hapb‘er 2

SUGAR-BASED FACE AND BODY RECIPES

OEBPS/Image00066.jpg

OEBPS/Image00023.jpg

OEBPS/Image00067.jpg

OEBPS/Image00020.jpg

OEBPS/Image00064.jpg
‘%/zapter 2

WHAT YOU NEED TO MAKE LIP BALM

OEBPS/Image00021.jpg
YOUNGER SKIN OLDERSKIN

OEBPS/Image00065.jpg

OEBPS/Image00018.jpg
natural
Beouty

made easy

Organic Homemade Body Scrub, Body Butter
& Facial Mask Recipes to Nourish, Hydrate &
Exfoliate Your Skin

OEBPS/Image00062.jpg

OEBPS/Image00019.jpg
“@hapb‘er !

THE FIRST STEPS: BASIC SKIN PAMPERING

OEBPS/Image00063.jpg
‘S/mpter !

WHY IS HOMEMADE LIP BALM ESSENTIAL?

OEBPS/Image00060.jpg

OEBPS/Image00061.jpg
O@dﬂfc
LIP BALMS

MADE EASY

Nourish, Rejuvenate and Protect
Your Lips with Natural Homemade
Lip Balm Recipes

OEBPS/Image00026.jpg
‘@hapb‘er 4

GREEN TEA-BASED FACE AND BODY RECIPES

OEBPS/Image00027.jpg

OEBPS/Image00024.jpg
‘@hapb‘er 3

COFFEE GROUNDS-BASED FACE AND
BODY RECIPES

OEBPS/Image00025.jpg

OEBPS/Image00003.jpg
‘@hapb‘er !

THE ROAD TO VIBRANT, GLOWING SKIN

OEBPS/Image00002.jpg

OEBPS/Image00005.jpg
\Shapter 2

COCONUT Olt. AN ESSENTIAL, TROPICAL
SKINCARE ELEMENT

OEBPS/Image00004.jpg

OEBPS/Image00007.jpg

OEBPS/Image00006.jpg

OEBPS/Image00058.jpg

OEBPS/Image00059.jpg
\@/mpter 4

SAUT-BASED BODY SCRUBS

OEBPS/Image00011.jpg

OEBPS/Image00055.jpg
\@/mpter 6

COFFEE-BASED BODY SCRUBS

OEBPS/Image00012.jpg
?Wapter 5

LUXURIOUS MUSCLE-RELEVING AND
STRESS BLASTING BODY BUTTER RECIPES

OEBPS/Image00056.jpg

OEBPS/Image00009.jpg
\Shapﬁer 4

AVOCADO-BASED CREAMY BODY
BUTTER RECIPES

OEBPS/Image00053.jpg

OEBPS/Image00010.jpg

OEBPS/Image00054.jpg

OEBPS/Image00079.jpg
F\"‘ ‘

O gamc
éodg Buter
Made eosy

J o@%& Boay wc:mﬁ

;,Vx —

s ,ﬂ

.EM o@&.& Z@EB_ wchE
e D

DNJ organic woac chUm
e =4

9 o@%& LIP mwggm

OEBPS/Image00051.jpg

OEBPS/Image00008.jpg
“‘hapter 3

TALOW-BASED BODY BUTTER RECIPES

OEBPS/Image00052.jpg
\@/mpter 5

AVOCADO-BASED BODY SCRUBS

OEBPS/Image00049.jpg

OEBPS/Image00050.jpg

OEBPS/Image00017.jpg
o

OEBPS/Image00015.jpg

OEBPS/Image00016.jpg

OEBPS/Image00001.jpg
organéc

Body Buitter

made easy

Nourish, Hydrate and Heal with Luxurious
Homemade Body Butter Recipes

OEBPS/Image00013.jpg

OEBPS/Image00057.jpg

OEBPS/Image00000.jpg

OEBPS/Image00014.jpg

OEBPS/Image00048.jpg
\@/mpter 4

COCONUT OIL-BASED BODY SCRUBS

OEBPS/Image00044.jpg

OEBPS/Image00045.jpg
\@hapter 3

BEAUTY FOR DRY SKIN: BODY AND
FACIAL SCRUBS

OEBPS/Image00042.jpg

OEBPS/Image00043.jpg

OEBPS/Image00040.jpg
\@/mpter 1

TREAT YOURSELF WELL THE SKIN CELL STORY

OEBPS/Image00041.jpg
\@hapter 2

EUMINATE ACNE BODY AND FACIAL SCRUBS

OEBPS/Image00038.jpg
organic
Body Scrubs

made easy

Homemade Body Scrub Recipes to
Instantly Heal, Nourish, Exfoliate and
Reveal Youthful, Radiant Skin

OEBPS/Image00039.jpg

OEBPS/Image00046.jpg

OEBPS/Image00047.jpg

OEBPS/Image00081.jpg

OEBPS/Image00078.jpg
\‘@/zapter 4

TINTED LIP BALMS

OEBPS/Image00033.jpg

OEBPS/Image00077.jpg
@/zapter 6

FLOWER LIP BALMS

OEBPS/Image00034.jpg

OEBPS/Image00031.jpg

OEBPS/Image00075.jpg
\‘@/zapter 4

HONEY LIP BALMS

OEBPS/Image00032.jpg
‘@hapb‘er 4

MASKS FOR OIlY AND ACNE-PRONE SKIN

OEBPS/Image00076.jpg
‘S/zapter 5

COCONUT OlL LIP BALMS

OEBPS/Image00029.jpg

OEBPS/Image00073.jpg

OEBPS/Image00030.jpg
‘@hapb‘er 6

MASKS FOR DRY AND SENSITIVE SKIN

OEBPS/Image00074.jpg
‘S/zapter 3

FRUIT-FLAVORED LIP BALM

OEBPS/Image00071.jpg

OEBPS/Image00028.jpg
‘@hapb‘er 5

SAT-BASED FACE AND BODY RECIPES

OEBPS/Image00072.jpg

OEBPS/Image00037.jpg

OEBPS/Image00035.jpg
‘@hapb‘er g

LUXURIOUS BODY BUTTER RECIPES

OEBPS/Image00036.jpg

