

Frequently Asked Questions

Why Are These Companies Included on the 'Do Test' List?

A company may be on PETA's "Companies That Do Test" list for the following reasons:

- It tests its final product on animals.
- It tests any ingredients on animals.
- It uses a third-party supplier that tests on animals.
- It hasn't assured PETA that it doesn't conduct tests.
- It tests on animals "where required by law."
- It tests on animals to sell its products in China.*

*Thanks to PETA's work, the [Chinese government has begun to approve non-animal methods](#) for testing cosmetic products. As testing regulations have relaxed, PETA has worked with iconic brands that sell their products in China, including Dove and Herbal Essences, to ban all animal tests.

What if a Company Isn't on Either of PETA's Lists?

If a company you're searching for isn't on either of PETA's lists, we probably don't have information on its testing policies. A company may claim that it doesn't test on animals, but if it hasn't signed our statement of assurance, it won't be listed here. Contact your favorite companies and ask them to join our list!

If you represent a company that doesn't test on animals and would like to be listed in the database, please contact BeautyWithoutBunnies@peta.org to request the application materials to join our program.

3M	3M Corporate Headquarters 3M Center St. Paul, Minnesota 55144-1000	1-888-364-3577 http://www.solutions.3m.com
Acuvue (Johnson & Johnson)	Customer Relations, D-QA 7500 Centurion Parkway Jacksonville, Florida 32256	(800) 843-2020 http://www.acuvue.com/
Aim (Church & Dwight)	P.O. Box 1625 Horsham, Pennsylvania 19044-6625	1-800-524-1328 http://www.churchdwight.com/Conprods/oralcare/
Air Wick (Reckitt Benckiser)	Reckitt Benckiser Group plc 103 - 105 Bath Road Slough SL1 3UH	1-800-820-8939 http://www.airwick.us/access/index.html
Algenist		https://www.algenist.com/
Almay (Revlon)	237 Park Ave. New York, New York 10017	1-800-992-5629 212-527-4000
Always (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100 http://www.always.com/index.jsp
Ambi (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	1-888-879-2624 http://www.ambiflawlessskin.com/

American Beauty (Estee Lauder)	767 Fifth Ave. New York, New York 10153	1-866-352-8337 000-000-0000	
Anna Sui			http://www.annasui.com/en/#/home
Aqua di Parma			http://www.acquadiparma.com/en/
Aquafresh (GlaxoSmithKline)		1-800-897-7535	http://www.aquafresh.com/
Aramis (Estee Lauder)	767 Fifth Ave. New York, New York 10153	212-572-3700	
Arm & Hammer (Church & Dwight)	P.O. Box 1625 Horsham, Pennsylvania 19044-6625	1-800-524-1328	http://www.armhammer.com
Arrid (Church & Dwight)	P.O. Box 1625 Horsham, Pennsylvania 19044-6625	1-800-524-1328	http://www.arrid.com/
Atelier Cologne			http://www.ateliercologne.com/
Aveeno (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	732-524-0400	http://www.aveeno.com/
Bain de Soleil	New Jersey	1-800-842-4090 201-822-7000	http://www.baindesoleil.com/
Balenciaga			http://www.balenciaga.com/us
Band-Aid (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	1-866-565-2873	http://www.bandaid.com/index.jsp
Bausch + Lomb (Valeant Pharmaceuticals)		1-800-553-5340	http://www.bausch.com/
Beiersdorf	Wilton Corporate Center 187 Danbury Rd. Wilton, Connecticut 06897	203-563-5800	http://www.beiersdorf.com
Benefit Cosmetics	685 Market St., 7th Fl. San Francisco, California 94105	1-800-781-2336 415-781-8153	http://www.benefitcosmetics.com
BENGAY (Johnson & Johnson)		1-800-223-0182	http://www.bengay.com/
Bic Corporation	One Bic Way, Ste. 1 Shelton, Connecticut 06484	203-783-2000	http://www.bicworld.com
Biotene (GlaxoSmithKline)		1-800-922-5856	http://www.biotene.com/
Biotherm (LOreal)	575 Fifth Ave. New York, New York 10017	212-818-1500	http://www.biotherm.com/index.htm
Blue Buffalo	P.O. Box 770 Wilton, Connecticut 06897	1-800-919-2833	http://www.bluebuffalo.com/
Bobbi Brown (Estee Lauder)	767 Fifth Ave. New York, New York 10153	212-572-4200	http://www.bobbibrown.com
Bounce (Procter & Gamble)		1-800-526-8623	http://www.bouncefresh.com/
Bounty (Procter & Gamble)		1-800-686-7143	http://www.bountytowels.com/
Braun (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-272-8611	http://www.braun.com/us/home.html
Breathe Right (GlaxoSmithKline)		1-800-858-6673	http://www.breatheright.com/
Burberry	18-22 Haymarket London SW1Y 4DQ		www.burberry.com

BVLGARI parfums	00186 Roma (RM) lungoterre Marzio 11		http://www.bulgari.com/en-us
Cacharel (LOreal)	575 Fifth Ave. New York, New York 10017	212-818-1500	http://www.cacharel.com/index.aspx#
Calgon Water Softener (Reckitt Benckiser)	Reckitt Benckiser Group plc 103 - 105 Bath Road Slough SL1 3UH	1-800-228-4722	http://www.calgon.co.uk/
Calvin Klein Cosmetics	22067 Ferrero Pkwy. City of Industry, California 91789		http://www.calvinklein.com/shop/en/ck
Caudalie USA, Inc.	307 East 53rd Street, Suite 600 New York, New York 10022	1-866-826-1615	http://www.caudalie-usa.com
Chapstick (Pfizer)	P.O. Box 26609 Richmond, Virginia 23261	1-800-322-3129	http://www.chapstick.com/
Cheer (Procter & Gamble)		1-800-632-4337	http://www.cheer.com/
Chloe			http://www.chloe.com/en/
Christina Aguilera Perfumes (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.christina-aguilera-perfumes.com/
Church & Dwight (Arm & Hammer)	P.O. Box 1625 Horsham, Pennsylvania 19044-6625	1-800-524-1328	http://www.churchdwight.com
Citre Shine (Henkel)	California	1-800-424-5458	http://www.henkelna.com/shampoo-conditioner-1588.h
Clairol (Coty)	1 Blachley Rd. Stamford, Connecticut 06922	1-800-252-4765	http://www.clairol.com
Clarins of Paris	110 E. 59th St., 35th Fl. New York, New York 10022	212-980-1800	http://www.clarins.com
Clarisonic			http://www.clarisonic.com/
Clean & Clear (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	732-524-0400	http://www.cleanandclear.com/
Clearasil (Reckitt Benckiser)	Reckitt Benckiser Group plc 103 - 105 Bath Road Slough SL1 3UH	1-800-228-4722	http://www.clearasil.us/
Clinique (Estee Lauder)	767 Fifth Ave. New York, New York 10153	212-572-3800	http://www.clinique.com
Clorox	1221 Broadway Oakland, California 94612	1-800-227-1860 510-271-7000	http://www.clorox.com
Close-up (Church & Dwight)	P.O. Box 1625 Horsham, Pennsylvania 19044-6625	1-800-524-1328	http://www.churchdwight.com
Collistar			http://www.collistar.com/roe/
Comet (Procter & Gamble)		1-800-926-9441	http://www.cometcleanser.com/
Command (3M)		1-800-934-7355	http://www.command.com
Condense Paris			http://www.condense-paris.com/?langue=3
Coppertone	New Jersey	1-800-842-4090 201-822-7000	http://www.coppertone.com/coppertone/index.jsp

Coty Inc.	406 American Rd. Morris Plains, New Jersey 07950	1-800-715-4023	http://www.coty.com
Crest (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.crest.com/home/index.jsp
Davidoff			http://www.zinodavidoff.com/fragrances/
Dawn (Procter & Gamble)		1-800-725-3296	http://www.dawn-dish.com/us/dawn/
Dial (Henkel)	15101 N. Scottsdale Rd., Ste. 5028 Scottsdale, Arizona 85254-2199	1-800-528-0849	http://www.dialsoap.com
Diesel			http://shop.diesel.com/
Dior			http://www.dior.com/beauty/en_us/fragrance-and-bea
DOLCE & GABBANA (Coty)	148 Lafayette Street New York, New York 10013	212-750-0055	
Donna Karan (Estee Lauder)	767 Fifth Ave. New York, New York 10153	212-572-4200	http://www.donnakaran.com
Downy (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.downy.com/
Dr. Brandts Skincare	550 Billmore Way, Ste. 870 Coral Gables, Florida 33134	1-800-234-1066	drbrandtskincare.com
Dr. Jart			http://us.drjart.com/
Drano (S.C. Johnson)	1525 Howe St. Racine, Wisconsin 53403	1-800-494-4855 414-260-2000	http://www.drano.com/
Dry Idea (Henkel)	15101 N. Scottsdale Rd., Ste. 5028 Scottsdale, Arizona 85254-2199	1-800-258-3425	http://www.dryidea.com/dryidea
DTRT			http://dtrtmen.com/
Dunhill Fragrances (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.dunhillfragrances.com/en/index.htm
Durex (Reckitt Benckiser)			http://www.durexusa.com/
Easy-Off (Reckitt Benckiser)	1655 Valley Rd. Wayne, New Jersey 07474-0943	1-800-232-9665 973-633-3600	http://www.easyoff.us/
Eisenberg Paris			http://www.eisenberg.com/
Elie Saab			http://www.eliesaab.com/en/le-parfum/line/1
Elizabeth Arden	14100 NW 60th Ave. Miami Lakes, Florida 33014	954-364-6900	
ELLEgirl			http://www.ellegirl.net/
Era (Procter & Gamble)		(800) 388-4372	http://www.eradetergent.com/
Escada Fragrances (Coty)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.escada-fragrances.com/
Estée Lauder	767 Fifth Ave. New York, New York 10153	1-888-378-3359 212-572-4200	http://www.estelauder.com

Ever Clean (Clorox)	1221 Broadway Oakland, California 94612	(510) 271-7000	http://www.everclean.com/
Fantastik (S.C. Johnson)	1525 Howe St. Racine, Wisconsin 53403	1-800-494-4855 414-260-2000	http://www.fantastik.com/
Febreze (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.febreze.com/en_US/home.do
Fendi			http://www.fendi.com/us/
Finish (Reckitt Benckiser)	Reckitt Benckiser Group plc 103 - 105 Bath Road Slough SL1 3UH	1-800-228-4722	http://www.finishdishwashing.com/
Fixodent (Procter & Gamble)			http://www.dentureliving.com/
For Beloved One			http://www.forbelovedone.com/?lang=en
Formula 409 (Clorox)	1221 Broadway Oakland, California 94612	1-800-227-1860	http://www.formula409.com/
Fresh Step (Clorox)	1221 Broadway Oakland, California 94612	1-800-227-1860 510-271-7000	http://www.freshstep.com/
göt2b (Henkel)	California	1-800-424-5458	http://www.got2b.us/got2b/us/en/home.html
Gain (Procter & Gamble)		(800) 888-4246	http://www.ilovegain.com/
Gatineau (Revlon)			
Gillette Co. (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.gillette.com
Giorgio Armani (L'Oréal)	575 Fifth Ave. New York, New York 10017	212-818-1500	http://www.giorgioarmanibeauty-usa.com
Givenchy Inc.	New York		http://www.givenchy.com
Glad (Clorox)	1221 Broadway Oakland, California 94612	1-800-227-1860 510-271-7000	http://www.glad.com/
Glade (S.C. Johnson)	1525 Howe St. Racine, Wisconsin 53403	1-800-494-4855 414-260-2000	http://www.glade.com
GLAMGLOW			http://www.glamglowmud.com/
Good Skin Labs (Estee Lauder)	767 Fifth Ave. New York, New York 10153	1-866-352-8338	http://www.goodskindermcare.com
Grassroots (Estee Lauder)	767 Fifth Ave. New York, New York 10153	1-866-680-1770	http://www.grassrootslife.com
Green Works (Clorox)	1221 Broadway Oakland, California 94612	(510) 271-7000	http://www.greenworkscleaners.com/
Gucci Fragrances (Coty)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.gucci.com/us/home
Guerlain	1045 Centennial Ave. Piscataway, New Jersey 08854		
Head & Shoulders (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.headandshoulders.com/default.jsp

Helena Rubinstein (LOreal)	575 Fifth Ave. New York, New York 10017	212-818-1500	http://www.helenarubinstein.com/_int/_en/#
Hoyu			http://www.hoyu-usa.com/
Hugo Boss (Coty)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	+49 (0) 7123 94-0	http://www.hugoboss.com/us/en/collection.php
Institut Esthederm			http://www.esthederm.com/en
Issey Miyake			http://www.isseymiyake.com/en/
Ivory (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.ivory.com/
Jimmy Choo			http://us.jimmychoo.com/en/feature-pages/fragrance
Jo Malone (Estee Lauder)	767 Fifth Ave. New York, New York 10153	1-866-305-4706	http://www.jomalone.com
Johnson & Johnson	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	732-524-0400	http://www.jnj.com
Johnsons (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	1-866-565-2229	http://www.johnsonsbaby.com//
Jurlique Pure Skin Care	One Bridge St., Ste. 42 Irvington, New York 10533	1-800-854-1110 212-803-8121	http://www.jurlique.com
K.Y. (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	1-877-592-7263	http://www.k-y.com/index_us.jsp#
Kaboom (Church & Dwight)	P.O. Box 1625 Horsham, Pennsylvania 19044-6625	1-800-524-1328	http://www.kaboomkaboom.com/index.m
Kao USA		513-421-1400	
Kenzo Parfums			http://www.kenzoparfums.com/en
Kerastase (LOreal)	L'Oreal USA 575 Fifth Avenue New York, New York 10017	1-877-254-9949	http://www.kerastase-usa.com/_en/_us/conso/home/ho
Kiehls (LOreal)		1-800-543-4572	http://www.kiehls.com/
Kose			http://www.kose.co.jp/global/en/
LOccitane			http://usa.loccitane.com/
LOreal	575 Fifth Ave. New York, New York 10017	212-818-1500	http://www.loreal.com
LOccitane	10 E. 39th St. New York, New York 10016	646-284-9231 212-696-9098	http://www.loccitane.com
La Mer (Estee Lauder)	767 Fifth Ave. New York, New York 10153	1-866-850-9400	http://www.cremedelamer.com
Lab Series for Men (Estee Lauder)			http://www.labseries.com/home.tmpl
Lacoste Fragrances (Coty)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.lacoste-parfums.com/
Lancôme (LOreal)	575 Fifth Ave. New York, New York 10017	212-818-1500	http://www.lancome-usa.com/?SESSIONID=

Lancaster Beauty			http://www.lancaster-beauty.com/skincare/
Laneige			http://www.laneige.com/us/en/main.html
Lanvin			http://www.lanvin.com/
LaRoche Posay (LOreal)	L'Oreal USA 575 Fifth Avenue New York, New York 10017	1-212-818-1500	http://www.laroche-posay.us/_us/_en/consumer/home/
Leaders Cosmetics			http://www.leaderscosmeticsusa.com/
Liquid Plumr (Clorox)	1221 Broadway Oakland, California 94612	1-800-227-1860 510-271-7000	http://www.liquidplumr.com/
Listerine (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	732-524-0400	http://www.listerine.com/
Loewe			https://www.lvmh.com/houses/perfumes-cosmetics/per
Lubriderm (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	732-524-0400	http://www.lubriderm.com/
Lysol (Reckitt Benckiser)	1655 Valley Rd. Wayne, New Jersey 07474-0943	1-800-232-9665 973-633-3600	http://www.lysol.com/
M.A.C. Cosmetics (Estee Lauder)	100 Alden Rd. Markhem, Ontario L3R 4C1	1-800-387-6707 416-924-0598	http://www.maccosmetics.com
Makeup Forever			http://www.makeupforever.com/index.php?lan=en
Marc Jacobs Fragrances	163 Mercer St. New York, New York 10012	212-343-1490	http://www.marcjacobs.com
Mary Kay	16251 N. Dallas Pkwy. P.O. Box 799045 Dallas, Texas 75379-9045	1-800-627-9529 972-687-6300	http://www.marykay.com
Matrix (LOreal)	575 Fifth Ave. New York, New York 10017	212-818-1500	http://www.matrixbeautiful.com/
Max Factor (Coty)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.maxfactor.com/
Maybelline (LOreal)	575 Fifth Ave. New York, New York 10017	212-818-1500	http://www.maybelline.com/
Mead	Courthouse Plaza N.E. Dayton, Ohio 45463	937-495-3312	http://www.mead.com
Mediplorer			http://mediplorer.jp/en/mask.php
Melaleuca	3910 S. Yellowstone Hwy. Idaho Falls, Idaho 83402-6003	208-522-0700	http://www.melaleuca.com
Menard Cosmetics			http://www.menard-cosmetic.com/
Mentadent (Church & Dwight)	P.O. Box 1625 Horsham, Pennsylvania 19044-6625	1-800-524-1328	http://www.mentadent.com/
Merck	One Merck Drive P.O. Box 100 Whitehouse Station, New Jersey 08889-0100	908-423-1000	http://www.merck.com/
Michael Kors (Estee Lauder)		1-877-890-7171	

Missoni (Estee Lauder)			http://www.missoni.com/ing.html
Mitchum Deodorant (Revlon)	237 Park Ave. New York, New York 10017	1-800-473-8566 212-527-4000	http://www.mitchumman.com/
miu miu			http://www.miumiu.com/en?cc=US
Mizani (LOreal)	MIZANI 575 Fifth Avenue New York 10017	1-877-726-3624	http://www.mizani-usa.com/
Mont Blanc			http://www.montblanc.com/en-us/collection/fragranc
Mr. Clean (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.mrclean.com/en_US/index.shtml
My Trendy Kit			http://mytrendykit.com/
Nair (Church & Dwight)	P.O. Box 1625 Horsham, Pennsylvania 19044-6625	1-800-524-1328	http://www.naircare.com/
Nars Cosmetics	Executive Director of Operations	212-941-0890	
Natural Balance Pet Foods, Inc.	12924 Pierce St. Pacoima 91331	1-800-829-4493 1-800-367-2391	http://www.naturalbalanceinc.com
Natural Instincts (Coty)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-252-4765	http://www.clairol.com/naturalinstincts/index.jsp
Natures Source (SC Johnson)	SC Johnson 1525 Howe Street Racine, Wisconsin 53403	1-800-494-4855	http://www.naturessourcecleaners.com/
Neutrogena (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	1-800-582-4048 732-524-0400	http://www.neutrogena.com/
New Dana Perfumes	470 Oakhill Rd. Crestwood Industrial Park Mountaintop, Pennsylvania 18707	1-800-822-8547 570-474-6701	
Nexcare (3M)		1-800-537-2191	http://www.nexcare.com
Nice n Easy (Coty)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-252-4765	http://www.clairol.com/niceneasy/index.jsp
Nina Ricci (Puig)	92523		http://www.ninaricci.com
Nioxin (Coty)	2124 Skyview Dr. Lithia Springs, Georgia BDF Plz.		http://www.nioxin.com/en-US/home-page.aspx
Nivea (Beiersdorf)	360 Martin Luther King Dr. Norwalk, Connecticut 06856-5529	203-854-8000	http://www.nivea.com
Nu Skin International	One NuSkin Plz. 75 W. Center Provo, Utah 84601	1-800-487-1000	http://www.nuskin.com
Off (S.C.Johnson)	1525 Howe St. Racine, Wisconsin 53403	1-800-494-4855 414-260-2000	http://www.offprotects.com/
OGX (Organix)	4027 Tampa Rd., Ste. 3200 Oldsmar, Florida 34677	813-855-8035	https://www.ogxbeauty.com/
Ojon (Estee Lauder)	935 Sheldon Crt. Burlington, Ontario L7L 5K6	1-866-553-6566	http://www.ojon.com

Olay (Procter & Gamble)	P.O. Box 599 Cincinnati, Ohio 45201	1-800-543-1745	http://www.oilofolay.com
Old English (Reckitt Benckiser)	1655 Valley Rd. Wayne, New Jersey 07474-0943	1-800-232-9665 973-633-3600	http://www.oldenglishpolish.com/
Old Spice (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.oldspice.com/
Oomph! (Clorox)	1221 Broadway Oakland, California 94612	(510) 271-7000	http://www.stp-oomph.com/
Orange Glo (Church & Dwight)	MF Distributions Inc. 140 Buttermill Ave. Concord, Ontario L4K 3X6	905-660-7633	http://www.orange glo.com/
Oriflame	P.O. Box 977 Waxhaw, North Carolina 28173	704-843-3102	http://www.oriflame.com
Origins (Estee Lauder)	767 Fifth Ave. New York, New York 10153	1-800-674-4467 212-572-4100	http://www.origins.com
Osiao (Estee Lauder)			http://www.osiao.com/
Oust (SC Johnson)	SC Johnson 1525 Howe Street Racine, Wisconsin 53403	1-800-494-4855	http://www.oust.com/
OxiClean (Church & Dwight)	P.O. Box 1625 Horsham, Pennsylvania 19044-6625	1-800-524-1328	http://www.oxiclean.com/default2.asp
Paco Rabanne (Puig)	Empire State Building 350 Fifth Ave. 14th Floor New York, New York	212-389-7250	http://www.pacorabanne.com
Pampers (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.pampers.com/en_US/home.do
Pantene (Procter & Gamble)	Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-945-7768	http://www.pantene.com
Pearl Drops (Church & Dwight)	P.O. Box 1625 Horsham, Pennsylvania 19044-6625	1-800-524-1328	http://www.pearldrops.com/
Pepsodent (Church & Dwight)		1-800-524-1328	http://www.churchdwight.com/brands-and-products/br
Peter Thomas Roth	630 Fifth Ave., St. 1406 New York, New York 10111	212-581-5800	https://www.peterthomasroth.com/Home
Physique (Procter & Gamble)	One Procter & Gamble Plz. Cincinnati, Ohio 45202	1-800-214-8957	http://www.physique.com
Phyto	1350 Avenue of the Americas New York, New York 10019	1-800-55-phyto	www.phyto.com
Pine-Sol (Clorox)	1221 Broadway Oakland, California 94612	1-800-227-1860 510-271-7000	http://www.pinesol.com/index.shtml
Piz Buin (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	0845 601 5792	http://www.pizbuin.com/en/welcome
Pledge (S.C. Johnson)	1525 Howe St. Racine, Wisconsin 53403	1-800-494-4855 414-260-2000	http://www.pledge.com/
POLA Cosmetics			https://polacosmetics.com.au/
Polident (GlaxoSmithKline)		1-866-844-2796	http://www.polident.com/

Post-It (3M)		1-800-395-1223	http://www.post-it.com
Prada (Puig)	Empire State Building 350 Fifth Ave. 14th Floor New York, New York 10118	212-389-7250	http://www.prada.com/
Procter & Gamble	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.pg.com
Pronamel (GlaxoSmithKline)		1-866-844-2796	http://www.pronamel.us/
Puffs (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.puffs.com/en_US/pages/home.shtml
Pure Heals			http://www.pureheals.com/
Purex (Dial)	15101 N. Scottsdale Rd., Ste. 5028 Scottsdale, Arizona 85254-2199	1-800-528-0849	http://www.purex.com/
Purpose (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	1-866-344-4848	http://www.purposeskincare.com/
Raid (S.C. Johnson)	1525 Howe St. Racine, Wisconsin 53403	1-800-494-4855 414-260-2000	http://www.killsbugsdead.com/
Ralph Lauren Fragrances (Loreal)	575 Fifth Ave. New York, New York 10017	212-818-1500	http://www.ralphlauren.com/shop/index.jsp?category
Reach (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	1-866-732-2482	http://www.reachbrand.com/
Reckitt Benckiser	1655 Valley Rd. Wayne, New Jersey 07474-0943	1-800-232-9665 973-633-3600	http://www.reckittbenckiser.com
Redken (LOreal)	575 Fifth Ave. New York, New York 10017	212-818-1500	http://www.redken.com/international/
Rembrandt (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	732-524-0400	http://www.rembrandt.com/
Renuzit (Dial)	15101 N. Scottsdale Rd., Ste. 5028 Scottsdale, Arizona 85254-2199	1-800-528-0849	http://www.renuzit.com/
Resolve (Reckitt Benckiser)	1655 Valley Rd. Wayne, New Jersey 07474-0943	1-800-232-9665 973-633-3600	http://www.reckittbenckiser.com
Revlon	237 Park Ave. New York, New York 10017	1-800-473-8566 212-527-4000	http://www.revlon.com
Rid-X (Reckitt Benckiser)	Reckitt Benckiser Group plc 103 - 105 Bath Road Slough SL1 3UH	1-800-228-4722	http://www.rid-x.com/index.shtml
Right Guard (Henkel)	15101 N. Scottsdale Rd., Ste. 5028 Scottsdale, Arizona 85254-2199	1-800-258-3425	http://www.rightguard.com/
Roberto Cavalli			http://parfums.robertocavalli.com/
ROC (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	732-524-0400	http://www.rocskincare.com/index_roc.jsp
Rogaine (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	1-800-223-0182	http://www.rogain.com/

Rossi & Rossa			http://www.rossirossa.com/Productline/
S.C. Johnson	1525 Howe St. Racine, Wisconsin 53403	1-800-494-4855 414-260-2000	http://www.scjohnson.com/en/home.aspx
S.O.S. (Clorox)	1221 Broadway Oakland, California 94612	1-800-227-1860 510-271-7000	http://www.clorox.com
Safeguard (Procter & Gamble)		(800) 595-1375	http://www.safeguardsoap.com/
Salvatore Ferragamo			http://www.ferragamo.com/shop/en/usa
Savlon (Johnson & Johnson)	Wimblehurst Road Horsham RH12 5AB	+44 (0)1403 210211	http://www.novartis.co.uk
Schwarzkopf (Henkel)			http://www.schwarzkopf.com/skus/en/home.html
Scoop Away (Clorox)	1221 Broadway Oakland, California 94612	(510) 271-7000	http://www.scoopaway.com/
Scope (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.getclose.com/
Scotch (3M)		1-800-328-6276	http://www.scotchbrand.com
Scotch-Brite (3M)		1-800-846-8887	http://www.scotch-brite.com
Scotchgard (3M)		1-800-433-3296	http://www.scotchgard.com
Scrub Free (Church & Dwight)		1-800-524-1328	http://www.churchdwight.com/brands-and-products/br
Scrubbing Bubbles (S.C. Johnson)	1525 Howe St. Racine, Wisconsin 53403	1-800-494-4855 414-260-2000	http://www.scrubbingbubbles.com/
Sebastian International	429 Santa Monica Blvd. Santa Monica, California 90401	1-800-829-7322 818-999-5112	http://www.sebastian-intl.com
Sebastian Professional (Coty)	Wella/Sebastian Canada Inc. 5800 Avebury Rd. Unit #1 Mississauga, Ontario L5R 3M3	1-800-935-5273	http://www.sebastianprofessional.com/en_US/
Sensodyne (GlaxoSmithKline)		1-866-844-2797	
Sephora Cosmetics			
Shiseido Cosmetics	5-5, Ginza 7-chome, Chuo-ku Tokyo 1040061	212-805-2300	http://www.shiseido.com/
Shout (S.C. Johnson)	1525 Howe St. Racine, Wisconsin 53403	1-800-494-4855 414-260-2000	http://www.shoutitout.com/
Shower to Shower (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	1-866-274-6937	http://www.showertoshower.com/index.jsp
Shu Uemura			http://www.shuueamura-usa.com/
Shu Uemura (L'Oreal)	L'Oreal USA 575 Fifth Avenue New York, New York 10017	1-888-748-5678	http://www.shuueamura-usa.com/
Sinful Colors (Revlon)			
SK-II (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-866-678-1770	http://www.sk-ii.com/

Skin ID (Johnson & Johnson)	1 Johnson & Johnson Plaza New Brunswick, New Jersey 08933	1-866-742-0201	http://www.skinid.com/econsumer/clearskin/index.vi
SkinVitals			http://www.skinvitals.com.au/skinvitals.html
Soft Scrub (Dial)	15101 N. Scottsdale Rd., Ste. 5028 Scottsdale, Arizona 85254-2199	1-800-528-0849	http://www.softscrub.com/
SoftSheen (LOreal)	575 Fifth Ave. New York, New York 10017	212-818-1500	http://www.softsheen-carson.com/_us/_en/index.aspx
Spray N Wash (Reckitt Benckiser)	1655 Valley Rd. Wayne, New Jersey 07474-0943	1-800-232-9665 973-633-3600	http://www.spraynwash.com/
Swiffer (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.swiffer.com/swiffer/en_US/home.do
Talika	5201 Blue Lagoon Dr., #955 Miami, Florida 33126	786-388-7797	http://www.talika.com/
The History of Whoo			http://www.whoo.co.kr/
Thermacare (Pfizer)		1-800-323-3383	http://www.thermacare.com/
Thursday Plantation	P.O. Box 1297 Summerland, California 93067-1297	1-800-645-9500 (612) 9934 6616	http://www.thursdayplantation.com/
Tide (Procter & Gamble)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.tide.com/en_US/index.jsp
Tilex (Clorox)	1221 Broadway Oakland, California 94612	1-800-227-1860 510-271-7000	http://www.tilex.com/
Tom Ford (Estee Lauder)			http://www.tomford.com/
Tommy Hilfiger (Estee Lauder)	372 W. Broadway New York, New York 10012	917-237-0983	http://www.tommy.com
Tone (Henkel)		1-800-258-3425	http://www.toneskincare.com/
Trend (Henkel)		1-800-457-8739	http://www.trenddetergent.com/
Trojan (Church & Dwight)		1-800-524-1328	http://www.trojancondoms.com/
Valentino			http://us.parfums.valentino.com/en
Veet (Reckitt Benckiser)	1655 Valley Rd. Wayne, New Jersey 07474-0943	1-800-232-9665 973-633-3600	http://www.veet.com/
VELDS Skincare			http://www.velds.fr/en/
Venus (Procter & Gamble)			http://www.gillettevenus.com/en-US/products/
Vera Wang			http://www.verawang.com/EN/lifestyle/fragrance
Versace			http://www.versace.com/en/world-of-versace
Vichy (LOreal)	575 Fifth Ave. New York, New York 10017	212-818-1500	http://www.vichyusa.com
Vicks (Procter & Gamble)	Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.pg.com
Victorias Secret (L Brands)	P.O. Box 16589 Columbus, Ohio 43216-6589	1-800-411-5116	http://www.victoriasecret.com

Vidal Sassoon (Coty)	1 Procter & Gamble Plaza Cincinnati, Ohio 45202	1-800-543-1745 513-983-1100	http://www.sassoon.com/
Viktor & Rolf (LOreal)	L'Oreal USA 575 Fifth Avenue New York 10017	1-212-818-1500	http://www.viktor-rolf.com/_en/_ww/index.htm
Visine (Johnson & Johnson)		1-888-734-7648	http://www.visine.com/
Walgreens	200 Wilmot Rd. Deerfield, Illinois 60015	1-800-925-4733	http://www.walgreens.com
Wei Beauty			http://www.weibeauty.com/
Wella (Coty)	599 Broadway 3rd Floor New York, New York 10012	1-800-974-1288	http://www.wella.com
Windex (S.C. Johnson)	1525 Howe St. Racine, Wisconsin 53403	1-800-494-4855 414-260-2000	http://www.windex.com/
Woolite (Reckitt Benckiser)	1655 Valley Rd. Wayne, New Jersey 07474-0943	1-800-232-9665 973-633-3600	http://www.woolite.com/
Xtra (Church & Dwight)		1-800-617-4220	http://www.xtralaundry.com/
Zegna			http://www.zegna.com/us/home.html
Zirh			http://www.zirh.com/
Zout (Henkel)		1-800-548-9770	http://www.zout.com/