

COMPANIES THAT DON'T TEST ON ANIMALS

Frequently Asked Questions

What types of companies are on the 'Don't Test' list?

The list includes cosmetics, personal care, and household cleaning product companies only. PETA's Caring Consumer Project was founded upon the fact that no law requires animal testing of these types of products, so manufacturers of these products have no excuse for animal testing and should be boycotted until they change to a non-animal-testing policy.

The list does not include companies that manufacture only products that are required by law to be tested on animals (e.g., pharmaceuticals, automotive and garden chemicals, food additives, etc.). While PETA is opposed to all animal testing, our quarrel in this matter is with the regulatory agencies that require animal testing. Nonetheless, it is important to let companies know that it is their responsibility to convince the regulatory agencies that there is a better way to determine product safety.

The "Don't Test" list may include companies that manufacture both products that are and products that are not required to be tested on animals, but, in order to be listed, each company has stated that it does not conduct any animal tests that are not required by law.

How does a company get on the list?

Companies listed either have signed PETA's statement of assurance or provided a statement verifying that they do not conduct or commission any nonrequired animal tests on ingredients, formulations, or finished products and that they pledge not to do so in the future.

How do I know that these companies really don't test on animals?

To a degree, the statement of assurance is a matter of trust. However, companies are putting their integrity on the line when they respond to consumers. A company that has publicly announced an end to its animal tests and states in writing that it doesn't test on animals would face a public relations disaster (and potential lawsuits) if it were caught testing on animals. Companies are well aware that consumers are serious about the issue of animal testing, and they know that it would ruin the public's confidence in their products if it were discovered that they were being dishonest about their animal-testing policies.

What about a product whose label says, 'No Animal Testing,' but whose manufacturing company is not on PETA's 'Don't Test' list?

Labels can be deceiving, so be careful. No specific laws exist regarding cruelty-free labeling of products, so companies can take liberties. While it is unlikely that a company would put blatantly false information regarding its animal-testing practices on its products, the statements it does make may not be fully informative and may indeed mislead consumers. For example, the label on Clairol's Herbal Essence shampoo states that it is not tested on animals; Clairol, however, does test other products on animals.

Many animal-testing companies have some cruelty-free products, but we must boycott all the companies' products in order to pressure them into stopping all animal tests. If the label on a company's product says it is not tested on animals and the company is neither on PETA's "Don't Test" nor "Do Test" lists, please share the company's contact information with PETA so we may formally inquire about the company's animal-testing policy. Likewise, if you communicate with a company that claims to be cruelty-free, please ask for a statement in writing and copy the statement to PETA. We will communicate with the company to see if it meets all our cruelty-free criteria. Meanwhile, PETA recommends purchasing products made only by companies on our "Don't Test" list.

Why do some companies' product labels say, 'No Animal Ingredients,' when, in fact, they contain beeswax, lanolin, whey, etc.?

Some companies are not educated about or are insensitive to the suffering of animals in the production of certain products that do not involve the actual slaughter of the animal. PETA attempts to educate these companies, but some have persisted in inaccurately labeling their products as free of animal ingredients even though it is a fact that honey, lanolin, etc., are animal products. Our advice is always to read the entire label before believing such a statement, and we encourage you to voice your complaints to these companies as well. For our free list of "Animal Ingredients and Their Alternatives," please contact PETA.

How often are PETA's product lists updated?

PETA's "Do Test" and "Don't Test" factsheets are updated approximately every two to four months to reflect additions (e.g., if we are informed of a new company's non-animal-testing policy), deletions (e.g., if a non-animal-testing company is purchased by an animal-testing company or if a company goes out of business), changes in contact information, etc. These factsheets are based on the most current information available at the time of printing. Companies identified as conducting animal tests may have changed their animal-testing policies after this edition was printed.

PETA reserves the right to choose which companies will be included, based on company policy. Inclusion on any list is not an endorsement of a company or any of its products by PETA. Please contact PETA if you have any questions about the status of listed companies or if you know the address of a company that is not listed.

PETA also publishes product lists in two other formats: a pocket-sized "Cruelty-Free Shopping Guide," updated twice yearly, and the Shopping Guide for Caring Consumers, an annually updated directory of companies that don't test on animals, which includes lists of their products, coupons, and contact information. To order either, contact PETA.

The following companies manufacture products that ARE NOT tested on animals. Those marked with an asterisk (*) manufacture strictly vegan products—made without animal ingredients, such as milk and egg byproducts, slaughterhouse byproducts, lanolin from sheep, honey, or beeswax (for a list of animal ingredients and their alternatives, please contact PETA or visit CaringConsumer.com). Companies without an asterisk may offer

some vegan products. Listed in parentheses are examples of products manufactured either by that company or, if applicable, its parent or subsidiary company.

Legend

* The company makes or sells strictly vegan products.

■ The company is a cruelty-free subsidiary of a parent company that does not comply with the PETA statement of assurance.

⊗ The company's products can be purchased through the PETA "mall" at PETAMall.com, and PETA will receive 5 to 10 percent of every purchase at no additional cost to you.

***ABBA Products**, 20 Troy Rd., Whippany, NY 07981; 800-223-2339

Abercrombie & Fitch, 6301 Fitch Path, New Albany, OH 43054; 888-856-4480;

www.abercrombie.com

Abkit, 207 E. 94th St., Ste. 201, New York, NY 10128; 800-CAMOCARE; www.abkit.com

Abra Therapeutics, 10365 Hwy. 116, Forestville, CA 95436; 800-745-0761;

www.abratherapeutics.com

***Advanage Wonder Cleaner**, 16615 S. Halsted St., Harvey, IL 60426; 800-323-6444;

www.wondercleaner.com

Alba Botanica, 1105 Industrial Ave., Petaluma, CA 94952; 800-227-5120;

www.avalonnaturalproducts.com

Alexandra Avery Purely Natural, 4717 S.E. Belmont, Portland, OR 97215; 800-669-1863;

www.alexandraavery.com

***Allens Naturally**, P.O. Box 514, Dept. M, Farmington, MI 48332-0514; 800-352-8971;

www.allensnaturally.com

Almay (Revlon), 625 Madison Ave., New York, NY 10022; 212-572-5000; www.almay.com

Aloette Cosmetics, 4900 Highland Pkwy., Smyrna, GA 30082; 800-ALOETTE; www.aloette.com

Aloe Up, 5821 E. Harrison Ave., Harlingen, TX 78550-1811; 800-950-2563; www.aloeup.com

Aloe Vera of America, 9660 Dilworth Rd., Dallas, TX 75243; 214-343-5700

***Amazon Premium Products**, P.O. Box 530156, Miami, FL 33153; 800-832-5645;

www.amazonpp.com

American Beauty, 767 Fifth Ave., New York, NY 10153; 866-352-8337;

www.americanbeautycosmetics.com

American International, 2220 Gaspar Ave., Los Angeles, CA 90040; 213-728-2999

American Safety Razor (Personna, Flicker, Bump Fighter), 1 Razor Blade Ln., Verona, VA 24482;

800-445-9284; www.asrco.com

***America's Finest Products Corp.**, 1639 Ninth St., Santa Monica, CA 90404; 800-482-6555

AminoLife, 4628-207 A St., Langley, BC U3A 5N3 Canada; www.internalhealth.com

Amitée, 151 Kalmus Dr., Ste. H3, Costa Mesa, CA 92626; 800-966-6960; www.amitee.com

Ancient Formulas, 638 W. 33rd St. N., Wichita, KS 67204; 800-543-3026

Andrea International Industries, 2220 Gaspar Ave., Los Angeles, CA 90040; 213-728-2999;

www.aibeauty.com

Anna Marie's Aromatherapy & Massage, 108 Allan Ln., Butler, PA 16001; 724-282-6469;

www.annieallan.ameranet.com

The Apothecary Shoppe, 5940 S.W. Hood Ave., Portland, OR 97239; 800-487-8839;
www.herbed.com

Arganat Inc., 2402 Bedford, Montréal, QC H3S 2W9 Canada; 514-941-6955; www.arganat.net

Aramis (Estée Lauder), 767 Fifth Ave., New York, NY 10153; 212-572-3700; www.elcompanies.com

✿ **Arbonne International**, 4 Cromwell, Irvine, CA 92618; 800-ARBONNE; www.arbonne.com

Ardell International, 2220 Gaspar Ave., Los Angeles, CA 90040; 213-728-2999;
www.aiibeauty.com

✿* **Aroma Crystal Therapy**, 155 Rainbow Rd., Salt Spring Island, BC V8K 2M3 Canada;
877-537-9211; www.aromacrystal.com

Aromaland, 1326 Rufina Cir., Santa Fe, NM 87505; 800-933-5267; www.buyaromatherapy.com

Aromaleigh, Inc., 301 Central Ave., #325, Hilton Head, SC 29926; 843-681-4716;
www.aromaleigh.com

Aroma Vera, 5310 Beethoven St., Los Angeles, CA 90066; 800-669-9514; www.aromavera.com

* **Astonish Industries, Inc.**, 423 Commerce Ln., Unit 2, W. Berlin, NJ 08091; 800-530-5385

At Last Naturals, 401 Columbus Ave., Valhalla, NY 10595; 800-527-8123; www.alast.com

* **Atmosa Aromatherapy**, 1420 Fifth Ave., 22nd Fl., Ste. 2200, Seattle, WA 98101-2378; 206-521-5986

Aubrey Organics, Inc., 4419 N. Manhattan Ave., Tampa, FL 33614; 800-AUBREYH;
www.aubrey-organics.com

Aunt Bee's Skin Care, P.O. Box 2678, Rancho de Taos, NM 87577; 505-737-0522;
www.auntbeesskincare.com

Aura Cacia, P.O. Box 299, 3021 78th St., Norway, IA 52318; 800-437-3301; www.auracacia.com

* **Auromère Ayurvedic Imports**, 2621 W. Hwy. 12, Lodi, CA 95242; 800-735-4691;
www.auomere.com

* **Austin Rose**, 177-F Riverside Ave., Newport Beach, CA 92663; 800-292-6339; www.austinrose.com

The Australasian College of Health Sciences, 5940 S.W. Hood Ave., Portland, OR 97239;
800-487-8839; www.herbed.com

Autumn Harp, 61 Pine St., Bristol, VT 05443; 802-453-4807; www.autumnharp.com

Avalon Organic Botanicals, 1105 Industrial Ave., Petaluma, CA 94952; 800-227-5120;
www.avalonnaturalproducts.com

Aveda Corporation, 4000 Pheasant Ridge Rd., Blaine, MN 55449; 800-328-0849; www.aveda.com

* **Avigal Henna**, 45-49 Davis St., Long Island City, NY 11101; 800-722-1011

Avon, 1251 Ave. of the Americas, New York, NY 10020; 212-282-7000; www.avon.com

A Wild Texas Soap Bar, 21407 Union Lee Church Rd., Manor, TX 78653; 512-272-4058; www.awildtexassoapbar.com

* **Ayurherbal Corporation**, 1100 Lotus Dr., Silver Lake, WI 53170; 414-889-8569

* **Ayurveda Holistic Center**, 82A Bayville Ave., Bayville, NY 11709; 516-628-8200;
www.ayurvedahc.com

Bare Escentuals, 425 Bush St., 3rd Fl., San Francisco, CA 94108; 800-227-3990;
www.bareescentuals.com

Basis (Beiersdorf), BDF Plaza, 360 Martin Luther King Dr., Norwalk, CT 06856; 203-853-8008;
www.beiersdorf.com

Bath & Body Works, 7 Limited Pkwy. E., Reynoldsburg, OH 43068; 800-395-1001;
www.bathandbodyworks.com

Bath Island, 469 Amsterdam Ave., New York, NY 10024; 877-234-3657; www.bathisland.com

Bath Petals, Inc., 830 S. Hill St., #850, Los Angeles, CA 90014; 888-228-4738;
www.bathpetals.com

Baudelaire, P.O. Box 10116, Swanzey, NH 03446-0116; 800-327-2324; www.baudelairesoaps.com
BeutiControl, 2121 Midway Rd., Carrollton, TX 75006; 972-458-0601; www.beuticontrol.com
Beauty Naturally, P.O. Box 4905, 850 Stanton Rd., Burlingame, CA 94010; 800-432-4323;
www.beautynaturally.com
Beiersdorf, Wilton Corporate Center, 187 Danbury Rd., Wilton, CT 06897; 203-854-8000;
www.beiersdorf.com
Belisama Bodyworks, 58 Church St., Saratoga Springs, NY 12866; 518-248-0090;
www.belisamabodyworks.com
Belle Star, 23151 Alcalde, #A1, Laguna Hills, CA 92653; 800-442-STAR; www.belle-star.com
Berol (Sanford), 2711 Washington Blvd., Bellwood, IL 60104; 800-438-3703; www.sanfordcorp.com
Better Botanicals, 335 Victory Dr., Herndon, VA 20170; 888-BB-HERBS; www.betterbotanicals.com
Beverly Hills Cold Wax, P.O. Box 600476, San Diego, CA 92160; 800-833-0889
***BioFilm**, 3121 Scott St., Vista, CA 92083; 800-848-5900; www.biofilm.com
***Biogime International**, 25602 I-45 N., Ste. 106, Spring, TX 77386; 800-338-8784;
www.biogimeskincare.com
***BI-O-KLEEN**, P.O. Box 820689, Vancouver, WA 98682; 800-477-0188; www.bi-o-kleen.com
Biokosma (Caswell-Massey), 121 Fieldcrest Ave., Edison, NJ 08818-6161; 800-326-0500;
www.caswell-massey.com
***Bio Pac**, 584 Pinto Ct., Incline Village, NV 89451; 800-225-2855; www.bio-pac.com
Biotone, 4757 Old Cliffs Rd., San Diego, CA 92120; 619-582-0027; www.biotone.com
Blooming Lotus, 130 W. 18th St., Kansas City, MO 64118; 866-444-4735
Bobbi Brown (Estée Lauder), 767 Fifth Ave., New York, NY 10153; 212-572-4200;
www.bobbibrown.com
Body Bistro, P.O. Box 5788, Beverly Hills, CA 90209-5788; 818-487-8181; www.bodybistro.com
Body Encounters, 230 N. Maple Ave., #B9, Marlton, NJ 08053; 800-839-2639;
www.bodyencounters.com
Bodyography, 1641 16th St., Santa Monica, CA 90404; 800-642-2639; www.bodyography.com
The Body Shop, 5036 One World Way, Wake Forest, NC 27587; 919-554-4900;
www.the-body-shop.com
Body Time, 1101 Eighth St., Ste. 100, Berkeley, CA 94710; 888-649-2639; www.bodytime.com
Bon Ami/Faultless Starch, 1025 W. Eighth St., Kansas City, MO 64101-1200; 816-842-1230;
www.bonami.com
Bonne Bell, 1006 Crocker Rd., Westlake, OH 44145; 440-808-2410; www.bonnebell.com
Börlind of Germany, P.O. Box 130, New London, NH 03257; 800-447-7024; www.borlind.com
Botanics Skin Care, P.O. Box 384, Ukiah, CA 95482; 800-800-6141
***Boscia**, 811 Kaiser Ave., Irvine, CA 92614; 888-635-8884; www.boscia.net
Brocato International, 3939 E. 46th St., Minneapolis, MN 55406; 800-243-0275;
www.brocatoamerica.com
***Bronzo Sensualé**, Box 546225, Miami Beach, FL 33154; 800-991-2226; www.bronzosensuale.com
***Brookside Soap Company**, 1309 Bonneville Ave., Ste. A, Snohomish, WA 98290-2065;
800-243-0275; www.brooksidesoap.com
***Bug Off**, P.O. Box 1881, Burlington, VT 05402-1881; 802-865-1680
Bugs B Wear, 4535 Hodgson Rd., Ste. 300, Shoreview, MN 55126; 800-365-1731;
www.bugsbwear.com
Bumble and Bumble (Estée Lauder), 146 E. 56th St., New York, NY 10022; 800-7-BUMBLE;
www.bumbleandbumble.com

Caeran, 5556 - 5th Line Eramosa, R.R. # 1, Rockwood, ON N0B 2K0 Canada; 800-563-2974; www.caeran.com

Calaby Creations, 679 Meadowview Dr., Centerville, OH 45459; 937-545-8496; www.calabycreations.com

***California North**, Schoonmaker Pt. Marina, P.O. Box 2820, Sausalito, CA 94966-2820; 415-331-1633; www.californianorth.com

California SunCare, 10877 Wilshire Blvd., 12th Fl., Los Angeles, CA 90024; 800-SUN-CARE; www.caltan.com

CamoCare, 207 E. 94th St., Ste. 201, New York, NY 10128; 800-CAMOCARE; www.abkit.com

***Candy Kisses Natural Lip Balm**, 417 Fifth Ave., 9th Fl., New York, NY 10016; 212-726-0714; www.candykisses.com

Carina Supply, 1102 E. Third St. N., Vancouver, BC V7J 1B8 Canada; 604-985-5120; www.organixhaircare.com

Carlson Laboratories, 15 College Dr., Arlington Heights, IL 60004; 888-234-5656; www.carlsonlabs.com

Carma Laboratories, 5801 W. Airways Ave., Franklin, WI 53132; 414-421-7707; www.carma-labs.com

Caswell-Massey, 121 Fieldcrest Ave., Edison, NJ 08818-6161; 800-326-0500; www.caswellmassey.com

Celestial Body, 21298 Pleasant Hill Rd., Boonville, MO 65233; 800-882-6858; www.celestialbody.com

Chanel, 9 W. 57th St., New York, NY 10019; 800-550-0005; www.chanel.com

Christine Valmy, 285 Change Bridge Rd., Pine Brook, NJ 07058; 800-526-5057; www.christinevalmy.com

Chuckles (Farmavita USA), P.O. Box 5126, Manchester, NH 03109; 800-221-3496; www.suksha.com

CiCi Cosmetics, 215 N. Eucalyptus Ave., Inglewood, CA 90301; 800-869-1224; www.cicicosmetics.com

Cinema Secrets, 4400 Riverside Dr., Burbank, CA 91505; 818-846-0579; www.cinemasecrets.com

***Citra-Solv**, 188 Shadow Lake Rd., Ridgefield, CT 06877; 800-343-6588; www.citrasolv.com

■Citré Shine, 1063 McGaw, Ste. 100, Irvine, CA 92614; 949-794-5500; www.citreshine.com

Clarins of Paris, 110 E. 59th St., New York, NY 10022; 212-980-1800; www.clarins.com

✿*Clear Conscience, P.O. Box 17855, Arlington, VA 22216-1785; 800-595-9592; www.clearconscience.com

■Clear Logix, 1063 McGaw, Ste. 100, Irvine, CA 92614; 949-794-5500; www.citreshine.com

***Clearly Natural, LLC**, 14 Clove Rd., Fishkill, NY 12524; 845-489-2378; www.clearly-natural.com

***Clearly Natural Products**, 1340 N. McDowell Blvd., Petaluma, CA 94954; 707-762-5815; www.clearlynaturalsoaps.com

***Clear Vue Products**, P.O. Box 567, 417 Canal St., Lawrence, MA 01842; 978-794-3100; www.sunpointinc.com

Clientele, 14101 N.W. Fourth St., Sunrise, FL 33325; 800-327-4660; www.clientele.org

Clinique Laboratories (Estée Lauder), 767 Fifth Ave., New York, NY 10153; 212-572-3800; www.clinique.com

Collective Wellbeing, P.O. Box 2046, Irwindale, CA 91706; 800-896-4649; www.collectivewellbeing.com

Color Me Beautiful, 14900 Conference Center Dr., Chantilly, VA 20151; 800-533-5503; www.colormebeautiful.com

Color My Image, 5025B Backlick Rd., Annandale, VA 22003; 703-354-9797;
www.colormyimage.com

Columbia Cosmetics Manufacturing, 1661 Timothy Dr., San Leandro, CA 94577; 800-824-3328;
www.columbiacosmetics.com

Common Scents, 128 Main St., Port Jefferson, NY 11777; 631-473-6370

Conair, 1 Cummings Point Rd., Stamford, CT 06904; 800-7-CONAIR; www.conair.com

Concept Now Cosmetics, 12020 Mora Dr., Ste. 9, Santa Fe Springs, CA 90670; 800-CNC-1215;
www.conceptnowcosmetics.com

Cosmyl, 1 Cosmyl Pl., Columbus, GA 31907; 800-262-4401

***Cot 'N Wash**, 502 The Times Bldg., Ardmore, PA 19003; 800-355-WASH; www.cotnwash.com

Country Comfort, P.O. Box 2716, Lake Arrowhead, CA 92352; 800-462-6617

***Country Save Corp.**, 19704 60th Ave. N.E., Arlington, WA 98223; 360-435-9868;
www.countrysave.com

***Countryside Fragrances**, P.O. Box 38, Conneautville, PA 16406; 800-447-8901;
www.countrysidefarm.org

Crabtree & Evelyn, 102 Peake Brook Rd., P.O. Box 167, Woodstock, CT 06281-0167; 800-272-2873;
www.crabtree-evelyn.com

***Crown Royale, Ltd.**, P.O. Box 5238, 99 Broad St., Phillipsburg, NJ 08865; 800-992-5400

Cuccio Naturalé, 29120 Ave. Paine, Valencia, CA 91355; 800-762-6245; www.starnail.com

Dallas Manufacturing Company, 4215 McEwen Rd., Dallas, TX 75244; 800-256-8669;
www.thebrinkmanncorp.com

DampRid, Inc., P.O. Box 568395, Orlando, FL 32856-8395; 800-621-2943; www.damprid.com

Decleor USA, 18 E. 48th St., 21st Fl., New York, NY 10017; 800-722-2219; www.decleor.com

Deeply Founded Beauty, 16 Garden Gate Ct., St. Charles, MO 63304; 636-936-1963;
www.deeplyfoundedbeauty.com

Dena Corp., 850 Nicholas Blvd., Elk Grove Village, IL 60007; 800-932-3362; www.denacorp.com

***Denise Chaplin n.y.c.**, 90 W. Houston St., New York, NY 10012; 212-473-7853; 800-H-BENDEL;
www.denisechaplinnyc.com

***Deodorant Stones of America**, 9420 E. Doubletree Rd., Unit 101, Scottsdale, AZ 85258;
800-279-9318; www.deodorantstones.com

Derma-E, 9751 Independence Ave., Chatsworth, CA 91311; 800-521-3342; www.derma-e.com

Dermalogica, 1001 Knox St., Torrance, CA 90502; 800-345-2761; www.dermalogica.com

Dermatologic Cosmetic Labs, 20 Commerce St., East Haven, CT 06512; 800-552-5060

Desert Essence, 27460 Ave. Scott, Valencia, CA 91355-3473; 800-645-5768; www.desertessence.com

DeSoto, 900 E. Washington St., P.O. Box 609, Joliet, IL 60434; 800-544-2814

Devita Natural Skin Care Systems, 6845 W. McKnight Loop, Ste. A, Glendale, AZ 85308;
877-2-DEVITA; www.devita.net

Diamond Brands, 1660 S. Hwy. 100, Ste. 590, Minneapolis, MN 55416; 952-541-1500

Dickinson Brands, Inc., 31 E. High St., P.O. Box 149, East Hampton, CT 06424; 888-860-2279

Donna Karan Beauty Company (Estée Lauder), 767 Fifth Ave., New York, NY 10153;
212-572-4200; www.donnakaran.com

Dr. A.C. Daniels, 109 Worcester Rd., Webster, MA 01570; 800-547-3760; www.drDaniels.com

***Dr. Bronner's Magic Soaps**, P.O. Box 28, Escondido, CA 92033-0028; 760-743-2211;
www.drbronner.com

Dr. Goodpet, P.O. Box 4547, Inglewood, CA 90309; 800-222-9932; www.goodpet.com

Dr. Hauschka Skin Care, 59C North St., Hatfield, MA 01038; 800-247-9907; www.drhauschka.com

***Dr. Ken's (Floss & Go)**, 1112 Montana Ave., Ste. D, Santa Monica, CA 90403; 310-394-6700;
www.drkens.net

***Dr. Singha's Natural Therapeutics**, 2500 Side Cv., Austin, TX 78704; 800-856-2862;
www.drsingha.com

Earth 2 Jane, 389 Fifth Ave., Ste. 1100, New York, NY 10016, 212-779-0544;
www.townleygirl.com

Earth Friendly Products, P.O. Box 607, Wood Dale, IL 60191-2688; 800-335-3267; www.ecos.com

***Earthly Matters**, 2950 St. Augustine Rd., Jacksonville, FL 32207; 800-398-7503

Earth's Beauty, 663 Hopi Trl., Dewey, AZ 86327; 928-772-0119; 888-586-9719;
www.earthsbeauty.com

Earth Science, P.O. Box 40339, Santa Barbara, CA 93140; 800-347-5211; www.goturtle.com

Earth Solutions, 1123 Zonolite Rd., #8, Atlanta, GA 30306; 800-883-3376; www.earthsolutions.com

Eberhard Faber (Sanford), 2711 Washington Blvd., Bellwood, IL 60104; 800-438-3703;
www.sanfordcorp.com

E. Burnham Cosmetics, 7117 N. Austin Ave., Niles, IL 60714; 847-647-2121

Ecco Bella Botanicals, 1123 Rte. 23, Wayne, NJ 07470; 973-696-7766; www.eccobella.com

Eco-DenT, [P.O. Box 325](mailto:P.O.Box325), [Twin Lakes, WI 53181](mailto:TwinLakes,WI53181); 888-ECO-DENT; www.eco-dent.com |

Eco Design Company, 1330 Rufina Cir., Santa Fe, NM 87507; 800-621-2591;
www.bioshieldpaint.com

Ecover, 2349 S. Eastern Ave., Los Angeles, CA 90040; 800-449-4925; www.ecover.com

Edward & Sons Trading Co., P.O. Box 1326, Carpinteria, CA 93014; 805-684-8500

Elizabeth Grady Face First, 222 Boston Ave., Medford, MA 02155; 800-FACIALS;
www.elizabethgrady.com

***Elizabeth Van Buren Aromatherapy**, Box 7542, 303 Potrero St., #33, Santa Cruz, CA 95061;
800-710-7759; www.evb-aromatherapy.com

Ella Baché, 8 W. 36th St., 8th Fl., New York, NY 10018; 800-922-2430; www.ellabache.com

ELON Nail & Skin Essentials, 38 Church Ave., Wareham, MA 02571; 800-414-ELON;
www.ilovemynails.com

***Eminence Organic Skin Care**, 2001-1715 Cook St., Vancouver, BC V5Y 3T6 Canada;
www.eminenceorganics.com; 888-747-6342

English Ideas, 8 Faraday, Ste. #A, Irvine, CA 92618-2742; 800-547-5278; www.liplast.com

EO Products, 15 A Kock Rd., Madera, CA 94925; 800-570-3775; www.eoproducts.com

Essential Oil Company, 8225 S.E. Seventh Ave., Portland, OR 97202-6428; 800-729-5912;
www.essentialoil.com

Estée Lauder, 767 Fifth Ave., New York, NY 10153; 212-572-4200; www.esteeauder.com

Eucerin (Beiersdorf), BDF Plaza, 360 Martin Luther King Dr., Norwalk, CT 06856;
203-853-8008; www.beiersdorf.com

European Gold, 33 S.E. 11th St., Grand Rapids, MN 55744; 800-946-5395

Every Body, Ltd., 1738 Pearl St., Ste. 107 F, Boulder, CO 80302; 800-748-5675;
www.everybodyltd.com

FACE Atelier, P.O. Box 556, 7620 Elbow Dr., Calgary, AB T2V 1K2 Canada; 403-255-4868;
www.faceatelier.com

Face Food Shoppe, 21298 Pleasant Hill Rd., Boonville, MO 65233; 800-882-6858

Faith Products, Ltd., Unit 2, The Saw Mill, East Street, Bury, Lancashire BL9 0RU England;
011 44 161 7642555; www.faithproducts.com

Farmavita USA (Chuckles), P.O. Box 5126, Manchester, NH 03109; 800-221-3496;
www.sukेशa.com

Faultless Starch (Bon Ami), 510 Walnut St., Kansas City, MO 64106-1209; 816-842-1230;
www.bonami.com

Fernand Aubry, 22, rue de Canmartin, Paris, France; 011 33 1 4984 24 00

Fleabusters/Rx for Fleas, 6555 N.W. Ninth Ave., Ste. 412, Fort Lauderdale, FL 33309; 800-666-3532;
www.fleabuster.com

Flirt!, 767 Fifth Ave., New York, NY 10153; 866-887-8884; www.flirtcosmetics.com

Flower Essences of Fox Mountain, P.O. Box 381, Worthington, MA 01098; www.foxmountain.net

Food Lion (house brand products only), P.O. Box 1330, Salisbury, NC 28145-1330; 704-633-8250;
www.foodlion.com

Forest Essentials, 601 Del Norte Blvd., Ste. F, Channel Islands, CA 93030; 800-301-7767;
www.forestessentials.com

Forest Nymphs, 2287 Euclid Ave., Long Beach, CA 90815; 562-331-9506;
www.forestnymphs.com

Forever Living Products, 7501 E. McCormick Pkwy., Scottsdale, AZ 85258; 888-440-2563;
www.foreverliving.com

***Forever New International**, 4701 N. Fourth Ave., Sioux Falls, SD 57104-0403; 800-456-0107;
www.forevernew.com

Framesi, USA, 400 Chess St., Coraopolis, PA 15108; 800-321-9648

***Frank T. Ross (Nature Clean)**, 6550 Lawrence Ave. E., Scarborough, ON M1C 4A7 Canada;
416-282-1107; www.franktross.com

Freeda Vitamins, 36 E. 41st St., New York, NY 10017; 800-777-3737; www.freedavitamins.com

***Freeman Cosmetics**, 10474 Santa Monica Blvd., Ste. 300, Los Angeles, CA 90025; 310-446-9300;
www.freemancosmetics.com

***French Transit**, 398 Beach Rd., Burlingame, CA 94010; 800-829-7625; www.thecrystal.com

***Fresh Body Market**, 2030 Century Center Blvd., Ste. H, Irving, TX 75062; 866-313-7374;
www.freshbodymarket.com

***Frontier Natural Products Co-op**, 3021 78th St., P.O. Box 299, Norway, IA 52318; 800-669-3275;
www.frontiercoop.com

Fruit of the Earth, P.O. Box 152044, Irving, TX 75015-2044; 800-527-7731; www.fote.com

Gabriel Cosmetics, P.O. Box 50130, Bellevue, WA 98015; 800-497-6419;
www.gabrielcosmeticsinc.com

Garden Botanika, 2889 152nd Ave., Ste. B, Redmond, WA 98052; 800-968-7842;
www.gardenbotanika.com

Garmon Corp., 27461-B Diaz Rd., Temecula, CA 92590; 888-628-8783; www.naturvet.com

Georgette Klinger, 501 Madison Ave., New York, NY 10022; 800-KLINGER;
www.georgetteklinger.com

Gigi Laboratories, 2220 Gaspar Ave., Los Angeles, CA 90040; 213-728-2999; www.aiibeauty.com

Giovanni Cosmetics, 21580 S. Wilmington Ave., Carson, CA 90810; 800-563-5468;
www.giovannicosmetics.com

Glad Rags, P.O. Box 12648, Portland, OR 97212; 800-799-4523; www.gladrags.com

Golden Pride/Rawleigh, 1501 Northpoint Pkwy., Ste. 100, W. Palm Beach, FL 33407; 561-640-5700;
www.rawleigh.com

Goldwell USA, 981 Corporate Blvd., Linthicum Heights, MD 21090; 800-288-9118;
www.goldwellusa.com

good skin, 767 Fifth Ave., New York, NY 10153; 866-352-8338;
www.goodskindermcare.com

■**göt2b**, 1063 McGaw, Ste. 100, Irvine, CA 92614; 949-794-5500; www.got2b.com

✿***Great American, The Wholefood Pharmacy**, 117 E. Main St., Rogersville, TN 37857;
866-550-8638; www.thewholefoodpharmacy.com

***Green Ban**, P.O. Box 146, Norway, IA 52318; 319-446-7495; www.greenban.com

Green Girl Basics, 46 W. Tulane Rd., Columbus, OH 43202; 614-263-3938; www.greengirlbasics.com

***Greenridge Herbals**, P.O. Box 295, Indian Hills, CO 80454; 866-250-4372;
www.greenridgeherbals.com

Gustavo Cosmetics, 1200 N. Veitch St., Ste. 812, Arlington, VA 22201; 800-58-FACE1;
www.gustavocosmetics.com

Halo, Purely for Pets, 3438 E. Lake Rd., #14, Palm Harbor, FL 34685; 800-426-4256;
www.halopets.com

Hard Candy, 729 Farad St., Costa Mesa, CA 92627; 949-631-4504; www.hardcandy.com/?LID=PTA1

***Hawaiian Resources**, 68-309 Crozier Dr., Waialua, HI 96791; 808-636-2300;
www.mailorderhawaii.com

The Health Catalog, 3191 Casitas Ave., Los Angeles, CA 90039; 800-523-8899;
www.healthcatalog.com

Healthy Solutions, 4628-207 A St., Langley, BC U3A 5N3 Canada; www.internalhealth.com

***Healthy Times**, 13200 Kirkham Way, Ste. 104, Poway, CA 92064; 619-513-1550;
www.healthytimes.com

***Heather's Natural & Organic Cleaning Products**, 3515 Eastham, Culver City, CA 90232;
877-JASON-01; www.heathersnaturals.com

Helen Lee Skin Care & Cosmetics, 205 E. 60th St., New York, NY 10022;
800-288-1077; www.helenlee.com

Hello Kitty, 389 Fifth Ave., Ste. 1100, New York, NY 10016, 212-779-0544;
www.townleygirl.com

The Hempery, 4713 Stillbrook, Houston, TX 77035; 800-BUY-HEMP; www.hempery.com

Henri Bendel, 712 Fifth Ave., New York, NY 10019; 800-HBENDEL; www.henribendel.com

■**Herbal Logix**, 1063 McGaw, Ste. 100, Irvine, CA 92614; 949-794-5500; www.citreshine.com

Herbal Products & Development, P.O. Box 1084, Aptos, CA 95001; 831-688-8706;
www.centralcoastnutrition.com

Hobé Laboratories, 6479 S. Ash Ave., Tempe, AZ 85283; 800-528-4482; www.hobelabs.com

Hoke2, 1147 Fewtrell Dr., Campbell, CA 95008; 877-438-4652; www.hoke2.com

***Home Service Products**, P.O. Box 129, Lambertville, NJ 08530; 609-397-8674

House of Cheriss, 2374 Traymore Rd., University Heights, OH 44118; 216-397-0036

H2O Plus, 845 W. Madison, Chicago, IL 60607; 800-242-BATH; www.h2oplus.com

Huish Detergents, 3540 W. 1987 S., Salt Lake City, UT 84125; 800-776-6702; www.huish.com

Ida Grae (Nature's Colors Cosmetics), 424 La Verne Ave., Mill Valley, CA 94941; 415-388-6101

Il-Makiage, 107 E. 60th St., New York, NY 10022; 800-722-1011

ILONA, 3201 E. Second Ave., Denver, CO 80206; 888-38-ILONA; www.ilona.com

***Innovative Formulations**, 1810 S. Sixth Ave., S. Tucson, AZ 85713; 800-487-9510;
www.innovativeformulations.com

IQ Products Company, 16212 State Hwy. 249, Houston, TX 77086; 281-444-6454;
www.iqproducts.com

Jacki's Magic Lotion, 145 Hummingbird Ln., Talent, OR 97540; 800-355-8428;
www.jackismagiclotion.com

James Austin Company, Box 827, 115 Downieville Rd., Mars, PA 16046-0827; 800-245-1942;
www.jamesaustin.com

Jane, 767 Fifth Ave., New York, NY 10153; 212-572-4200; www.janecosmetics.com

Jason Natural Cosmetics, 8468 Warner Dr., Culver City, CA 90232-2484; 800-527-6605;
www.jason-natural.com

Jeanne Rose Aromatherapy, 219 Carl St., San Francisco, CA 94117-3804; 415-564-6785;
www.jeannerose.net

***Jenni Originals**, 6700 W. Chicago St., Ste. 8, Chandler, AZ 85226; 877-95-JENNI;
www.jennioriginals.com

Jess' Bee Natural Lip Balm, P.O. Box 82512, Columbus, OH 43202; 614-784-8565;
www.beenaturallipbalm.com

Jessica McClintock, 1400 16th St., San Francisco, CA 94103-5181; 800-333-5301;
www.jessicamcclintock.com

Jheri Redding (Conair), 1 Cummings Point Rd., Stamford, CT 06902; 800-7-CONAIR;
www.conair.com

Joe Blasco Cosmetics, 6107 Metrowest Blvd. #101, Orlando, FL 3283; 800-634-0008;
www.joeblasco.com

John Amico Expressive Hair Care, 4731 W. 136th St., Crestwood, IL 60445; 800-676-5264;
www.johnamico.com

John Paul Mitchell Systems, 9701 Wilshire Blvd., Ste. 1205, Beverly Hills, CA 90212;
800-321-JPMS; www.jpms.com

John Masters Organics, 77 Sullivan St., New York, NY 10012; 212-343-0830; www.johnmasters.com

■**JOICO International**, P.O. Box 42308, Los Angeles, CA 90042-0308; 800-44-JOICO;
www.joico.com

Jolen Creme Bleach, 25 Walls Dr., P.O. Box 458, Fairfield, CT 06824; 203-259-8779

Jo Malone, 767 Fifth Ave., New York, NY 10153; 866-305-4706; www.jomalone.com

***Joyful Hands Holistic Pet Care and Bakery**, 619-440-4409; www.joyfulhands.com

***J.R. Liggett, Ltd.**, R.R. 2, Box 911, Cornish, NH 03745; 603-675-2055; www.jrliggett.com

Juice Beauty, Inc., 38 Miller Ave., #180, Mill Valley, CA 94941; 888-90-JUICE;
www.juicebeauty.com

Jurlique, 2714 Apple Valley Rd. N.E., Atlanta, GA 30319-3139; 800-854-1110; www.jurlique.com

Kate Spade Beauty (Estée Lauder), 454 Broome St., New York, NY 10013; 800-519-3778;
www.katespade.com

Katonah Scentral, 51 Katonah Ave., Katonah, NY 10536; 800-29-SCENT

Kenic Pet Products, 400 Lincoln St., Lawrenceburg, KY 40342-1282; 800-228-7387;
www.glo-marr-kenic.com

Kenra Laboratories, 6501 Julian Ave., Indianapolis, IN 46219; 800-428-8073; www.kenra.com

■**Kiehl's**, 109 Third Ave., New York, NY 10003; 800-KIEHLS1; www.kiehls.com

***Kirk's Natural Products**, 7329 W. Harrison St., Forest Park, IL 60130; 800-825-4757;
www.kirksnatural.com

☼**Kiss My Face**, P.O. Box 224, 144 Main St., Gardiner, NY 12525; 800-262-KISS;
www.kissmyface.com

■**KMS Research**, 4712 Mountain Lakes Blvd., Redding, CA 96003; 800-DIAL-KMS;
www.kmshaircare.com

***KSA Jojoba**, 19025 Parthenia St., #200, Northridge, CA 91324; 818-701-1534; www.jojoba-ksa.com

***LaCrista**, P.O. Box 687, Frederick, MD 21701; 800-888-2231; www.lacrista.com

***Lady of the Lake**, P.O. Box 6969, Brookings, OR 97415-0355; 541-469-3354

***La Jul Skincare**, 21-E Brook Hill Ln., Rochester, NY 14625; 800-575-8169; www.lajul.com

Lakon Herbals, R.R. 1, Box 4710, Montpelier, VT 05602; 800-865-2566; www.lakonherbals.com

***LaNatura**, 5033 Exposition Blvd., Los Angeles, CA 90016; 800-352-6288; www.lanatura.com

* **Lamas Beauty**, 6222 Wilshire Blvd., Ste. 302, Los Angeles, CA 90048; 877-604-6521; www.lamasbeauty.com

La Mer, 767 Fifth Ave., New York, NY 10153; 866-850-9400; www.cremedelamer.com

Lander Company, 106 Grand Ave., Englewood, NJ 07631; 800-4-LANDER; www.lander-hbc.com

L'anza Research International, 6230 N. Irwindale Ave., #D, Irwindale, CA 91702-3208; 800-341-2262; www.lanza.com

La Prairie (Beiersdorf), 680 Fifth Ave., New York, NY 10019; 800-821-5718; www.laprairie.com

Lather, 36 W. Colorado Blvd., Pasadena, CA 91105; 877-6-LATHER; www.latherup.com

Lauren Amoresse International, 4981 Irwindale Ave., Bldg. 15, Ste. 600, Irwindale, CA 91706; 800-258-7931; www.amoresse.com

Lee Pharmaceuticals, 1434 Santa Anita Ave., S. El Monte, CA 91733; 800-950-5337; www.leepharmaceuticals.com

Liberty Natural Products, 8120 S.E. Stock St., Portland, OR 97215-2346; 800-289-8427; www.libertynatural.com

***Life in the Woods**, 408 Peel St., Whitby, ON L1N 3Y4 Canada; 905-668-9898; www.lifeinthewoods.ca

***Life Tree Products**, P.O. Box 40339, Santa Barbara, CA 93140; 800-347-5211; www.goturtle.com

Lily of Colorado, P.O. Box 437, Henderson, CO 80640; 800-333-LILY; www.lilyofcolorado.com

Lime-O-Sol Company (The Works), P.O. Box 395, Ashley, IN 46705; 800-448-5281; www.limeosol.com

***Little Forest Natural Baby Products**, 2325 Third St., Ste. 410B, San Francisco, CA 94107; 888-329-BABY; www.littleforest.com

Liz Claiborne Cosmetics, 1441 Broadway, New York, NY 10018; 212-354-4900; www.lizclaiborne.com

***Lobob Laboratories**, 1440 Atteberry Ln., San Jose, CA 95131-1410; 800-83-LOBOB; www.loboblabs.com

Logona USA, 554-E Riverside Dr., Asheville, NC 28801; 704-252-1420; www.logona.de/E/

Lotus Moon, 1271 Washington Ave., #720, San Leandro, CA 94577; 888-762-2667; www.smbessentials.com

Louise Bianco Skin Care, 13655 Chandler Blvd., Sherman Oaks, CA 91401; 800-782-3067; www.louisebianco.com

M.A.C. Cosmetics, 100 Alden Rd., Markham, ON L3R 4C1 Canada; 800-387-6707; www.maccosmetics.com

Magick Botanicals, 3412 W. MacArthur Blvd., #K, Santa Ana, CA 92704; 800-237-0674; www.magickbotanicals.com

The Magic of Aloe, 7300 N. Crescent Blvd., Pennsauken, NJ 08110; 800-257-7770; www.magicofaloe.com

Malibu Sun Products, 1014 Laurel St., Ste. 200, Brainerd, MN 56401-3779; 800-421-7314

Mallory Pet Supplies, 740 Rinkin Rd. N.E., Albuquerque, NM 87107; 800-824-4464;
www.mallorypet.com

Manic Panic (Tish & Snooky's), 2107 Borden Ave., Fourth Street, Long Island City, NY 11101;
800-95-MANIC; www.manicpanic.com

***Marcal Paper Mills**, 1 Market St., Elmwood Park, NJ 07407; 201-796-4000; www.marcalpaper.com

Marché Image Corp., P.O. Box 1010, Bronxville, NY 10708; 800-753-9980

Marilyn Miglin Institute, 112 E. Oak St., Chicago, IL 60611; 800-662-1120; www.marilynmiglin.com

Mary Kay Cosmetics, 16251 N. Dallas Pkwy., P.O. Box 799045, Dallas, TX 75379-9045;
800-MARYKAY; www.marykay.com

***Masada**, P.O. Box 4118, Chatsworth, CA 91313; 800-368-8811; www.masada-spa.com

Mastey de Paris, 25413 Rye Canyon Rd., Valencia, CA 91355; 800-6-MASTEY; www.mastey.com

***Meadow View Garden**, P.O. Box 407, Wyoming, RI 02898; 800-499-7037;
www.meadowviewimports.com

Mehron, 100 Red Schoolhouse Rd., Chestnut Ridge, NY 10977; 800-332-9955; www.mehron.com

Mère Cie, 3840 Finley Ave., Bldg. 37, Ste. D, Santa Rosa, CA 95407; 800-832-4544;
www.merecie.com

Merle Norman, 9130 Bellanca Ave., Los Angeles, CA 90045; 310-641-3000;
www.merlenorman.com

***Method Products, Inc.**, 1738 Union St., San Francisco, CA 94123; 866-9-METHOD;
www.methodhome.com

***Mia Rose Products**, 177-F Riverside Ave., Newport Beach, CA 92663; 800-292-6339;
www.miarose.com

Michelle Lazar International, 1299 E. San Bernardino Ave., San Bernardino, CA 92408-2943;
909-796-3100

***Micro Balanced Products**, 225 County Rd., Tenafly, NJ 07670; 800-626-7888

Mill Creek Botanicals, 2951 Marion Dr., Ste. 121, Las Vegas, NV 89115; 702-651-6116;
www.millcreekbotanicals.com

Mira Linder Spa in the City, 29935 Northwestern Hwy., Southfield, MI 48034; 800-321-8860;
www.miralinder.net

■**Montagne Jeunesse**, P.O. Box 39-F, Denver, CO 80239-0019; 800-552-5742;
www.montagnejeunesseusa.com

Morocco Method, 135 Howard Ave., Los Osos, CA 93402-2322; 805-534-1600;
www.morroccomethod.com

***Mother's Little Miracle**, 1815 Via El Prado, Ste. 400, Redondo Beach, CA 90277; 310-540-3727

***Mountain Green**, 12650 N. 103rd Pl., Scottsdale, AZ 85260; www.mtngreen.com;
866-686-4733

Mountain Ocean, 5150 Valmont Rd., Boulder, CO 80306; 303-444-2781; www.mountainocean.com

Mr. Christal's, 10877 Wilshire Blvd., 12th Fl., Los Angeles, CA 90024; 800-426-0108;
www.mrchristals.com

Murad, 2121 Rosecrans Ave., 5th Fl., El Segundo, CA 90245; 310-726-3344; www.murad.com

***Mystic Wonders**, 15872 Ivy Ave., Breda, IA 51436; 712-775-2050; www.mysticwondersinc.com

***Naava, Inc.**, 4971 Pernod Ave., Ste. A, Saint Louis, MO 63139-1251; 314-832-3544

Nadina's Cremes, 3813 Middletown Branch Rd., Vienna, MD 21869; 800-722-4292;
www.nadinascremes.com

Naikid, Inc., 2754 Larchmont Rd., Union, NJ 07083; 908-964-0510; www.naikid.com

***Nala Barry Labs**, P.O. Box 151, Palm Desert, CA 92261; 800-397-4174; www.nalabarry.com

Narwhale of High Tor, Ltd., 591 S. Mountain Rd., New City, NY 10956; 800-MD-CREAM; www.mdcream.com

***Natracare**, 14901 E. Hampden Ave., Ste. 190, Aurora, CO 80014; www.natracare.com

Naturade, 14370 Myford Rd., Ste. 100, Irvine, CA 92602; 800-367-2880; www.naturade.com

Natura Essentials, 2845 Harriet Ave. S., Minneapolis, MN 55406; 888-606-0055; www.naturaessentials.com

Natural Animal Health Products, 7000 U.S. 1 N., St. Augustine, FL 32095; 800-274-7387; www.naturalanimal.com

Natural Bodycare, 100 S. Lucia Ave., #2, Redondo Beach, CA 90277; 310-323-2125; www.natural-bodycare.com

Natural Chemistry, 76 Progress Dr., Stamford, CT 06902; 800-753-1233; www.naturalchemistry.com

***Naturally Yours, Alex**, 1848 Murray Ave., Clearwater, FL 33755; 800-546-4164

***Natural Research People**, 810 Dean Creek, Lavina, MT 59046; 406-575-4343

***Nature Clean (Frank T. Ross)**, 6550 Lawrence Ave. E., Scarborough, ON M1C 4A7 Canada; 416-282-1107; www.franktross.com

Nature's Acres, 8984 E. Weinke Rd., New Freedom, WI 53951; 800-499-HERB

***Nature's Best (Natural Research People)**, 810 Dean Creek, Lavina, MT 59046; 406-575-4343

***Nature's Country Pet**, 1765 Garnet Ave., Ste. 12, San Diego, CA 92109; 800-576-PAWS

Nature's Gate, 9200 Mason Ave., Chatsworth, CA 91311; 800-327-2012; www.naturesgatebeauty.com

Nature's Plus, 548 Broadhollow Rd., Melville, NY 11747-3708; 800-645-9500; www.naturesplus.com

Nature's Soap Dish, 9224 Brushboro Dr., Ste. 501, Brentwood, TN 37027; 866-655-0025; www.naturessoapdish.com

Naturopathica, 74 Montauk Hwy., East Hampton, NY 11937; 800-669-7618; www.naturopathica.com

Nectarine, 1011 Gilman St., Berkeley, CA 94710; 800-966-3457; www.nectarine.biz

***Neo Soma**, P.O. Box 393, Deerfield, IL 60015; 877-NEO-SOMA; www.neosoma.com

***New Age Products**, Box 1153, Port Townsend, WA 98368; 800-736-0612

Neways, P.O. Box 651, Salem, UT 84653; 800-998-7233; www.neways.com

***New Chapter Extracts**, P.O. Box 1947, Brattleboro, VT 05302; 800-543-7279; www.new-chapter.com

New Vision, 8322 E. Hartford Dr., Scottsdale, AZ 85255; 800-MINERALS; www.newvision.com

Nexus Products, P.O. Box 1274, Santa Barbara, CA 93116; 805-968-6900; www.nexusproducts.com

Nikken, 52 Discovery Rd., Irvine, CA 92618; 800-669-8859; www.nikken.com

***Nirvana**, P.O. Box 325, Twin Lakes, WI 53181; 800-432-2919; 800-824-6396

Nivea (Beiersdorf), BDF Plaza, 360 Martin Luther King Dr., Norwalk, CT 06856; 203-854-8000; www.nivea.com

No Common Scents, Kings Yard, 220 Xenia Ave., Yellow Springs, OH 45387; 800-686-0012; www.nocommonscents.com

Nordstrom Cosmetics, 865 Market St., San Francisco, CA 94103; 800-7-BEAUTY; www.nordstrom.com

***Norelco**, 1010 Washington Blvd., Stamford, CT 06912-0015; 203-973-0200; www.norelco.com

***North American Naturals**, 55 Pittsfield Rd., Lenox, MA 01240; 877-833-SOAP; www.nansoap.com

North Country Glycerine Soap, 7888 County Rd., #6, Maple Plain, MN 55359-9552; 800-667-1202; www.specialtysoapsinternational.com

N/R Laboratories, 900 E. Franklin St., Centerville, OH 45459; 800-223-9348; www.norinse.com

Nu Skin International, One NuSkin Plz., 75 W. Center, Provo, UT 84601; 800-366-6875; www.nuskin.com

NutriBiotic, P.O. Box 238, Lakeport, CA 95453; 800-441-7378; www.nutribiotic.com
***Nutri-Cell**, 1038 N. Tustin, Ste. 309, Orange, CA 92667-5958; 714-953-8307
Nutri-Metics International, 5333 Westheimer, Ste. 820, Houston, TX 77056; 713-589-5150; www.myavalla.com
***Oliva**, P.O. Box 4387, Reading, PA 19606; 610-779-7854
ONLY YOURx Skin Care, 25028 Kearney Ave., Valencia, CA 91355; 800-877-4849; www.onlyyourx.com
OPI Products, 13034 Saticoy St., N. Hollywood, CA 91605; 800-341-9999; www.opi.com
***Orange-Mate**, P.O. Box 883, Waldport, OR 97394; 800-626-8685; www.orangemate.com
The Organic Make-up Company, Inc., 11 Crawford St., Markham ON L6C 2L4 Canada; 905-887-5634; www.theorganicmakeupcompany.com
Organic Health and Beauty, 12400 Ventura Blvd., #123, Studio City, CA 91604; 866-787-3642; www.organichealthandbeauty.com
Organix South, 6290-B 147th Ave. N., Clearwater, FL 33760; 888-989-6336; www.organixsouth.com
Oriflame USA, P.O. Box 977, Waxhaw, NC 28173; 704-843-3102
Origins Natural Resources (Estée Lauder), 767 Fifth Ave., New York, NY 10153; 212-572-4100
***Orjene Natural Cosmetics**, 3352 81st St., Apt. 22, Jackson Heights, NY 11372-1338; 800-886-7536
Orlane, 555 Madison Ave., New York, NY 10022; 800-535-3628; www.orlaneusa.com
Orly International, 9309 Deering Ave., Chatsworth, CA 91311; 800-275-1111; www.orlyproducts.com
***Osea International**, 30765 Pacific Coast Hwy., Ste. 205, Malibu, CA 90265; 800-576-6732; www.oseaskin.com
Otto Basics–Beauty 2 Go!, P.O. Box 9023, Rancho Santa Fe, CA 92067; 800-598-OTTO
***Oxyfresh Worldwide**, 1301 N. Lakewood Dr., Coeur d’Alene, ID 83814-4912; 800-223-7374; www.oxyfreshww.com
***Parlux Fragrances**, 3725 S.W. 30th Ave., Fort Lauderdale, FL 33312; 800-727-5895; www.parlux.com
Pathmark Stores (house brand products only), 200 Milik St., Carteret, NJ 07008; 732-499-3000; www.pathmark.com
Patricia Allison Natural Beauty, 4470 Monahan Rd., La Mesa, CA 91941; 800-858-8742
***Paul Mazzotta**, P.O. Box 96, Reading, PA 19607; 610-376-2250; www.ecocare.com
Paul Mitchell, 9701 Wilshire Blvd., Ste. 1205, Beverly Hills, CA 90212; 800-321-JPMS; www.paulmitchell.com
PetGuard, 165 Industrial Loop S., Unit 5, Orange Park, FL 32073; 800-874-3221; www.petguard.com
***Pets ’N People**, 1815 Via El Prado, Ste. 400, Redondo Beach, CA 90277; 310-540-3727
***Pharmagel International**, P.O. Box 2288, Monterey, CA 93942; 800-882-4889
***Pharmacopia**, 1525 E. Francisco Blvd., #9, San Rafael, CA 94901; 877-389-9898; www.pharmacopia.net
***PH Beauty Labs**, 10474 Santa Monica Blvd., Ste. 300, Los Angeles, CA 90025; 310-446-9300; www.phbeauty.com
Physicians Formula, 1055 W. Eighth St., Azusa, CA 91702; 626-334-3395; www.physiciansformula.com
***Pilot Corporation of America**, 60 Commerce Dr., Trumbull, CT 06611; 203-377-8800; www.pilotpen.com
***Pittstown Soapworks**, 436 Pittstown Rd., Pittstown, NJ 08867; 908-730-8631
***Planet**, P.O. Box 48184, Victoria, BC V8Z 7H6 Canada; 800-858-8449; www.planetinc.com

PlantEssence, 1631 N.E. Broadway St., #235, Portland, OR 97232; 800-752-6898;
www.plantessence.com

Power Puff Girls, 389 Fifth Ave., Ste. 1100, New York, NY 10016; 212-779-0544;
www.townleygirl.com

prawduct, 1107 Fair Oaks Ave., # 334, South Pasadena, CA 90065; 323-221-6779
www.thekitchenbeautician.com

Prescriptives, 767 Fifth Ave., New York, NY 10153; 212-572-4400

Prestige Cosmetics, 1441 W. Newport Center Dr., Deerfield Beach, FL 33442; 800-722-7488;
www.prestigecosmetics.com

Prestige Fragrances, 625 Madison Ave., New York, NY 10022; 212-572-5000

The Principal Secret, 3340 Ocean Park Blvd., Ste. 3055, Santa Monica, CA 90405; 800-545-5595;
www.principalsecret.com

Professional Pet Products, 1873 N.W. 97th Ave., Miami, FL 33172; 800-CALL-PPP

Pro-Tec Pet Health, 5440 Camus Rd., Carson City, NV 89701-9306; 800-44-FLEAS;
www.protec-pet-health.com

Puig USA, 70 E. 55th St., New York, NY 10022; 212-980-9620; www.puig.com

***Pulse Products**, 2435 Yates Ave., Commerce, CA 90040; 310-392-0991;
www.oneononebodycare.com

Pure & Basic Products, 20633 Fordyce Ave., Carson, CA 90810; 800-432-3787;
www.pureandbasic.com

***PureOlogy Serious Colour Care**, 2010 Main St., Ste. 650, Irvine, CA 92614; 800-331-1502;
www.pureology.com

***Pure Touch**, P.O. Box 234, Glen Ellen, CA 95442; 800-442-7873; www.puretouch.net

Queen Helene, 100 Rose Ave., Hempstead, NY 11550; 800-645-3752; www.queenhelene.com

Rachel Perry, 15140 Keswick St., Van Nuys, CA 91405-1012; 800-966-8888; www.rachelperry.net

Rainbow Brite, 389 5th Ave., Ste. 1100, New York, NY 10016, 212-779-0544;
www.townleygirl.com

Rainbow Research Corporation, 170 Wilbur Pl., Bohemia, NY 11716; 800-722-9595;
www.rainbowresearch.com

***Recycline**, 236 Holland St., Somerville, MA 02144; 617-776-8401; www.recycline.com

Rejuvi Laboratory, Inc., 360 Swift Ave., Ste. 38, San Francisco, CA 94080; 800-588-2279;
www.rejuvilab.com

Renée Rouleau, 19009 Preston Rd., Ste. 206, Dallas, TX 75252; 888-211-7560;
www.reneerouleau.com

Reviva Labs, 705 Hopkins Rd., Haddonfield, NJ 08033; 800-257-7774; www.revivalabs.com

Revlon, 237 Park Ave., New York, NY 10017; 800-473-8566; www.revlon.com

***Rivers Run**, 6120 W. Tropicana A16-357, Las Vegas, NV 89103; 800-560-6753; www.riversrun.net

Rodan & Fields, 1550 Bryant St., Ste. 555, San Francisco, CA 94103; 888-995-5656;
www.rodanandfields.com

***Royal Labs Natural Cosmetics**, Box 22434, Charleston, SC 29413; 800-760-7779;
www.aromabella.com

Rusk, One Cummings Point Rd., Stamford, CT 06904; 800-USE-RUSK; www.rusk1.com

Safeway (house brand products only), 5918 Stoneridge Mall Rd., Pleasanton, CA 94588-3229;
800-SAFEWAY; www.safeway.com

Sanford (Berol, Eberhard Faber), 2711 Washington Blvd., Bellwood, IL 60104;
800-323-0749; www.sanfordcorp.com

***Santa Fe Botanical Fragrances**, P.O. Box 282, Santa Fe, NM 87504; 505-474-0302
***Santa Fe Soap Company**, 369 Montezuma, #167, Santa Fe, NM 87501; 888-762-7227;
www.santafesoap.com
***Sappo Hill Soap Works**, 654 Tolman Creek Rd., Ashland, OR 97520; 800-863-7627;
www.sappohill.com
***Scanida Spa**, 1900 Superior Ave., Ste. 209, Cleveland, OH 44114; 216-932-4963;
www.scandiaspa.com
Schiff Products, 2002 S. 5070 W., Salt Lake City, UT 84104; 800-444-5200; www.schiffvitamins.com
Scruples, 8231 214th St. W., Lakeville, MN 55044; 800-457-0016; www.scrupleshairecare.com
***SeaChi Organics**, P.O. Box 4734, Palm Springs, CA 92263; 760-776-2620; www.seachi.com
■ **Sebastian International (Wella)**, 429 Santa Monica Blvd., Santa Monica, CA 90401;
800-829-7322; www.sebastian-intl.com
Secret Gardens, P.O. Box 449, N. San Juan, CA 95960; 800-537-8766
Serf to Surf Products, 259 Hastings St. E., Vancouver BC V6A 1P2; 604-669-2207;
www.serftosurf.com
***SerVaas Laboratories**, P.O. Box 7008, 1200 Waterway Blvd., Indianapolis, IN 46207; 800-433-5818;
www.barkeepersfriend.com
***Seventh Generation**, 212 Battery St., Ste. A, Burlington, VT 05401; 802-658-3773;
www.seventhgen.com
***The Shahin Soap Co.**, 427 Van Dyke Ave., Haledon, NJ 07508; 201-790-4296
Shaklee Corporation, 4747 Willow Rd., Pleasanton, CA 94588; 800-SHAKLEE; www.shaklee.com
Shaman Earthly Organics, 5500 W. 83rd St., Los Angeles, CA 90045; 877-JASON-01;
www.shamanbeauty.com
Shikai, P.O. Box 2866, Santa Rosa, CA 95405; 800-448-0298; www.shikai.com
■ **Silver Brights**, 1063 McGaw, Ste. 100, Irvine, CA 92614; 949-794-5500; www.citreshine.com
***Simplers Botanical Co.**, P.O. Box 2534, Sebastopol, CA 95472; 800-6-JASMIN;
www.simplers.com
Simple Wisdom, 775 S. Graham, Memphis, TN 38111; 901-458-4686
***Simply Soap**, 6721 Delfern St., San Diego, CA 92120; 888-575-SOAP; www.simplysoap.com
Sinclair & Valentine, 480 Airport Blvd., Watsonville, CA 95076-2056; 800-563-2159;
www.sinclairandvalentine.com
Skinvac, 1 Scotts Rd., #03-25, Shaw Centre, Singapore 228208; +65-67332579; www.skinvac.com
Smith & Vandiver, 480 Airport Blvd., Watsonville, CA 95076-2056; 800-563-2159; www.smith-vandiver.com
■ **Smooth 'N Shine**, 1063 McGaw, Ste. 100, Irvine, CA 92614; 949-794-5500; www.citreshine.com
The Soap Opera, 319 State St., Madison, WI 53703; 800-251-7627; www.thesoapopera.com
Soapworks, 18911 Nordhoff St., Ste. 37, Northridge, CA 91324; 800-987-6564; www.soapworks.com
Sojourner Farms Natural Pet Products, One 19th Ave. S., Minneapolis, MN 55454; 888-867-6567;
www.sojos.com
Solgar Vitamin Co., 500 Willow Tree Rd., Leonia, NJ 07605; 800-645-2246; www.solgar.com
Sombra Cosmetics, 5951 Office Blvd., Albuquerque, NM 87109; 800-225-3963; www.sombrausa.com
Sonoma Soap Company, 1105 Industrial Ave., Petaluma, CA 94952; 800-227-5120;
www.avalonnaturalproducts.com
SoRik International, 278 Taileyand Ave., Jacksonville, FL 32202; 904-353-4200
Soya System, 10441 Midwest Industrial, St. Louis, MO 63132; 314-428-0004;
www.soya.com

Spring Rain Botanicals, P.O. Box 257, Fonthill, ON L0S 1E0 Canada; 905-892-2944;
www.springrainsoaps.com

Staedtler, Ltd., Cowbridge Rd., Pontyclym, Mid Glamorgan, Wales, Great Britain;
011 44 144 3237421

Stanley Home Products, 67 Hunt St., Agawam, MA 01001-1920; 800-628-9032;
www.stanleyhome.com

***Stevens Research Salon Products**, 19417 63rd Ave. N.E., Arlington, WA 98223; 800-262-3344;
www.stevensresearch.com

Stila Cosmetics (Estée Lauder), 2801 Hyperion Ave., Studio 102, Los Angeles, CA 90027;
323-913-9443; www.stilacosmetics.com

St. John's Botanicals, 7711 Hillmeade, Bowie, MD 20719; 301-262-5302

Strawberry Shortcake, 389 Fifth Ave., Ste. 1100, New York, NY 10016; 212-779-
0544; www.townleygirl.com

Strong Products, 2725 Hidden Hills Way, Corona, CA 92882; 800-648-9729;
www.strongproducts.com

Studio Magic Cosmetics, 20135 Cypress Creek Dr., Alva, FL 33920-3305; 239-728-3344;
www.studiomagic.cc

Stuff by Hilary Duff, 389 Fifth Ave., Ste. 1100, New York, NY 10016; 212-779-0544;
www.townleygirl.com

Sudz, P.O. Box 224, 144 Main St., Gardiner, NY 12525; 800-262-KISS; www.organicsudz.com

Sukesh (Chuckles), P.O. Box 5126, Manchester, NH 03108; 800-221-3496; www.sukesh.com

Suki's Naturals, 740 Gulf Rd., Northfield, MA 01360; 413-498-5063; www.sukisnaturals.com

***Sumeru**, 1100 Lotus Dr., Silver Lake, WI 53170; 800-478-6378

***Sun & Earth, Inc.**, 125 Noble St., Norristown, PA 19401; 800-298-7861;
www.sunandearth.com

SunFeather Natural Soap Co., 1551 Hwy. 72, Potsdam, NY 13676; 315-265-3648;
www.sunsoap.com

Sunrider International, 1625 Abalone Ave., Torrance, CA 90501; 310-781-3808;
www.sunrider.com

***Sunshine Products Group**, 1616 Press Rd., Ste. 2B, Los Angeles, CA 98910; 800-285-6457

Supreme Beauty Products Co., 820 S. Michigan, Chicago, IL 60605; 800-272-6602

***Swiss Herbal Beauty**, P.O. Box 70363, Seattle, WA 98107; 206-624-6464;
www.swissherbalbeauty.com

Tammy Taylor Nails, 18007 E. Skypark Cir., Ste. E, Irvine, CA 92614; 800-93-TAMMY;
www.tammytaylornails.com

TaUT by Leonard Engelman, P.O. Box 1870, Simi Valley, CA 93062-1870; 800-438-8288;
www.tautcosmetics.com

TerraNova, 1011 Gilman St., Berkeley, CA 94710; 800-966-3457; www.terravanobody.com

Terressentials, 2650 Old National Pike, Middletown, MD 21769-8817; 301-371-7333;
www.terressentials.com

■ **Thicker Fuller Hair**, 1063 McGaw, Ste. 100, Irvine, CA 92614; 949-794-5500; www.citreshine.com

Thursday Plantation, P.O. Box 1297, Summerland, CA 93067-1297; 800-645-9500

Tish & Snooky's (Manic Panic), 2107 Borden Ave., 4th Fl., Long Island City, NY 11101; 800-95-
MANIC; www.manicpanic.com

Tommy Hilfiger (Estée Lauder), 372 W. Broadway, New York, NY 10012; 917-237-0983;
www.tommy.com

Tom's of Maine, 302 Lafayette Ctr., P.O. Box 710, Kennebunk, ME 04043; 800-367-8667;
www.toms-of-maine.com

■ **Tony & Tina Vibrational Remedies**, 459 Broadway, 3rd Fl., New York, NY 10013;
888-TONYTINA; www.tonytina.com

Too Faced Cosmetics, 17595 Harvard, Ste. C-503, Irvine, CA 92614; 949-553-4431;
www.toofaced.com

Tova Corporation, 192 N. Canon Dr., Beverly Hills, CA 90210; 800-852-9999;
www.beautybytova.com

Trader Joe's Company, P.O. Box 5049, Monrovia, CA 91017; 800-SHOP-TJS; www.traderjoes.com

Tressa, P.O. Box 75320, Cincinnati, OH 45275; 800-879-8737; www.tressa.com

TRI Hair Care Products, 13918 Equitable Rd., Cerritos, CA 90703; 866-644-7373;
www.trihaircare.com

Tyra Skin Care, 20520 Hiawatha St., Chatsworth, CA 91311; 800-322-TYRA; www.tyraskincare.com

***The Ultimate Life**, P.O. Box 4308, Santa Barbara, CA 93140; 800-843-6325; www.ultimatelife.com

Ultima II (Revlon), 625 Madison Ave., New York, NY 10022; 212-572-5000

Unicare, Inc., TSI, 21 Main St., #G-1, Lockport, NY 14094; 888-UNICURE; www.unicure.com

Un-petroleum Lip Care, 1105 Industrial Ave., Petaluma, CA 94952; 800-227-5120;
www.avalonnaturalproducts.com

Upper Canada Soap & Candle Makers, 1510 Caterpillar Rd., Mississauga, ON L4X 2W9 Canada;
905-897-1710; www.uppercanadasoap.com

Urban Decay, 729 Farard St., Costa Mesa, CA 92627; 800-784-URBAN;
www.hardcandy.com?LID=PTA1

***USA King's Crossing**, P.O. Box 832074, Richardson, TX 75083; 800-SHAV-KING;
www.shaveking.com

Vermont Soapworks, 616 Exchange St., Middlebury, VT 05753; 802-388-4302;
www.vermontsoap.com

Veterinarian's Best, P.O. Box 4459, Santa Barbara, CA 93103; 800-866-PETS; www.vetsbest.com

Victoria's Secret, P.O. Box 16589, Columbus, OH 43216-6589; 800-411-5116;
www.victoriasecret.com

Virginia Soap, Ltd., Module 1, Compartment 9, Winnipeg, MB R2C 5K6 Canada;
800-563-6127

Von Natur, P.O. Box 33761, Portland, OR 97292; 503-722-7557; www.vonnatur.com

V'TAE Parfum & Body Care, 569 Searls Ave., Nevada City, CA 95959; 800-643-3011;
www.vtae.com

Wachters' Organic Sea Products, 550 Sylvan St., Daly City, CA 94014; 800-682-7100;
www.wachters.com

Warm Earth Cosmetics, 1155 Stanley Ave., Chico, CA 95928-6944; 530-895-0455;
www.geocities.com/warmearthcosmetics

Weleda, 175 N. Rte. 9W, Congers, NY 10920; 800-241-1030; www.weleda.com

■ **The Wella Corporation (Sebastian)**, 6109 De Soto, Woodland Hills, CA 91367;
800-526-4657; www.wella.com

***Well-in-Hand**, 5164 Waterlick Rd., Forest, VA 24551-1200; 888-550-7774; www.wellinhand.com

***Whip-It Products**, P.O. Box 30128, Pensacola, FL 32503; 800-582-0398

White Acres Farm, Inc., 765 Astral Pt., Spring Branch, TX 78070; 800-449-7071;
www.whiteacresfarm.com

***Whole Spectrum Aromatherapy**, 6710 Benjamin Rd., Ste. 700, Tampa, FL 33634; 800-822-9698; www.aromatherapyproducts.info
Wind River Herbs, P.O. Box 3673, Alpine, WY 83128; 307-733-6731; www.windriverherbs.com
WiseWays Herbals, Singing Brook Farm, 99 Harvey Rd., Worthington, MA 01098; 888-540-1600; www.wiseways.com
W.S. Badger, P.O. Box 58, Gilsum, NH 03488; 800-603-6100; www.badgerbalm.com
Wysong, 1880 N. Eastman Rd., Midland, MI 48642-7779; 800-748-0188; www.wysong.net
***Xeno Company**, 413 B Asbury Commons, Atlanta, GA 30338; 404-918-7788; www.xenocompany.com
Your Choice, 4628-207 A St., Langley, BC U3A 5N3 Canada; 604-530-4471; www.internalhealth.com
■Zero Frizz, 1063 McGaw, Ste. 100, Irvine, CA 92614; 949-794-5500; www.citreshine.com
Zia Natural Skincare, 1337 Evans Ave., San Francisco, CA 94124; 800-334-7546; www.zianatural.com
Zuzu Cosmetics, P.O. Box 50130, Bellevue, WA 98015; 800-497-6419; www.gabrielcosmeticsinc.com

Catalogs/Online Stores That Offer Cruelty-Free Products

The following catalog companies and stores offer products not tested on animals.

✿***Cari Amici**, 3811 N. Oakland Ave., Shorewood, WI 53211-2240; 414-961-8920; www.cariamici.net
Compassion Matters, 2 E. Fourth St., Jamestown, NY 14701; 800-422-6330; www.compassiondoesmatter.com
***A Different Daisy**, 10766 S.R. 139, Minford, OH 45653; 740-820-3146; www.differentdaisy.com
Green Earth Office Supply, 59 N. Santa Cruz Ave., Los Gatos, CA 95030; 800-327-8449; www.greenearthofficesupply.com
GreenMarketplace.com, 360 Interlocken Blvd., Bloomfield, CO 80021; 877-989-6321; www.greenmarketplace.com
A Happy Planet, 2261 Market St., #71, San Francisco, CA 94114; 888-946-4277; www.ahappyplanet.com
Heritage Store, P.O. Box 444, Virginia Beach, VA 23458; 800-862-2923; www.caycecures.com
InterNatural, P.O. Box 1008, Silver Lake, WI 53170; 800-643-4221; www.international-alternative-health.com
✿***Pangea Vegan Products**, 2381 Lewis Ave., Rockville, MD 20851; 800-340-1200; www.veganstore.com
***One Stop Vegan Shop**, 236 W. Main St., Stillman Valley, IL 61084; 815-978-1954 www.onestopveganshop.com
***PETA**, 501 Front St., Norfolk, VA 23510; 757-622-7382; www.peta.org; www.petamall.com
Physicians Laboratories (Revival Soy), 138 Oakwood Dr., Winston-Salem, NC 27103; 800-500-2055; www.revivalhealth.com
Sunrise Lane, 780 Greenwich St., Dept. PT, New York, NY 10014; 212-242-7014
***VeganCats.com**, 1207 N. 43rd St., Seattle, WA 98103; 877-376-9056; www.vegancats.com

***Vegan Erotica**, P.O. Box 2762, Salt Lake City, UT 84110; 801-560-8238;

www.veganerotica.com

✿***Vegan Essentials**, 3707 N. 92nd St., Milwaukee, WI 53222; 414-527-9684;

www.veganessentials.com

***Vegan Mercantile**, 1207 N. 43rd St., Seattle, WA 98103; 877-376-9056;

www.veganmercantile.com

Wow-Bow Distributors, 13B Lucon Dr., Deer Park, NY 11729; 800-326-0230;

www.wow-bow.com

Companion-Animal Food Manufacturers

What's wrong with pet food?

Most caring consumers would never guess that lonely dogs and cats are confined to tiny, barren laboratory cages for years on end and subjected to horrible experiments in order to test dog and cat food.

To expose this tragedy, PETA conducted a nine-month undercover investigation of a laboratory that performed cruel animal tests for Iams and other major companion-animal food companies.

What our investigator uncovered would outrage anyone with a heart:

- Lonely dogs driven mad from confinement in barren steel and cement cells
- Dogs dumped on cold concrete flooring after having chunks of muscle cut out of their thighs
- Experimenters who severed dogs' vocal cords in order to keep them quiet
- Sick dogs who were languishing in their cages without veterinary care

These animals suffered so that Iams and other companion-animal food companies could slap “new and improved” labels on their products. The following companies make top-quality food for dogs and cats—without harming animals in laboratories. Please help us drive animal abusers out of business by buying only from these companies. Companies not on this list either responded that they do conduct laboratory experiments on animals or they failed to respond to our numerous inquiries and are assumed to conduct laboratory experiments on animals.

For more information about how dog and cat food is contaminated with cruelty and to find the most up-to-date list of companies that don't test on animals, check out www.IamsCruelty.com.

Active Life Pet Products, 877-291-2913; www.activelifepet.com

Amoré Pet Services, Inc., 866-572-6673; www.amorepetfoods.com

Artemis Pet Food, 800-282-5876; www.artemiscompany.com

Animal Food Services, 800-743-0322; www.animalfood.com

Azmira Holistic Animal Care, 800-497-5665; www.azmira.com

Burns Pet Nutrition, 877-983-9651; www.burns-pet-nutrition.co.uk

Canusa International, 519-624-5697; www.canusaint.com

CountryPet Pet Food, 800-454-7387; www.countrypet.com

Dr. Harvey's, 866-362-4123; www.drharveys.com

Dry Fork Milling Co., 800-346-1360

Dynamite Marketing, Inc., 208-887-9410; www.dynamitemarketing.com

Evanger's Dog and Cat Food Co., Inc., 800-288-6796; www.evangersdogfood.com

Evolution Diet, Inc. (entirely vegan), 800-659-0104; www.petfoodshop.com
Flint River Ranch, 800-704-8779; www.flintriver-home.com
Good Dog Foods, Inc., 732-842-4555; www.gooddogfoods.com
GreenTripe.com, 831-726-3255; www.greentripe.com
Halo, Purely for Pets, 800-426-4256; www.halopets.com
Happy Dog Food, 800-359-9576; www.happydogfood.com
Harbingers of a New Age (entirely vegan), 406-295-4944; www.vegepet.com
Holistic Blend, 800-954-1117; www.holisticblend.com
The Honest Kitchen, 858-483-5995; www.thehonestkitchen.com
Know Better Dog Food, 866-922-6463; www.knowbetterdogfood.com
KosherPets, Inc., 954-938-6270; www.kosherpets.com
Kumpi Pet Foods, 303-699-8562; www.kumpi.com
Natural Balance Pet Foods, Inc. (entirely vegan), 800-829-4493; www.naturalbalanceinc.com
Natural Life Pet Products, Inc. (vegan options), 800-367-2391; www.nlpp.com
Nature's Variety, 888-519-7387; www.naturesvariety.com
Newman's Own Organics, www.newmansownorganics.com
PetGuard (vegan options), 800-874-3221; 904-264-8500; www.petguard.com
Pied Piper Pet & Wildlife, 800-338-4610; www.piedpiperpet.com
PoshNosh Inc., 613-302-3156; www.poshnosh.ca
Raw Advantage, Inc., 360-387-5158; www.rawadvantagepetfood.com
Rocky Mountain Natural Products, 877-768-6788 (Eastern U.S.); 800-665-5521 (Western U.S.); www.rmntp.com
Sauder Feeds, Inc., 260-627-2196; www.sauderfeeds.com
Timberwolf Organics, Inc., 863-439-0049; www.timberwolforganics.com
Veterinary Nutritional Formula, 800-811-0530; www.vnfpetfood.com
Wow-Bow Distributors Ltd. (vegan options), 516-254-6064; www.wow-bow.com
Wysong Professional Diets (vegan options), 800-748-0188; www.wysong.net