

HEALTH & BEAUTY

BEAUTY
COLLECTION
2015

CONTENTS

FRAGRANCE

WOMEN'S FRAGRANCES | 06

MEN'S FRAGRANCES | 20

ROOM FRAGRANCES | 28

DECORATIVE COSMETICS

DELUXE | 32

COLOURS | 42

PFLEGE

ANTI-AGING | 52

FACE CARE | 60

BODY CARE | 62

ANTI-BACTERIAL SUPPORT | 66

MEN'S CARE | 70

HAIR CARE | 74

ALOE VERA CARE

ALOE VERA CARE | 80

30 years of LR Health & Beauty

30 years of innovations, progress and growth. And more than 300,000 committed partners in over 30 countries. A strong LR community that continues to grow. Our common goal for the next decades: Continuing to improve people's quality of life. For instance, through our premium beauty products "Made in Germany". Our additional offer for a better quality of life: Our support for your professional development. We offer you the unique opportunity to sell our premium products and thus pave the way to your personal and financial independence. Place your trust in LR and 30 years of competence! Immerse yourself in the extraordinary world of LR Beauty - from perfume through to professional system care. Find out all about the products and choose your own personal pampering programme!

Yours, Dr. Jens M. Abend

CEO, Management Spokesman

Visit us on the internet
under:

www.LRworld.com

Or at:

www.lrworld.com/twitter

www.lrworld.com/facebook

www.lrgkf.com

Ask your LR Partner
about our Health Collection!

MORE QUALITY
for your life.

Experience the
sensuality of the
fragrance world

*„The sun is the most
beautiful light of the world.
Let your light shine!“*

Love Karolina

KAROLINA
BY KAROLINA KURKOVA

Pure lightness, vibrant energy

The second fragrance created by Karolina Kurkova reflects all facets of her versatile personality. Just like the sun, the top model is surrounded by a fascinating aura of feathery inspiration and vivid energy. Fresh green meets pink pepper, rose meets delicate violet, vanilla meets sandalwood. The essence: A fragrance with a delicate floral note, as inspiring as the first rays of morning sunlight.

YOU SAVE WITH SETS

Karolina Kurkova Fragrance Set 30103
Eau de Parfum, Body Lotion,
Shower Gel

03

02

01

01 | Eau de Parfum

50 ml
30100

02 | Body Lotion

200 ml
30101

03 | Shower Gel

200 ml
30102

YOU SAVE WITH SETS

Karolina Kurkova Fragrance Set 3665
Eau de Perfume, Body Lotion,
Shower Cream

Magic and *Glamour* of a *Supermodel*

Encapsulate yourself in blooms of **jasmine** and **tuberose** with warm **vanilla** accords and with a breath of sweet honey to capture its sensuality. Glitz and glamour characterise this fragrance from the top international catwalks and its unique and animated composition plays homage to Karolina's home land.

Perfume Absolu

Subtle application: perfect for on the go with high quality gift packaging

01 | Eau de Perfume
50 ml
3660

02 | Shower Cream
200 ml
3663

03 | Body Lotion
200 ml
3662

04 | Body Spray
100 ml
3661

05 | Perfume Absolu
10 ml
3664

KAROLINA
KURKOVA

Pledge of Love from Bruce Willis

YOU SAVE WITH SETS

**Lovingly by Bruce Willis
Fragrance-Set** 3638
Eau de Perfume, Body Lotion, Shower Gel

It is a very personal story of a world-star who was inspired by his wife Emma Heming-Willis to bestow a fragrance. As a sign of his love, Lovingly was developed, a fragrance so full of passion just like this unique declaration of love. With a bouquet of **white blossoms** and a hint of **fresh citrus** fruits this scent encases a lustful aura of charm and love. **Sandalwood** and **musk** lend a warm and romantic feel. This is true love!

Introduced by: Emma Heming-Willis

01 | Eau de Perfume
50 ml
3630

02 | Perfumed Body
Lotion
200 ml
3633

03 | Perfumed
Shower Gel
200 ml
3632

” *Inspired by my love
for Emma* “

Lovingly

BY BRUCE WILLIS

HEIDI KLUM

Immense Emotion

Even at the top of her success she has stayed true to herself. The first perfume from top model Heidi Klum is just so very fitting, sexy, determined and elegant. Refreshing and lively **fruit notes** are combined with a bouquet of **white blossoms, Indian patchouli** and exotic **tonkabeans**.

Inspiring, dreamy and sensual! The fascinating scent combination of **tender irises, vanilla, heliotrope** and **white musk** leave a linger sensual feminine aura and an alluring impression.

A bewitching, positive natural charisma – just like Heidi herself. A breathtaking mix of **melons, lotus blooms, jasmine** and **sandalwood** finished with a breath of **pink pepper**.

Eau de Perfume
50 ml
2890

Eau de Perfume
50 ml
3300

Eau de Perfume
50 ml
3121

Perfumed Shower Gel
200 ml
2893

Perfumed Body Cream
200 ml
3302

Perfumed Shower Gel
200 ml
3123

Perfumed Body Lotion
200 ml
2894

Perfumed Body Lotion
200 ml
3124

SET

Heidi Klum Fragrance-Set 2856
Eau de Perfume, Shower Gel, Body Lotion

SET

Dreams by Heidi Klum Perfume Set 3304
Eau de Perfume, Body Cream

SET

ME by Heidi Klum Fragrance-Set 3141
Eau de Perfume, Shower Gel, Body Lotion

HEIDI KLUM

beautyqueen
 by LR

Your World *Your Catwalk*

YOU SAVE WITH SETS

Beautyqueen Fragrance-Set I
3327
 Eau de Perfume, Shower Gel

Beautyqueen Perfume-Set II
3319
 Eau de Perfume, Body Lotion

YOU SAVE WITH SETS

Eau de Beauté Fragrance-Set I
3538
 Eau de Perfume, Shower Gel

Eau de Beauté Fragrance-Set II
3195
 Eau de Perfume, Body Lotion

Eau de Perfume
 50 ml
 3322

Perfumed
Body Lotion
 200 ml
 3326

Perfumed
Shower Gel
 200 ml
 3325

With this look and this fragrance you will capture the world. A „must-have“ in your handbag. A mix of fresh-fruity **mandarin**, romantic **roses**, seductive **jasmine** and **musk**.

Eau de Style Perfume-Set I
3529
 Eau de Perfume, Shower Gel

Eau de Style Fragrance-Set II
3197
 Eau de Perfume, Body Lotion

Eau de Glamour Fragrance-Set I
3549
 Eau de Perfume, Shower Gel

Eau de Glamour Perfume-Set II
3165
 Eau de Perfume, Body Lotion

Beauty, Style or Glamour, *you choose your style!*

3 Styles, 3 Fragrance

THE COLLECTION

Eau de Beauté

A radiating fragrance full of vitality and temperament. Sweet **oranges blooms, jasmine and amber** diffuse feminine charm and infatuating passion.

Eau de Perfume
50 ml
3566

Perfumed Shower Gel
200 ml
3574

Perfumed Body Lotion
200 ml
3576

Eau de Style

The fragrance for the classic and confident. An elegant creation of **green apples, amber and vanilla** bestowing determination, style and warm sensual expressions.

Eau de Perfume
50 ml
3565

Perfumed Shower Gel
200 ml
3563

Perfumed Body Lotion
200 ml
3564

Eau de Glamour

The irresistible fragrance for glamorous ladies who love a breath of extravagance. A seductive cocktail of wild **raspberries, Arabian jasmine and patchouli**.

Eau de Perfume
50 ml
3567

Perfumed Shower Gel
200 ml
3577

Perfumed Body Lotion
200 ml
3578

Breathtakingly
refreshing

Eau de Perfume
50 ml
3650

Heart & Soul is the symbol of confidence and femininity. Inspirational and passionate. A fruity seductive fragrant cocktail of **cassis, red plum, rose and vanilla** bestow an extraordinary charisma.

Perfumed Body Lotion
200 ml
3653

Perfumed Shower Gel
200 ml
3652

simple yet
sensuous

Eau de Perfume
50 ml
3407

Charming and shy metamorphosed into self confidence and sensuality. Pseudonym enchants through the mysterious feminine composition of **peaches, transparent water lilies** and captivating **violets and sandalwood**.

Perfumed Body Lotion
200 ml
3409

Perfumed Shower Gel
200 ml
3410

Inspiring and
fresh

Eau de Perfume
50 ml
3250

Your lust for life opens many doors. This fragrance is enticing in an unconventional refreshing way. The unique creation is bursting with energy of revitalising **citrus fruits** together with sensual romantic roses, precious **Ylang-Ylang** and warm cedarwood.

Perfumed Body Lotion
200 ml
3253

Perfumed Shower Gel
200 ml
3252

YOU SAVE WITH SETS

Heart & Soul Fragrance-Set 3649
Eau de Perfume, Shower Gel

Heart & Soul Fragrance-Set II 3648
Eau de Perfume, Body Lotion

YOU SAVE WITH SETS

Pseudonym Fragrance-Set I 3384
Eau de Perfume, Shower Gel

Pseudonym Fragrance-Set II 3383
Eau de Perfume, Body Lotion

YOU SAVE WITH SETS

Rockin' Romance Fragrance-Set I 3268
Eau de Perfume, Shower Gel

Rockin' Romance Fragrance-Set II 3267
Eau de Perfume, Body Lotion

Irresistibly oriental

Eau de Perfume
50 ml
3400

The irresistible charm of the Orient. Harem arises from the captivating

Perfumed Body Lotion
200 ml
3402

composition of fruity **mandarin** and exquisitely sweet **chocolate and caramel**. Enchanting

Perfumed Shower Gel
200 ml
3403

jasmine and strong patchouli finish off a rounded gourmet creation.

Classic seduction

Eau de Perfume
50 ml
2813

A woman who is captivated by elegant details. This fragrance presents pure style and seduction with an exceptional combination of **oranges blooms, roses and vanilla**.

Perfumed Body Cream
200 ml
2816

Perfumed Shower Gel
200 ml
2815

EAU DE PERFUME – THE SENSUOUS ACCESSORY

A perfume creates those timeless memories. A fragrance stays in your memories, leaving an impression and belongs as your most important accessory. Creating an aura that make girls women and women icons. That first skin contact that pivotal moment. An individual scent, the marking of every women. Man will surely remember even with closed eyes. The women goes, the aura stays – for ever.

LR PERFUME -- EXPERTS WITH TRADITION

The true magic of a perfume can only be appreciated when the combination from top, heart and base notes are perfectly in sync with one another. This requires extensive experience and a good sense of intuition to create classical and modern scents. When you choose your personal fragrance from LR you can rest assured that with over 25 years experience you can trust the expertise of LR. An intimate moment, an intimate aura.

YOU SAVE WITH SETS

Harem Fragrance-Set I 3387
Eau de Perfume, Shower Gel

Harem Fragrance-Set II 3386
Eau de Perfume, Body Lotion

YOU SAVE WITH SETS

Femme Noblesse by LR Fragrance-Set I 2832
Eau de Perfume, Shower Gel

Femme Noblesse by LR Fragrance-Set II 2831
Eau de Perfume, Body Cream

Eau de Perfume the hidden *power of attraction*

01

LR Classic Variants **ANTIGUA**

Just like a passionate kiss on white sands. A bloom infusion of roses, irises, violets and jasmine.

Eau de Perfume 50 ml | 3295-23
Shower Gel 200 ml | 3296-23

02

LR Classic Variants **MARBELLA**

For the charming, seductive and those who appreciate pure luxury. Oranges, roses and jasmine caressed with precious patchouli.

Eau de Perfume 50 ml | 3295-24
Shower Gel 200 ml | 3296-24

03

LR Classic Variants **VALENCIA**

La Dolce Vita! Mediterranean flair for your skin. Inspired with citrus fruits, blossoming notes and infatuating musk.

Eau de Perfume 50 ml | 3295-26
Shower Gel 200 ml | 3296-26

04

LR Classic Variants **MARTINIQUE**

The exotic iridescent pearl of the Caribbean. Lillies of the valley, jasmine and peach create a mysterious aura.

Eau de Perfume 50 ml | 3295-22
Shower Gel 200 ml | 3296-22

05

LR Classic Variants **HAWAII**

The memory of a summer flirt. An exotic fragrant mix of cinnamon, heliotrop, vanilla and tonka beans.

Eau de Perfume 50 ml | 3295-06
Shower Gel 200 ml | 3296-06

06

LR Classic Variants **SANTORINI**

Just like a sunset – alluring the senses. Pure enchantment with freesias, jasmine and musk.

Eau de Perfume 50 ml | 3295-20
Shower Gel 200 ml | 3296-20

LR CLASSICS – STYLE ICONS OF MODERN TIMES

Those that want to be part of the LR Classics must have the talent for consistency. An exclusive club of classical fragrances, which never go out of style. They are the perfect accessory and conversation piece. They are direct and uncomplicated. And even better: 50ml cost only

LR CLASSICS – DIVERSE, CAPTIVATING

Perfume is always a matter of taste. Sometimes it is love at first sight, sometimes the relationship takes time to develop. How do I find my fragrance? Test for yourself! Still can't decide? You don't have to – after all your perfume is your accessory and who wears the same necklace with every outfit? Diversity is the magic word and that is perfect for fragrance choice!

EAU DE PERFUME AND SHOWER GEL – THE PERFECT DUO

Harmony all around. Who doesn't want this? Fragrance on the skin must be just perfect. Shower gel is the absolute and simplest way to make the most of your fragrance. Combined with your Eau de Perfume a lively fragrance source is created. Just like best friends they harmonize one another.

CHOOSE YOUR SET

LR Classics Fragrance-Set
Eau de Perfume, Shower Gel

Variant Antigua	3297-23
Variant Martinique	3297-22
Variant Valencia	3297-26
Variant Marbella	3297-24
Variant Hawaii	3297-06
Variant Santorini	3297-20

BRUCE WILLIS

PERSONAL EDITION

Citrus fruits and **black peppers** provide for a stimulating contact and with aromatic notes and a fine **hint of tobacco** creating an unmistakably masculine and elegant impression. The strong base of sensuous leather accords and precious oud wood give this fragrance its own unique signature and private reflections from Bruce Willis.

YOU SAVE WITH SETS

Bruce Willis Personal Edition Perfume-Set 2953
Eau de Perfume, After Shave Cream Gel, Hair and Body Shampoo

01 | Eau de Perfume
50 ml
2950

02 | After Shave Cream Gel
100 ml
2952

03 | Perfumed Hair & Body Shampoo
200 ml
2951

Absolutely *private*

Bruce Willis
Personal Edition –
a fragrance for men
with charisma,
confidence and
sophistication.

A matter of *style*

Strength, bravery and conviction, what really counts. **Cedarwood, marine notes and rosemary** give this fragrance its real strength.

01 | Eau de Perfume
50 ml
3370

02 | After Shave
100 ml
3374

03 | Perfumed Hair & Body Shampoo
200 ml
3318

YOU SAVE WITH SETS

Ralf Moeller Fragrance Set 3308
Eau de Perfume, After Shave,
Hair & Body Shampoo

YOU SAVE WITH SETS

Marcus Schenkenberg 3552
Fragrance Set
Eau de Perfume
Hair & Body Shampoo
After Shave Balm

01 | Eau de Perfume
50 ml
3450

02 | After Shave Balm
100 ml
3453

03 | Perfumed Hair-& Body Shampoo
200 ml
3452

A fragrance from the top Male models: refreshing **bergamot** combined with **chocolate** and **Szechuan pepper** and a masculine touch of elegant **vetiver**.

A breath of *immortality*

BRUCE WILLIS

TOP
SELLER

Smart Guys live forever – just like Bruce Willis. Straight down the line, masculine and unconventional. The fragrance of action heroes: strong **sandalwood** and spicy pepper mixed together with earthy **vetiver** and revitalising **grapefruit**.

Bruce Willis' first fragrance – now a legend.

01 | Eau de Perfume
50 ml
3505

02 | After Shave Balm
100 ml
3507

03 | Perfumed Hair & Body Shampoo
200 ml
3521

YOU SAVE WITH SETS

Bruce Willis Fragrance Set 3522
Eau de Perfume
After Shave Balm
Hair & Body Shampoo

01

02

03

The future is always your time

-

Eau de Perfume
50 ml
3414
-

After Shave
100 ml
3416
-

Perfumed Hair & Body Shampoo
200 ml
3392

Distinguish, mysterious and uncompromising. The fragrance leaves a confident masculine impression and timeless notes of fresh **bergamot, citrus and amber.**

3, 2, 1 – Action!

-

Eau de Perfume
50 ml
30000
-

After Shave
100 ml
30001
-

Perfumed Hair and Body Shampoo
200 ml
30002

The perfect combination of sport, elegance and masculinity. Tangy **citrus fruit**, dynamic sharpness of ginger and aromatic cardamom combined with sensuous elegant wood and musk notes – a perfect fit for the casual easy-going lifestyle

Adrenalin Kick

-

Eau de Perfume
50 ml
30020
-

After Shave
100 ml
30021
-

Perfumed Hair & Body Shampoo
200 ml
30022

A thrilling, dynamic fragrance for men who love a challenge and are constantly redefining the definition of success! The fragrance convincingly delivers the zest of **orange, spice of cardamon, seduction of jasmine** and the strength of **cedarwood.**

CHOOSE YOUR SET

- Terminator Fragrance-Set I** 3568
Eau de Perfume, Hair & Body Shampoo
- Terminator Fragrance-Set II** 3194
Eau de Perfume, After Shave

CHOOSE YOUR SET

- LR Just Sport Fragrance-Set I** 30003
Eau de Perfume, Hair & Body Shampoo
- LR Just Sport Fragrance-Set II** 30004
Eau de Perfume, After Shave

CHOOSE YOUR SET

- Racing Fragrance-Set I** 30023
Eau de Perfume, Hair & Body Shampoo
- Racing Fragrance-Set II** 30024
Eau de Perfume, After Shave

Hero of the Ocean

The freedom of the Adventurer

-

Eau de Perfume
50 ml
1580
-

After Shave Spray
100 ml
1582
-

Perfumed Hair & Body Shampoo
200 ml
1581

-

Eau de Perfume
50 ml
3430
-

After Shave
100 ml
3432
-

Perfumed Hair- & Body Shampoo
200 ml
3504

The waves rumble. Adrenalin in the veins. The beach in view. The fragrance promises a maritime freshness with a mix of **mandarin, melon, eucalyptus and patchouli.**

A wild, independent life. Every day is a new adventure. The fragrance captivates a mix of **lavender, green mint and oriental tonka beans.**

JUNGLE MAN – AN ICON

The hour of its creation is still history today. A fragrance that can't be hidden but will always remain a secret. An aura with many thrills – hero and adventurer. Not to be contained, freedom is the goal. Man cherishes and women can't get enough.

CHOOSE YOUR SET

- Ocean'Sky Fragrance Set I** 1547
Eau de Perfume, Hair & Body Shampoo
- Ocean'Sky Fragrance Set II** 1548
Eau de Perfume, After Shave

CHOOSE YOUR SET

- Jungle Man Fragrance Set I** 3559
Eau de Perfume, Hair & Body Shampoo
- Jungle Man Fragrance Set II** 3601
Eau de Perfume, After Shave

LR PERFUME - CREATIONS WITH STYLE

A fragrance must deliver a kick. Without PS there is no adrenalin, without risk there is no fun. So what does style mean? Distinction and individuality. Our fragrances must meet all these attributes to become a loyal companion and a friend of good taste. On this you can trust!

100%

style with

strong fragrance notes

01

LR Classic Variants **STOCKHOLM**

The stylish Scandinavians: Design, fashion and pulsating parties. A light woody fragrance of cedarwood, amber and bergamote.

Eau de Perfume 50 ml 3295-60	Hair & Body Shampoo 200 ml 3296-60
-----------------------------------	---

02

LR Classic Variants **BOSTON**

For the high spirited: effortless, diverse and multicultural. A fresh and fruity combination of apples and oranges mixed together with cedarwood and amber.

Eau de Perfume 50 ml 3295-62	Hair & Body Shampoo 200 ml 3296-62
-----------------------------------	---

03

LR Classic Variants **MONACO**

Luxury and exclusivity, the fascination of the metropolis. A mix of spicy ginger, tangy orange blooms, opulent amber and tobacco leaves.

Eau de Perfume 50 ml 3295-59	Hair & Body Shampoo 200 ml 3296-59
-----------------------------------	---

04

LR Classic Variants **NIAGARA**

A powerful waterfall, the strength of nature. Likewise the fragrance: marine notes, lavender and cedarwood.

Eau de Perfume 50 ml 3295-61	Hair & Body Shampoo 200 ml 3296-61
-----------------------------------	---

05

LR Classic Variants **SINGAPORE**

Seductive and mysterious. Full of contrast and always exciting. Oriental and spicy accords blended together with cedarwood and vanilla.

Eau de Perfume 50 ml 3295-51	Hair & Body Shampoo 200 ml 3296-51
-----------------------------------	---

LR CLASSICS – A STATEMENT OF GOOD TASTE

A classic is timeless – even for the skin. Matured like a good wine, cut like a diamond, perfumes are adventurous and hold many a story. Trust yourself, trust your experiences and then get ready for a memorial entrance. Meet the world in style. Your entrance price only 14,95 € per 50 ml!

LR CLASSICS – BE SPOILT FOR CHOICE

With the LR Classics you can take a trip around the world. Today Boston, tomorrow Singapore „a women in every port“ but without the grave consequences. Perfumes of the world, exact fragrances for those precise times and an emphasis on your sense of style. Give your heart not only a source of fragrances, but an assortment of such.

EAU DE PERFUME AND HAIR & BODY WASH – TWO GOOD FRIENDS

Raise both hands! What belongs together should not be lost in your bathroom. You determine how intensive your sense of fragrance should be. With Hair & Body Wash you can control the intensity of your fragrance notes in combination with Eau de Perfume. Test for yourself. A good friend is always a good mentor.

CHOOSE YOUR SET

LR Classics Fragrance-Set
Eau de Perfume, Hair & Body Shampoo

Variant Monaco	3297-59
Variant Boston	3297-62
Variant Stockholm	3297-60
Variant Niagara	3297-61
Variant Singapore	3297-51

A delicate room fragrance for a beautiful ambient atmosphere

With the Living Moments **room sprays** and **fragrance** candles your home will be encased in a unique atmosphere that is purely your personality. Whether its „Velvet Spirit“, „Pure Senses“ or „Spa Elements“ the multifaceted fragrance notes will intrigue every sense. Each three of these room fragrances is made with the highest quality composition of selected essential oils and is a pure home indulging accessory. Experience these exclusive room fragrance creations inspired by Emma Heming-Willis.

CHOOSE YOUR SET

Living Moments
by Emma Heming-Willis Set

- Velvet Spirit
- Pure Senses
- Spa Elements

4952-1
4952-2
4952-3

Room Spray
Scented Candle

Living Moments by Emma
Heming-Willis Room Spray

- Decorative Glass Bottle
- Creates a unique atmosphere within the room immediately

100 ml

- 4950-1 Velvet Spirit
- 4950-2 Pure Senses
- 4950-3 Spa Elements

Living Moments by Emma Heming-Willis Scented Candles

- Atmospheric lighting and fragrance
- High perfume content with up to 10%
- Burning life: approx. 45 hours
- Size: Ø approx. 7.5 cm, height approx 9 cm

- 4951-1 Velvet Spirit
- 4951-2 Pure Senses
- 4951-3 Spa Elements

PURE SENSES

clear and soft

Pure fragrance from elegant **jasmine blooms** and refreshing **citrus fruits** completed with fine sandalwood. **Leaves the room** with a hint of maritime freshness. Ideal for a soothing room atmosphere in the bedroom, bathroom and living area.

SPA ELEMENTS

relaxing and inspirational

Fragrant composition of **green tea**, fresh **mandarin**, **patchouli** and **cedarwood** – balancing and stimulating together. Creates a relaxing soothing atmosphere within your home.

VELVET SPIRIT

warm & sensual

A stylish fragrance of **fruity oranges** and **sweet figs** combined with **the softness of vanilla** and warm wood notes. Unveil the senses and bring comfort and warmth to your living room.

The World of
Beauty by LR

The Sensation:

Activating Lash Serum

Deluxe®

The new activating Lash Serum is the innovation for longer, thicker lashes. And that is only after 6 weeks!

The skin compatible* Power-active ingredient combination of the Serum demonstratively** stimulates the growth of the lashes and significantly lengthens the lashes.

* Skin compatibility ophthalmologist and dermatological tested. Performed through the Derma Consult in December 2013

** Scientific studies performed through the renowned and established Institute Dermatest GmbH. Results: April 2014. Participants: 20 women. Application: the serum was applied twice daily to the lash line. Testing Period: 12 weeks (interim result after 6 weeks)

01 | Deluxe Activating Lash Serum

- Lash serum with active ingredients to stimulate lash growth, suitable for sensitive eyes
- Visibly lengthens and thickens the lashes
- Up to 35% longer lashes in only 6 weeks*
- Helps reduce loss of lashes and maximize lash thickness

5,5 ml
11100

* Maximum measured lash length after 6 weeks: up to 35% longer lashes

LENGTHENS
THE LASHES
UP TO
35%

TOP
SELLER

 dermatest[®]
RESEARCH INSTITUTE FOR RELIABLE RESULTS
Taking your success personally

Sensuous eyes –
pure seduction!

Multivision

02 | Multivision Polymer-Mascara
Metamorphosed your glance with an irresistible Bambi-like look with huge wave like lashes.

5 ml
11009

LashBooster

03 | Lash Booster

- For application under mascara
- Apply, wait a few moments, then apply mascara
- Gives an intensive mascara experience
- The very fine fibers in the white texture leaves the lashes looking longer and more defined
- Unbelievable lash volume
- Suitable for sensitive eyes and contact lens wearers

9 ml
11054

Fantastic

04 | Fantastic Mascara

- For an unbelievable „false eyelash“ effect
- For thicker, longer definition: ingenious ultra-black 3D lashes
- Intelligent 3 fold film texture: with every wear more colour, more volume, more definition
- Unique brush structure: wave like fibres guarantee a perfect effect from the root to the ends
- Suitable for sensitive eyes and contact lens wearers

10 ml
11003

04

01 | Metallic Eyeliner

- Breathtaking soft texture
- Extra long-lasting wear and waterproof
- With an integrated smudger for smooth blending

0,37 g

11001-2 Velvet Violet

11001-3 Moonlight Silver

11001-6 Satin Brown

11001-7 Gorgeous Grey

02 | Perfect Eyebrow Styler

- For colour, style and contouring
- Accentuates the brow contour on the face
- Long lasting hold, natural finish
- Colours the hair not the skin

11004-1 Bright Liquid

11004-2 Dark Liquid

03 | Full Colour Superliner

- Liquid eyeliner for easy application and expressive eyes
- Intensive full colour performance and long-lasting hold of up to 12 hours
- Fine felt point for precise, elegant contours in a single stroke
- Quick-drying texture prevents smearing
- Apply to oil and powder-free skin

1,1 ml

11076 Deep Black

Our model is wearing **Artistic Quattro Eyeshadow 11000-3 Velvet Vintage**

05 | 11000-11

05 | 11000-8

05 | 11000-10

05 | 11000-1

05 | 11000-3

**TOP
SELLER**

Tailor-made **moment**

04 | Eye-Make-up Remover

- 2-phase system: nourishing and removal
- Easily removes waterproof make-up
- Leaves no lasting oily film
- Protects sensitive and dry eyes
- Suitable for contact lenses
- Shake before use

125 ml
11006

05 | Artistic Quattro Eyeshadow

- Perfect collection of colours and shades
- 4 embossed baked eye shadows
- Smooth, satin colours from tender to intensive brilliance
- Extremely silky and high pigments for a professional texture
- Wet & Dry-Texture: apply dry or moist using either applicator, brush or finger
- Deluxe case with double applicator and mirror

4 x 0,5 g

11000-1 Night Rock
11000-3 Velvet Vintage
11000-8 Secret Dawn
11000-10 Delighted Nude
11000-11 Magic Twilight

Lips like they have been painted on

01 | Brilliant Lipgloss

- Fuller, moisturised shimmering lips with full shine
- Shimmering, glossy, vivid: a unique lip experience
- Light texture with reflecting glitter particles
- Sweet flavour with „addictive potential“
- Nourishing ingredients

4 ml
 11031-1 Dramatic Diamonds
 11031-2 Pink Brilliance
 11031-3 Nude Shine
 11031-4 Berry Glam
 11031-5 Orange Flash
 11031-8 Rose Temptation

02 | Seduction Lipstick*

- Pure temptation, absolute style
- Creamy, full coverage texture with a matt finish
 - Hydrating and long-lasting
- 4,5 g
 11033-101 Nude Seduction
 11033-102 Rosy Love
 11033-104 Pink Excess
 11033-105 Dark Rose Desire

03 | Aqua Affair Lipstick

- Irresistible delicate colours
 - Bathes the lips in playful shine
 - Balsam effect: with hydrating and nurturing cotton extract
- 2 g
 11034-1 Sheer Rosewood
 11034-2 Aquatic Apricot
 11034-3 Rose Romance
 11034-4 Soft Cranberry

03 | 11034-4

03 | 11034-2

03 | 11034-3

03 | 11034-1

Deluxe®

01 | Foundation Brush

02 | Powder Brush

03 | Rouge Brush

04 | Eyeshadow Brush

05 | Blender

06 | Brow and Lash Brush

07 | Eyebrow and Eyeliner Brush

08 | Lip Brush

01 | Foundation Brushl

- Superfine synthetic fibres
 - For liquid and cream make-up
 - Creates a smooth complexion
- 40062

02 | Powder Brush

- Fine mountain goat hair
 - For even application of loose and compressed powder
 - Fixes your make-up with a velvety finish
- 40060

03 | Rouge Brush

- Smooth mountain goat hair
 - For precise application of powder rouge
 - Defines the cheek area
- 40061

04 | Eyeshadow Brush

- Fine brown sable hair
 - For even application of powder eyeshadows
 - Ensures defined, expressive eyes
- 40063

05 | Blender

- Soft brown sable hair
 - Perfect for blending powder eyeshadow in the lid crease
 - For precise blending and a soft gradient of colour
- 40064

06 | Brow and Lash Brush

- For perfectly shaped brows
 - For separating lashes
- 40067

07 | Eyebrow and Eyeliner Brush

- Strong, red brown synthetic fibres
 - For eyebrow powder and liquid eyeliners
 - For defining the eyebrows and for an exact eyeliner line
- 40065

08 | Lip Brushl

- Fine synthetic fibres
 - Perfect for precise application of lipstick
 - Draws exact lip contours
- 40066

LR by *da Vinci*

YOU SAVE WITH SETS

Set with all brushes + FREE brush case
40068

Professional basics for radiant beauty

01 | Perfect Eye-& Lipbase

Optimally prepares the lips and eyes:

- smooths and neutralises the skin tone
- intensifies the colour and long lasting hold of both the lipstick and eye shadows

2,2 g
11005

02 | Primer

- Ideal base for liquid or cream make-up
- Ensures an even complexion and provides long-lasting hold of make-up

30 ml

* Actual product may differ from illustration

Cooler Tones

Warmer Tones

04 | Bright Highlighter

- Magical: reduces any signs of tiredness
- Rich cocktail of active ingredients including amaranth oil, bisabol oil, Australian myrtle oil and Optisol™
- Apply under the eyes, to the upper lip line and where fine lines appear

2,5 ml

05 | A Miracle Foundation

- Long-lasting liquid make-up with micro-powder elements
- New technologies: high definition texture
- For a flawless, bright and smooth complexion
- Hydrating with integrated moisturising complexes

30 ml

Cooler Tones

11060-201 Ivory
11060-207 Porcelain
11060-205 Ceder

Warmer Tones

11060-203 Maple
11060-204 Ginger
11060-206 Hazel

03 | Fast Wrinkle-Filler

- Fills in lines, unevenness and small scars externally
- Long-lasting texture for an even toned complexion
- Nourishes with panthenol and Q10
- Apply under your make-up and leave to dry before applying foundation

3,6 g
11063

06 | Always Perfect Compact Foundation

- Refined: quick and easy foundation
- Deluxe case with sponge and mirror
- Evens out the skin's complexion and conceals irregularities

9 g

Cooler Tones

11061-1 Ivory
11061-2 Porcelain
11061-5 Ceder

Warmer Tones

11061-3 Maple
11061-4 Ginger
11061-6 Hazel

Say hello to **Hollywood!**

Yellow:
Leaves your complexion looking fresh and illuminated

Beige:
Supports your natural skin tone

THE SECRET OF THE STARS
For an entrance à la Hollywood!

Green:
The allurement of a flawless, even-toned complexion

**TOP
SELLER**

01 | The all-rounder:

Hollywood Powder Multicolour

- Ideal for everyday use and every skin tone
- Yellow provides a radiant, fresh complexion
- Beige reduces irregularities in pigmentation
- Green conceals broken capillaries and pigmentation spots
- Fixes make-up, blurs out imperfections and ensures a smooth and radiant complexion

12 g
11068 Multicolour

02 | The specialist:

Hollywood Powder Duocolour

- Yellow imparts a healthy glow to your skin, blurs out shadows and imperfections and provides a radiant complexion
- Purple ensures a fresh and vital complexion, even at night – it reflects the light and livens up dull skin
- Fixes your make-up, blurs out imperfections and ensures a smooth and radiant complexion

12 g
11074 Duocolour

03 | 11072

02 | 11074

04 | 11094*

05 | 11066-1

05 | 11066-3

Raffinierte **Akzente** setzen

03 | Skin Perfect Micro Powder

- High quality multifunctional powder
- The light micro-fine texture leaves a silky transparent even finish
- Helps reduce shine and evens out skin tones

8 g
11072

04 | Bronzing Powder

- A lightly frosted, tinted powder that gives the skin a natural glow
- For a smooth summer tan and natural freshness throughout the year
- Fine, smooth and long-lasting texture
- Deluxe compact with mirror

8 g
11094

05 | Glamorous Blush

- Breathtaking colours for the cheekbones
- Embossed baked stone with matt and shiny powder pigments
- 2 colour options for numerous glamorous colour variations
- Fine, soft texture for long-lasting wear
- Deluxe case with mirror

8 g
11066-1 Rubin Rush
11066-3 Sun Kissed

10000-1

10000-3

10000-4

10000-6

10000-7

10000-8

10000-9

10000-10

LIVE COLOUR!

Eyeshadow

- Dual colour power for the perfect look
 - Pure illuminating brilliant colour
 - Soft creamy texture with light reflecting elements
 - With pure minerals and Phycocorail®
 - Talcum free
- 2 x 1 g

- 10000-1 Mustard 'n' Olive
- 10000-3 Sky 'n' Water
- 10000-4 Rose 'n' Grey
- 10000-6 Taupe 'n' Bronze
- 10000-7 Cashmere 'n' Copper
- 10000-8 Mauve 'n' Plum
- 10000-9 Gold 'n' Bronze
- 10000-10 Rosy 'n' Aubergine

FROM BAMBI TO CAT

Liquid Eyeliner

- Intensive full colour performance
 - For precise, straight lines
 - Quick drying and long-lasting hold
 - Shake before use
- 2,5 ml

- 10005-1 Absolute Black
- 10005-2 Dark Brown

Kohl

- Intensive smooth eyeliner
 - Easy to apply
 - Extremely long-lasting hold
 - Ideal for contouring and definition
- 1,1 g

- 10001-1 Soft Snow
- 10001-2 Dark Coal
- 10001-4 Cold Blue
- 10001-5 Soft Ashes
- 10001-6 Olive Green
- 10001-7 Dark Hazel

GLAMOUR STICK

Eyelid Highlighter

- 2 ends, one for the day and one for the evening
- Luminous rose for during the day
- Shimmering white for the evening
- Optically opens the eyes
- Apply directly under the eyebrows

10004
2 x 4,6 g

TO GIVE FORM

Eyebrow Double Pencil

- Defines the eyebrows naturally and expressively
 - Thinner side: for filling in and defining
 - Thicker side: for over drawing
- TIP: ideal for eyelids!

4,9 g & 1,3 g

- 10006-1 Cashmere Creme
- 10006-2 Cashmere Brown

colours

The Beauty Weapon of a Woman

Sensational long, maximum volume, lashes perfectly separated? LR Colours – for every lash look the perfect applicator

Length & Definition Mascara, waterproof

- Perfect definition, optically longer eyelashes
- Additional volume effect for an unforgettable look
- Waterproof, extra long-lasting hold and texture
- Longer, beautiful lashes

7 ml

01 | Extreme Volume Mascara

- Sensational full, intensive lashes with maximum volume effect
- A combination of selected waxes leave the lashes soft and silky whilst creating intensive lash thickness
- Cone shaped wand for a fabulous „big eyes effect“
- Simply apply the wand along the lashes to the corners of the eyes and to the under lashes

11 ml

Volume & Curl Mascara

- For exceptional volume and separated eye lashes
- The light rounded brush fan out the eyelashes and leave lashes looking curled and luscious
- Suitable for sensitive eyes and contact lens wearers

10 ml

10002-4 Dark Brown

10002-5 Night Blue

01

The most tender temptation

Lipstick Care Balm

- Mild care for sensitive and cracked lips
 - Protects and nourishes
 - Cupuaçu-butter and Vitamin E
 - For a natural nourishing finish
- 4,5 g
10039

colours

Precise application

Lipliner

- Ideal for contouring and correcting
 - Perfectly matches the LR Colours Lipsticks
- 1,16 g

- 10032-1 Warm Rose
- 10032-2 Magic Mauve
- 10032-3 Juicy Rose
- 10032-4 Orange Toffee
- 10032-5 Midnight Plum
- 10032-7 Hot Chili
- 10032-8 Brown Rose

brilliant colour

Lipstick

- Colour and brilliance, pure seduction
 - From seductive reds, soft pinks to natural browns.
 - Nourishes the lips with vitamin E
- 4,5 g

- 10030-101 Warm Rose
- 10030-102 Magic Mauve
- 10030-103 Juicy Rose
- 10030-104 Orange Toffee
- 10030-105 Midnight Plum
- 10030-107 Hot Chili
- 10030-108 Brown Rose

glossy-brilliance

Lipgloss

- Ultra gloss lip colour for a particularly long lasting hold
- Nourishes and cares with vitamin E and rosemary extract

10 ml

- 01 | 10029-101 Smoothy Rose
- 02 | 10029-102 Smoothy Pink
- 03 | 10029-103 Smoothy Red

colours

Spotlight for the Lips

Tender soft textures meet vibrant colours. From innocent rose to dramatic chilli red. From light tender care to glamorous shine – here you will find your favourite lipsticks.

Glossy Lipstick

- The perfect combination of lipstick and gloss
- Long-lasting and moisturising
- With a seductively fruity flavour

1,6 g

- 10031-1 Crystal Caramel
- 10031-4 Crystal Mauve
- 10031-5 Crystal Plum
- 10031-2 Crystal Rose
- 10031-3 Crystal Peach
- 10031-6 Crystal Berry

perfection

BB Cream

- The multi-talent for great looking skin
 - The daily 5 in 1 care
 1. provides moisture
 2. covers the skins unevenness
 3. evens out the skins tone
 4. leaves the skin with a matt finish
 5. UVA protection SPF 15
- 30 ml

10229-1
Light

10229-2
Medium / Dark

selective, visible, immediate!

10062-1

10062-2

10062-3

10062-4

Concealer Stick

- **Sun Shine** helps cover dark shadows under the eyes
 - **Soft Moss** evens out reddish tones
 - Easy to blend, perfect coverage
 - For a natural look
 - With avocado oil
 - With moisturising Aloe Vera
- 2,5 g
- 10062-1 Sun Shine
10062-2 Light Beige
10062-3 Dark Beige
10062-4 Soft Moss

Fix

Loose Powder

- Silky, light texture for a natural look
 - Perfectly creates beautiful even toned skin
 - Transparent, suitable with every make-up tone
 - With pure minerals
 - Talcum free
- 15 g
10064

Matt-look

Pressed Powder

- Perfect matt tint – great for on the go
- Smooth, light texture which illuminates the skin and allows the skin to breath
- With pure minerals and Phycocorail®
- Talc free

9 g

10067-1 Sand
10067-3 Apricot
10067-2 Caramel

10067-1

10067-3

10067-2

Finishing

Blush

- Smooth, light texture for a vital, natural look
 - With pure minerals and Phycocorail®
 - Talc free with micro fine matt particles
- 4 g

10063-1 Warm Peach
10063-2 Cold Berry
10063-4 Warm Berry
10063-5 Cold Apricot

10063-1

10063-2

10063-4

10063-5

Bronzing Pearls

- Bronzing powder in a pearl formula
- Gives the skin the colour of a soft summer tan
- Also great to accentuate the cheekbones and the decollete

18 g
10068

colours

smooth and flawless!

The base of a perfect complexion is the choice of the right foundation. Thanks to the exclusive composition and the wide variety of colour choices, here you will find the perfect partner for every skin type.

**TOP
SELLER**

Oilfree Make-up

- **Moisturing:** With NMF Complex to balance the skin's own moisture
 - **Long-lasting:** Finest powder components to provide a long-lasting hold and matt finish
 - Light reflecting micro-pigments to balance out uneven skin tones
- 30 ml

- 10061-7 Light Sand
- 10061-2 Medium Sand
- 10061-3 Light Caramel
- 10061-4 Medium Caramel
- 10061-5 Dark Sand
- 10061-6 Dark Caramel

Golden Tones

10061-7
10060-1

10061-2
10060-2

10061-5
10060-5

Cream Make-up

- Soft creamy make up with high coverage
 - **12hr Wear:** extra long lasting hold with matt effect for up to 12 hours
 - Enhances the skin's natural moisturising hold
 - Light reflecting micro pigments to help balance out uneven complexions
- 30 ml

- 10060-1 Light Sand
- 10060-2 Medium Sand
- 10060-3 Light Caramel
- 10060-4 Medium Caramel
- 10060-5 Dark Sand
- 10060-6 Dark Caramel

Beige Tone

10061-4
10060-4

10061-3
10060-3

10061-6
10060-6

Removal

Nail Polish Remover-Box

- For quick and thorough removal of polish
 - Natural Apricot kernel oil acts as a natural moisturizing agent
 - No acetone
- 100 ml
10094

Nail Polish Remover

- Natural apricot kernel oil acts as a natural moisturizing source
 - To replenish the Nail Polish Remover Box
 - No acetone
- 100 ml
10095

CARE

Hand & Nail Serum

- For soft tender hands
- With grape seed, avocado and jojoba oils and vitamin E
- Soft and natural care for sensitive skin

15 ml
10096

Cuticle Remover

- Infuses moisture to the cuticle
- Soak cuticles in warm water then gently push back with an emery board*

7 ml
10100

REPAIR

01

MOULD HARDENED

02

ILLUMINATE

03

FIX

04

01 | Nail Repair

- Smooths and seals the nail surface
- With seaweed extract

7 ml
10099

02 | Nail Hardener

- Strengthens soft, weak split nails
- Seals with a shiny protector
- Ideal as a base under polish

7 ml
10121

03 | Bright Nails

- The transparent violet polish optically lightens nails
- Ideal for stained hands and nails

7 ml
10098

04 | Nail Top Coat

- For maximum wear and shine
- Protects the nail polish colour from flaking, peeling and cracking
- Apply once over dry nail polish

7 ml
10097

French Manicure

French Manicure

- For a natural look
- 7 ml

10092-1 Rose French
10092-3 White French

10092-1

10092-3

File

Nail Shine/Polisher

Natural shine for your fingernails. Can be used for polishing painted nails.

823

Professional File

Can also be used on artificial nails.

4526

colours

Colour Fireworks

Beautiful to the fingertips! Long lasting colour full of brilliance, for us the most important accessory – your Nails!

Nailpolish Lasting Brilliance

- Brilliant colour, long lasting hold, quick drying
 - In trendy colours
 - For optimal results: apply two coats and finish with a top coat
- 7 ml

10089-1

10089-2

10089-3

10089-4

10089-5

10089-6

10089-7

10089-8

10089-9

10089-10

10089-11

10089-12

- 10089-1 Precious Pearls
- 10089-2 Tender Rose
- 10089-3 Nude Style
- 10089-4 Electric Coral
- 10089-5 Chili Red
- 10089-6 Brilliant Bordeaux
- 10089-7 Pink Party
- 10089-8 Very Viola
- 10089-9 Dark Purple
- 10089-10 Dark Amethyst
- 10089-11 True Taupe
- 10089-12 Gloomy Grey

10089-6

10089-10

10089-3

10089-1

10089-8

10089-2

10089-5

10089-7

10089-4

10089-11

10089-9

10089-12

Beauty
DIAMONDS

LR

PLATI
NUM

MARCUS
SCHENKENBERG

ANTI-AGING CREAM
with Platinum matrix-em

LR

ALGETICS

Thalasso Cosmetics

Contour Gel

With seaweed

Refines contours

Perfect care
for *every*
skin type

Your *LR care* for demanding dry skin

PowerLIFT

**NANOGOLD
SILK · SEIDE**

SEROX by LR

*Beauty
DIAMONDS*

YOUR AGE:

20+

30+

40+

OUR OFFER:

POWER LIFT: Your Energy Care – for both men and women from 20 yrs – Pg. 53

20+

NANOGOLD & SILK: Fights against premature skin ageing from 30 years – Pg. 54–55

30+

SEROX BY LR: Fights against expression lines from 35 years – Pg. 56–57

35+

BEAUTY DIAMONDS: Your Luxurious Care from 40 years – Pg. 58–59

40+

TOP
SELLER

PowerLIFT

OUR STAR
ALSO GREAT
FOR MALE SKIN!

More Vitality for skin lacking vigour!

- Intensive moisturising kick for more vitality
- Enlivens and helps tighten the skin
- Use mornings and evenings and ideal for on the go
- Great for mens' skin
- The perfect complement: Aloe Vera Cleanser (see pg. 83)

PowerLift Face Cream

Lifting Effect through hyaluronic acid, protein and herbal extracts. Anti-aging effect through protein, vitamin A, E and lecithin.

30 ml
3991

Tip!

Apply PowerLift all over and gently pat onto your face. This helps to activate and stimulate the skin and leaves you feeling revitalised!

NANOGOLD SILK · SEIDE

EXCLUSIVE BY LR

01 | Face Toner

- Particularly gentle face toner and rich texture with panthenol.

150 ml
2681

02 | Cleansing Cream

- Light foaming cleansing cream with rice kernel oil
 - Apply with water for a thorough clean
- 150 ml
2680

03 | Day Cream

- Luxurious silky cream texture
- With Nanogold, silk protein, special complex Aglycal®, TIMP-Peptiden® and Uvinul A Plus*
- Ideal under makeup

50 ml
2682

04 | Night Cream

- Rich luxurious cream that intensively indulges the skin during the night
- With Nanogold, silk proteins, TIMP-Peptiden® and SYN®-COLL**
- perfect in combination with your day cream

50 ml
2683

** made by PENTAPHARM Ltd.

NANOGOLD
SILK · SEIDE

Resistance against premature skin aging from 30 years of age

30+

Helps reduce light induced *premature skin aging*

- Together with silk proteins Nanogold builds a helpful UVA protection. UVA rays are a major contributing factor in light induced premature aging of the skin.
- Silky-luxurious texture softly pampers the skin leaving the skin feeling beautiful.

03

04

YOU SAVE WITH SETS

Nanogold & Silk Care Set

2684

Cleansing Cream · 150 ml

Face Toner · 150 ml

Day Cream · 50 ml

Night Cream · 50 ml

01

02

Wrinkle Care

Intensive Concentrate
for selective application

Apply a few drops of the texture directly to the affected lined area lightly with your finger.

Professional Eye Pads

Intensive treatment

1 x weekly

Lay the Professional Eye Pads on the skin and relax for 15 minutes whilst the pads go to work. As an intensive treatment use once a week.

Face Expert *straight from the beauty salon*

01 | Professional Eye Pads

Professional Eye Pads of beauty salon quality. The pads are made up of dry-frozen collagen. The eye pads are moistened through the solution within the pads. No preservatives. The active ingredients contain **Argireline®**, **Gatuline Expression®** and **Hyaluronic acid**.

Apply to clean skin. Ideal used in combination with Serox by LR Intensive Result Cream and Instant Result Serum.

4 x 2 pads

1435

02 | Wrinkle Care

Intensive concentrate for selective application to expression lines. Innovative emulsion with **Argireline® Gatuline Expression®** and **Dynalift®** and **Hyaluronic acid**. Apply mornings and evenings in combination with daily cleansing. Apply to the area as needed throughout the day. Ideally used in combination with Serox by LR Intensive Result Cream

15 ml

1436

03 | Intensive Result Cream

Innovative cream composition with **Argireline®**, **Polylift®**, **Matrixyl®** and **Hyaluronic Spheres®**. Rich texture with shea butter – ideal for dry skin. Ideal in combination with Serox by LR Instant Result Serum.

48 ml

1431

04 | Instant Result Serum

Intensive formula in silky serum texture, which is immediately absorbed into the skin. Composition with **Argireline®**, **Ameliox®** and **Polylift®**. Apply to clean skin. Ideal in combination with Serox by LR Intensive Result Cream.

38 ml

1430

SEROX by LR

Intensive Result Cream

2 x daily

Apply the Intensive Result Cream sparingly over the Serum and gently massage into the face.

03

Instant Result Serum

2 x daily

Apply the Instant Result Serum twice daily to the area on the face with expression lines and lightly massage in.

04

Proven Specialist
for your face

YOU SAVE WITH SETS

Serox by LR Complete-Set 1438
 Intensive Result Cream • 48 ml
 Instant Result Serum • 38 ml
 Wrinkle Filler • 15 ml
 Professional Eye Pads • 4 x 2 Pads

Everyday Care

01 | Night Cream

Priceless natural oils combined with special anti-wrinkle active ingredients. Based on a diamond base the active ingredients help improve the skins appearance and support the skins own regeneration mechanism. The rich smooth texture spoils and comforts the skin.

50 ml
21004

02 | Eye Cream

Special selected ingredients together with the base of diamond active ingredients help reduce the appearance of wrinkles. Helps reduce swelling. Particularly fine, fresh and creamy texture unfolds a pleasant feeling around the eyes.

30 ml
21006

03 | Day Cream

An efficient Lipopeptid which helps support the skins' own protection system leaving wrinkles looking smoother. Based on a diamond base ingredient combination which helps improve the skins' appearance and helps protect the skins' own cell regeneration mechanism. The smooth texture is immediately absorbed into the skin and encourages the skins' own lifting* effectiveness.

50 ml
21003

Cleansing Milk

Caring formula with multi-fruit acid-complex, which helps support the skins' cell renewal. Cleans dry skin particularly gently.

200 ml
21001

Face Toner

Natural marine and active plant ingredients supply the skin longlasting moisture. The skin appears smooth and relaxed. Spray-on.

200 ml
21002

Additional Care

Rich Intensive Cream

With Liftingeffect* for mature skin. A combination of Ceramindes and Hyaluronic Filling Spheres to help reduce the appearance of wrinkles. A cocktail of Lipo-vitamins help strengthen the skins' barrier function. The diamond based active ingredients improve the skins' appearance and support the skins' own regeneration mechanism. Rose hip and pistachio nut oil softly care for mature skin. Rich luxurious texture.

30 ml
21007

Throat and Décolleté Cream

An exclusive formula of Lipopeptides, Kigelia extract and a base of diamond active ingredients combined together for a breathtaking décolleté and a well cared for neck. Rosehip and pistachio nut oil gently care for mature skin.

50 ml
21008

Intensive Serum

Concentrated texture with a cocktail of Lipo-vitamins. Based on a diamond base the active ingredients improve the skins' appearance and support the skins' own regeneration mechanism. The innovative Hexapeptid supports the skins' protection system. The silky smooth fluid texture melts into your skin leaving an immediate feeling of wellness. Apply under the Day or Night Cream

30 ml
21005

* Results are only short term. On-going application is recommended.

Luxurious care from 40 years of age

Beautiful, firm, luminous – Beauty Diamonds!

Luxurious nourishment and care for older skin goes without saying: a modern combination of complex ingredients based on diamonds to help improve the contour, tone and elasticity of skin. With daily use, nurturing and care you will see your skin improve – go ahead and try!

YOU SAVE WITH SETS

Beauty Diamonds Set 21000
 Cleansing Milk · 200 ml
 Face Toner · 200 ml
 Day Cream · 50 ml
 Night Cream · 50 ml
 Eye Cream · 30 ml

gently cleanse and moisturise

Cleansing Foam
The rich foam gently cleans the skin and removes all make-up.
150 ml
1689

Face Toner
Mild, alcohol free face toner with witch-hazel.
200 ml
1690

Eye Make-Up Remover
Don't forget to always remove your make-up. Particularly mild, ideal for those who wear contact lenses. Suitable for waterproof make-up.
100 ml
1693

Face - and Body Oil
Rich care for extremely dry skin. A great complement to your night cream. As a massage oil spoil and relax yours senses and skin.
100 ml
1683

And which skin type are you?

Combined Skin

Light Cream Gel
Particularly light cream gel. Effectively moisturises the skin with magnesium and panthenol. Also good for combination skin.
50 ml
1688

Normal Skin

Moisturising Cream
Rich care with pro-vitamin B5 and vitamin E. Ideal for normal skin.
50 ml
1686

Dry Skin

Rich Cream
Particularly rich cream with vitamin E-Acetate. Ideal for dry skin.
50 ml
1687

Energy and nourishment for day and night

Rich Day Cream
Perfect protection for the day.
50 ml
1680

Rich Night Cream
Perfect care for during the night
50 ml
1681

Eye Cream
Particularly rich and extremely nourishing care.
15 ml
1682

YOU SAVE WITH SETS

Racine Q10-Set
Day Cream · 50 ml
Night Cream · 50 ml
Eye Cream · 15 ml

1684

*I feel great in my skin –
every day*

RACINE

special care

Moisturising
boost

Deep
Cleanse

Collagen Serum

Highly concentrated care for extra resilience and elasticity.

Recommendation: apply mornings under your eye cream.

30 ml
1691

Liposome Serum

Intensive care for extremely dry, stressed or demanding skin.

Recommendation: apply evenings under your night cream.

30 ml
1692

Racine

FAMILYCARE

01 | Bath Cream

Dive into a bath of cream from Racine. The creamy soft foam encases the body, leaving your skin noticeably smooth and clean. A pampering bath experience for the whole family.

500 ml
22002

02 | Body Lotion

Feel great in your skin with the body lotion from Racine. The extremely light texture is quickly absorbed leaving the skin silky soft to the touch. A present for your body.

250 ml
22003

YOU SAVE WITH SETS

Racine Family Set
Bath Cream · 500 ml
Body Lotion · 250 ml
Shampoo · 250 ml
Shower Cream · 250 ml

22004

03 | Shower Cream

Discover the Shower Cream from Racine. The creamy nourishing formula gently cleans your skin leaving it tender soft and smooth. For a silky soft experience

250 ml
22000

04 | Shampoo

Gently cleans your hair leaving it soft and beautiful. The silicon free texture is mild on the hair whilst leaving the hair optimally nourished. The caring formula allows easy combing leaving your hair smooth and shiny.

250 ml
22001

A pure *family affair!*

One for all and all for one – the product range from the Racine Family Care is a real family range: bathing, showering, creaming and care – Racine Family Care is extra soft for the skin for both the little kids to the big kids!

Find more highlights of all our products
in our Health Collection
Ask your LR Partner!

Wellness Program for the *Feet*

ALGETICS
Thalasso Cosmetics

Our feet face new demands every day. With the Algetics Thalasso cosmetics products your feet are devoted to just the right attention they deserve. Whether exfoliating, cream or cooling gel, together with intensive nourishment and moisture our innovative Algen active ingredients offer a product range for a revitalizing care ritual for every day. Indulge yourself and your feet with a relaxing Thalasso therapy from our product range.

01

02

03

01 | Algetics Feet and Leg Gel

- With Laminaria algae and soft cooling beads
 - Deodorizing foot and leg gel
 - Cools uncomfortable, tired and stressed feet
 - Actively deodorizes
- 100 ml
27511

02 | Algetics Foot Cream

- With innovative Algae complex ingredients
 - Nourishing foot cream to help prevent dry rough feet
 - Reduces callused hard skin
 - Rejuvenates and moisturizes
- 100 ml
27510

03 | Algetics Feet Peel

- With laminaria algae and Irish carrageen moss
 - Creamy foot peel for dry, rough feet
 - Nourishes and smooths the feet
 - Gently removes dead skin
- 100 ml
27512

YOU SAVE WITH SETS

Algetics Foot Set

Foot & Leg Gel · 100 ml
Foot Cream · 100 ml
Foot Scrub · 100 ml

27513

The care specialists for a *firm skin feeling*

The Algetics Thalasso cosmetic range offers the very best ingredients from the sea for your personal and individualized body firmness program. Thanks to the high quality of the algae combination these products offer rich and nourishing care, leaving your body contour positively radiant.

STUDIES

Silhouette Cream

- 60% of all interviewees, stated that the skin was firmer*
- 85% said they would recommend to their friends*
- 40% of all interviewees said that the dimples were minimized*
- 40% of all interviewees said they noticed signs of reduced cellulite*

* Body cream was tested on 20 women in the age group 30 – 55 years through the Dermatest GmbH over a period of 4 weeks in October 2013

01 | Algae Body Cream

- With laminaria and chlorella algae
- Delicate body cream to nourish problem zones
- Smooths and tightens the skin
- Improves the appearance of uneven blemished skin

150 ml
27500

02 | Algae Body Contour Gel

- With Laminaria and parmaria algae
- Refreshing body contour for problem zones
- Firms and smooths the body's contour
- Moisturizing

150 ml
27502

03 | Algae Shower Exfoliant

- With laminaria algae and oyster shell
- Fresh scented shower scrub
- Helps to refine the skin
- Eliminates dry rough dead skin buildup

150 ml
27501

04 | Shower Glove

Practical for soap foaming and massaging for every day. Perfect support to your skin care program.

4510

YOU SAVE WITH SETS

Algae-Wellness Set

Algae-Body Cream · 150 ml
Algae-Shower Exfoliant · 150 ml
Algae-Body Contour Gel · 150 ml
Shower Glove

27503

MICRO SILVER PLUS

The LR combination of active ingredients works threefold*:

- ✚ antibacterial
- ✚ regulates
- ✚ stabilises

MICROSILVER PLUS is an antibacterial series for particularly aimed at damaged skin. The secret is in the unique ingredient Microsilver BG™ which is included in all our Microsilver products and combination with various zinc-binding and dexpanthenol ingredients. The silver grey colour is a sign of distinctive quality.

Microsilver Plus covers a total of 7 categories:

face, teeth, body, deodorant, hands, feet and hair. Every product features an additional ingredient that guarantees unique effectiveness.

proven effectiveness
against skin impurities

Face cleansing

- ✚ mild and deep cleansing of pores
- ✚ **Salicylic acid** opens pores

MICROSILVER PLUS Face Wash

Use both mornings and evenings to clean the face with the anti-bacterial face wash.
150 ml
25000

MICROSILVER PLUS Face Cream

Apply the Face Cream following cleansing with the Wash Cream
50 ml
25001

Face/Facial care:

- ✚ Helps reduce impurities
- ✚ Skin appears more refined
- ✚ **Defensil** has an anti-inflammatory effect

YOU SAVE WITH SETS

**MICROSILVER PLUS
Face Set**
Face Wash · 150 ml
Face Cream · 50 ml

25004

Dental Program at home

Our mouth is a living room for many different bacterias (microorganisms) which sit firmly on the roof of the mouth and multiply. As a result, sugars and left over foods are metabolised into acidity by these microorganisms WHICH CAN LEAD to toothache and tooth decay. Microsilver Plus Toothpaste helps to remove these bacterias which are responsible for gum disease, cavities and bad breath.

Dental care:

- ✦ Dental prevention
- ✦ remove microorganisms
- ✦ Against bad breath
- ✦ **Hydroxyapatite** helps repair enamel

Certified Effectiveness:

90% certified that their gums were more settled*

* antibacterial toothpaste was tested on 10 males and females in the age group from 18 to 72 years of age through the Dermatest GmbH over a 4 week period in April 2006.

MICROSILVER PLUS Toothpaste

Use mornings and evenings or as necessary and clean thoroughly for at least two minutes

75 ml
25090

Patent pending

**

Find more highlights of all our products in our Health Collection
Ask your LR Partner!

Innovative care for stressed parts of the skin

HAIR

**Microsilver Plus
Anti-Dandruff Shampoo**
Mild anti-dandruff shampoo.
Apply daily or as needed.
150 ml
25070

FOOT

**MICROSILVER PLUS
Foot Cream**
Apply to the feet as needed
mornings and evenings. Light and
quick absorbing.
100 ml
25052

Thanks to its special combination of active ingredients, MICROSILVER PLUS offers an all-over care programme for stressed and irritated skin.

The MICROSILVER PLUS combination of active ingredients:

- Microsilver has an antibacterial effect and envelops the skin with a protective film
- Zinc compounds regulate and stabilize the skin's balance
- Dexpanthenol helps the skin regenerate

HAND

**MICROSILVER PLUS
Hand Cream**
A moisturising Hand Cream that
contains protective mineral
complexes. Apply as often as need
to the hands.
75 ml
25050

**MICROSILVER PLUS
Hand Gel**
A particularly convenient quick
cleanser for on the go – no need for
water.
75 ml
25051

Hygiene for
when you are
on the go

BODY

**MICROSILVER PLUS
Universal Cream**
Apply the rich Universal Cream
to localised areas. For
extremely dry rough skin.
75 ml
25020

**MICROSILVER PLUS
Body Emulsion**
A light body lotion for use all
over the body.
200 ml
25021

**MICROSILVER PLUS
Shower Gel**
A mild Shower Gel for daily use for
stressed dry skin. The ideal
preparation for an all over body
nurturing.
200 ml
25023

DEO

**MICROSILVER PLUS
DEO ROLL ON**
Apply mornings and after
showering.
50 ml
25022

YOU SAVE WITH SETS

MICROSILVER PLUS – Body Set 25109
MICROSILVER PLUS
Shower Gel · 200 ml
MICROSILVER PLUS
Body Emulsion · 200 ml

MICRO
SILVER
PLUS

„My look is my capital – Platinum is my care!“

John S.

01 | Platinum

Anti-Aging Cream

- Light, quickly absorbing cream for the face
- With encapsulated pure water, cactus extract, hyaluronan acid and vitamin E
- Moisturising and rejuvenating
- Non-oily
- The skin appears smoother and fresher
- Aqua Cacteen® helps to soothe stressed skin after shaving

50 ml
3240

02 | Platinum

Express Eye Cooler

- Light quick absorbing cream for the eye region
- With Lumin-Eye®, green coffee bean extract and hyaluronan acid
- Moisturising and refreshing

30 ml
3243

03 | Platinum

Express Energizer

- Light tanning effect and quick absorbing cream for the face
- With vitamin E and DHA Plus® for a light even self tan
- Moisturising and refreshing
- Non-oily

30 ml
3241

04 | Platinum

Express Anti-Shine

- Light, matt and quick absorbing cream for the face
- With Evermat™
- Moisturising

30 ml
3242

YOU SAVE WITH SETS

Platinum Men's Care Set

Anti-Aging Cream 50 ml
Express Eye Cooler 30 ml

3269

Skin care series *especially for men*

**PLATI
NUM**
MARCUS
SCHENKENBERG

A perfectly cared for body and face is no longer just for women. Platinum by Marcus Schenkenberg offers effective products together with an easy care system – an exclusive and efficient care kit.

- Effective Care, exclusive for men
- Simple and quick application
- A suitable product for every need
- With Platinum matrix-em®

AWARDED 3RD
PLACE IN THE
BSB INNOVATIONS
PRIZE 2010 IN
THE CATEGORY OF
INNOVATIVE
COSMETIC
PRODUCT.

CAUSE

What are the causes for premature hair loss?

- Hormone Dihydrotestosterone (DHT) is an indirect cause of the degeneration of the hair root
- Inadequate supply of blood circulating to the hair root can lead to lack of nutrients needed in the root of the hair
- Poor strength in the hair structure can also be a factor in the health of the hair root with the possibility of hair loss resulting.

ACTION

How is L-Recapin effective against the cause of premature hair loss?

The innovative and specialized complex activ^e ingredient Procapil[®] works three fold:

- Oleanol acid from the olive tree leaves helps to reduce the degeneration of the hair root
- Apigenin from the citrus fruits helps promote and stimulate the blood circulation of the root of the hair (see page 1)
- Biotinyl-GHK (a protein vitamin) helps to promote the strength of the root of the hair! (see page 2)

EFFECT

Is the effectiveness of L-Recapin tested in any studies?

Yes. A study with an period of application over 4 months carried out*.

The results:

- L-Recapin helps to reduce premature hair loss
- With the application of L-Recapin the hair stays in the growth phase longer
- L-Recapin contributes to the essential binding of the hair root and can help to reduce premature hair loss
- Through the L-Recapin complex active ingredients the hair root is protected, strengthened and regenerated

Certified Effectiveness:

*Study Tonic

- **76%** of those who participated in the study claimed that they noticed better hair volume and that their hair remained in the natural growth phases longer
- **76%** confirmed the effectiveness of the product.

Tonic was tested on 20 men and 5 women in the age group 21 to 60 years of age through the DermaTrenier over a period of 4 months in 2005)

Prevent premature hair loss **

L-Recapin

01 | L-Recapin Shampoo

The dermatological tested complex ingredients gently and mildly cleans the hair. Use routinely before applying the L-Recapin Tonic to optimally prepare the hair and scalp.

200 ml
27000

02 | L-Recapin Tonic

**L-Recapin® Tonic helps to prevent hereditary hair loss. Apply the tonic to wet clean hair and gently massage in.

200 ml
27001

RECOMMENDATION:

L-Recapin Set 1+1!

Only long-term and regular application of L-Recapin will enable the optimum result. The recommended 4-pack provides a four month supply.

The L-Recapin Tonic and the Shampoo are exactly the perfect combination with the best outcomes.

02

YOU SAVE WITH SETS

L-Recapin Set 1+1
L-Recapin Shampoo · 200 ml
L-Recapin Tonic · 200 ml

27002

For *coloured* hair

- For extreme colour brilliance and shine
- With natural acai-berries

Colour Shine Shampoo
200 ml
26007

Colour Shine Conditioner
200 ml
26008

Colour Shine Treatment
150 ml
26009

YOU SAVE WITH SETS

Shampoo, Conditioner and Treatment
26010

For *intensive moisture*

- For more moisture and irresistible shine
- With 3 – algae extract
Intensive moisture for damaged, dry hair

Moisture Plus Shampoo
200 ml
26000

Moisture Plus Conditioner
200 ml
26001

YOU SAVE WITH SETS

Shampoo and Conditioner
26002

For *dry coloured* hair

- For healthy, strong and smooth hair
- With taiga root extract

Repair Intense Shampoo
200 ml
26022

Repair Intense Conditioner
200 ml
26023

Repair Intense Treatment
150 ml
26024

YOU SAVE WITH SETS

Shampoo, Conditioner and Treatment
26025

For *more volume*

- For visibly more volume, fullness and shine
- With bamboo extract

Extra Volume Shampoo
200 ml
26015

Extra Volume Conditioner
200 ml
26016

YOU SAVE WITH SETS

Shampoo and Conditioner
26017

For *strong thick* hair

- For strong hair and more hold
- Vital Hair & Scalp Complex[®] helps to reduce premature hair loss

Power Boost Shampoo
200 ml
26030

Power Boost Tonic
150 ml
26031

YOU SAVE WITH SETS

Shampoo and Tonic
26032

Hairdresser quality
with *kerashine-complex*
Liberating – strengthening – shine

Extra *strong hold*

Styling Finishing Spray

- Finishing hairspray with a strong hold for a lasting style and finish
- The hair maintains its own natural elasticity, swing and silky shine.

300 ml
26040

Styling Hair Gel

- Extra strong hold
- Caring with pro vitamin B5
- Simply knead into dry or wet hair and create your style.

150 ml
26052

Revitalizing

Styling Re-Styler

- Re freshen any style any time
- Gives more hold and nourishes with the hair with pro vitamin B5
- Gives an immediate fresh boost
- Simply spray onto the hair

150 ml
26053

....plus *shine*

Styling Shiny Hair Lacquer

- For extra hold and a shimmering shine effect
- Easy to comb out, non sticky
- Spray onto the finished style

150 ml
26051

Styling Mousse

- Creamy nourishing mousse for medium hold
- Gives a long-lasting hold and perfect volume, without drying out the hair.

200 ml
26039

Styling Fibre Cream

- Perfect balance of caring products and styling substances
- Leaves a flexible hold
- Ideal for form and separating

150 ml
26037

Perfect *Styling*

Heat *protector*

Styling Heat Protection Spray

- Protects the hair against extreme heat e.g. hair dryer, curlers, straightening iron)
- A marine complex revitalises and gives the hair moisture

150 ml
26038

Smooth *Shine*

Styling Smoothing Balm

- Smooth seductive shine
- Makes the hair supple for styling
- Doesn't dry out the hair.

150 ml
26050

Pneumatic Paddle Brush

- With hair protecting knot ends
- 13 rows of synthetic bristle
- size: approx. 24.5 cm x 8 cm

4774

Thermal Round Brush 50

- Permeable to air aluminium handle
- Ergonomical rubber grip
- Ø 33 mm
- size approx: 26 cm x 5 cm

4568

Thermal Round Brush 33

- Permeable to air aluminium handle
- Ergonomical rubber grip
- Ø 33 mm
- size approx: 26 cm x 5 cm

4567

Professional *Styling Set*

*The strength of nature -
combined in a care series
for all skin types*

45%
Aloe Vera

Aloe Vera *Thermo Lotion*
WITH 45% Aloe Vera

Lightly warming and skin nourishing lotion.

- Conditions with natural oils, eucalyptus & winter green oil. Aids with a pleasant warming effect.
- Olive, jojoba, apricot kernel, sesame oils nourish and leave the skin feeling velvety
- Gently massage into skin.

100 ml
20003

Your quick
solution for
dry stressed skin

20%
Aloe Vera

Aloe Vera *Dermaintense*

Innovative Cream for extremely demanding skin. The B12 active ingredients of natural Aloe Vera, evening primrose oil, mahonia extract and vitamin B12 nourish dry reddened skin. Dermaintense is especially suitable for treating particularly dry sensitive skin. Apply as often as needed daily to the affected areas. Perfume free.

50 ml
20006

Patent
pending *

* Patent-No.: DE 10 2010 030 443.3

60%
Aloe Vera

Aloe Vera *MSM Body Gel*

Smooth, quick absorbing Gel

- with barberry leaves
- and willow bark extract.

200 ml
20004

The Specialist: SOS Care with the strength of *Aloe Vera*

79%
Aloe Vera

Aloe Vera with *Propolis*
Tender lotion. Refined propolis from the bee honeycomb with moisturising Aloe Vera for a rich cream suitable for dry and extremely damaged skin.

- Natural bees wax extract for intensive moisture.
 - Gently massage into skin as needed
- 100 ml
20002

83%
Aloe Vera

**Aloe Vera
*Emergency Spray***
High performing combination of Aloe Vera and 12 proven herbal essences.

- Acts like a protective film on very dry demanding skin
 - Simply spray onto the skin to calm and cool irritations.
- 500 ml
20000

90%
Aloe Vera

Aloe Vera *Concentrate*
Aloe Vera Gel from the leaf in its natural form and consistency. Maximum moisture and high Aloe Vera concentration.

- Refreshes the skin leaving a cool pleasant sensation.

Apply to the skin as needed.
100 ml
20001

excellent quality and certified source of supply of the raw materials

tested for skin suitability

79%
Aloe Vera

83%
Aloe Vera

90%
Aloe Vera

YOU SAVE WITH SETS

- 01 | Aloe Vera Box** 20050
Your Complete Care Set
3 products in one box:
01 | **Aloe Vera with Propolis**, 100ml
02 | **Aloe Vera Concentrate**, 100ml
03 | **Aloe Vera Emergency Spray**
in the handy 150ml bottle
(special size only available in the box set)

50%
Aloe Vera

Aloe Vera *Moisturising Mask*

Intensive hydrating mask. With hyaluronic acid, Shea-butter and olive oil.

- Wild rose extract acts as a skin soother and refines the skins' appearance
 - Leaves the skin feeling fresh and healthy
 - Replenishes the natural moisture in the skin
- Apply to the face and decollete, leave for 10-15 min and with a damp face cloth gentle remove
75 ml
20064

Patent
pending *

30%
Aloe Vera

Aloe Vera *Soft Cleansing Towels*

The soft cleansing towels contain no alcohol for a mild gentle clean to your face, neck and eyes without drying out the skin.

- The silky soft fibres and nourishing formula pamper your skin
 - Perfect for cleaning when on the go
- For a pleasant silky feel softly wipe over the face, throat and closed eyes.
25 st
20012

50%
Aloe Vera

Aloe Vera *Foaming Mask*

Light, refreshing foaming mask. With rice kernel oil, wheat protein and allantoin.

- Olive oil extract for intensive nourishment and moisturising.
- Ideal also under makeup.
- For fresh, vital soft skin.

Apply to cleansed face and décolleté and leave to work. Gently remove any excess of the skin.
50 ml
20119

Patent
pending *

Soft face peel with bamboo extract

50%
Aloe Vera

Aloe Vera *Face Scrub*

The natural way, every morning to softy rid of flaky skin. The gel texture refines the skins texture without damaging the skins own natural balance.

- Bamboo extract and exfoliate granules from bamboo refine the skins appearance
- For glowing fresh skin
- Massage into damp skin 2-3 times a week.

Avoid the eye area. Rinse with warm water.
75 ml
20013

Patent
pending *

YOU SAVE WITH SETS

Aloe Vera Cleansing Set 2020
Cleansing Towels · 25 tissues
Face Scrub · 75 ml
Face Toner · 200 ml
Cleansing Milk · 200 ml

Prerequisite for beautiful skin: Thorough gentle cleaning

- The skin is gently cleaned without drying the skin out
- Intensive moisturising to help stabilise the natural moistures in the skin

01 | Aloe Vera *Skin Lotion*

Removes any excess makeup or impurities following cleaning the skin.

- Jasmine extract
- Gentle cleanser
- Provides moisture
- Refreshes the skin
- Alcohol free

Apply mornings and evenings after cleaning with cleansing milk over the face, neck and décolleté. Avoid the eye area.

200 ml
20011

Patent
pending *

02 | Aloe Vera *Cleansing Milk*

Thorough, mild cleanser without drying out the skin.

- Jasmine extract
 - Suitable for dry and sensitive skin types
 - Ideal to remove makeup
 - Moisturises the skin whilst retaining the skins own moisture balance
- Massage daily onto face, throat and décolleté avoiding the eye area. Rinse thoroughly with luke warm water

200 ml
20010

Patent
pending *

50%
Aloe Vera

Moisturising boost for your face

Aloe Vera *Hydrating Gel Cream*

Silky soft, refreshing and oil free sorbet texture. Illuminate and refresh your skin with the waterlily extract.

- Intensive moisturise
 - Absorbs quickly into the skin
 - Apply mornings and/or evenings on a clean face
 - Ideal under make-up
- 50 ml
20111

Patent
pending

*

YOU SAVE WITH SETS

Aloe Vera Basic Face Care – Set 20046
 Cleansing Milk · 200 ml
 (see page 83)
 Skin Toner · 200 ml
 (see page 83)
 Day Cream · 50 ml
 Night Cream · 50 ml

40%
Aloe Vera

Aloe Vera *Lip Care*

Mild care for smooth soft lips

- Provides protection
 - Nourishes the lips with moisture
- Apply as often as needed.
 4,8 g
 20017

YOU SAVE WITH SETS

Aloe Vera Face Care – Set 20130
 Day Cream · 50 ml
 Night Cream · 50 ml
 Lip Care · 4,8 g
 Eye Cream · 15 ml

* Patent-No.: DE 10 2010 030 654.1

Radiant skin full of vitality and elasticity

- No animal extracts
- No petroleum products

excellent quality and certified source of supply of the raw materials

tested for skin suitability

high Aloe Vera content

High aloe vera content
Organic extracts from controlled certified cultivation

01 | Aloe Vera *Day Cream*

Effective moisturising cream with a soft tender fragrance and luxurious texture. The day care for every skin type for those who long for beautiful skin.

- Kiwi extract re freshens the skin and retains vitamin C
 - Provides moisture
 - Skin appears firmer, smoother and comfortable the whole day through
 - Ideal under makeup
- Apply to clean skin daily

50 ml
20014

Patent pending *

02 | Aloe Vera *Night Cream*

The creamy texture and the relaxing scent creates the perfect harmony for an intensive nurturing of the skin during sleep.

- Bio olive extract and olive oil stimulate moisture during the night
- Apply evenings to clean skin.

50 ml
20015

Patent pending *

03 | Aloe Vera *Eye Cream*

Exclusive nurturing for the sensitive eye area. Provides the skin with intensive moisture.

- Magnolia extract gently cares for the skin
- Haloxyl® leaves the skin appearing refreshed
- The eye area is intensively nourished

Gently apply around the eye both mornings and evenings.
15 ml
20018

Patent pending *

YOU SAVE WITH SETS

Aloe Vera Men-Set 1 20403
 Shaving Foam · 200 ml
 After Shave Balsam · 100 ml
 Anti-Stress Cream · 100 ml

YOU SAVE WITH SETS

Aloe Vera Men Set II 20407
 Shaving Gel · 150 ml
 After Shave Balsam · 100 ml
 Anti-Stress-Cream · 100 ml

*Extra care for stress
 inflamed skin*

Aloe Vera Anti-Stress-Cream

Rich formula for daily face care
 Refreshes and revitalizes the skin
 Provides intensive moisture
 Apply to the face mornings and as needed.
 100 ml
 20402

Balsam for the skin!

Aloe Vera After Shave Balsam

Mild and gently care for after shaving
 Helps reduce any irritation of the skin after shaving
 Apply to the face and throat following shaving.
 100 ml
 20401

For a **complete shave** and nurturing of skin

- Aloe Vera calms irritated skin after shaving
- Especially nourishing for male skin

excellent
quality and certified
source of supply of the
raw materials

tested for skin
suitability

01 | Aloe Vera *Shaving Foam*

Soft shaving foam for daily shaving care

For an effective and thorough shave

Prepares the skin for shaving

Apply a small amount directly to the skin and evenly distribute.

200 ml

20400

02 | Aloe Vera *Shaving Gel*

Moisturizing and soothing shaving gel. Ideal for daily use

Gently yet effective shaving

Reduces skin irritation

Apply a small amount evenly to the skin, apply water to create a foam and massage

150 ml

20406

35 %
Aloe Vera

Aloe Vera *Hand Cream*

Your daily companion for rich moisturised soft, silky hands.

Calendula extract provides and maintains moisture

Protects and nurtures your hands

Apply after washing hands.

75 ml
20117

Patent
pending *

40 %
Aloe Vera

Aloe Vera *Rich Hand Cream*

Intensively nourishes and cares for very dry hands and nails. Dry demanding skin is soft and silky again

Almond oil extract

Quick absorbing

For very dry skin

Protects the skin

Massage in gently as often as needed daily.

75 ml
20118

Patent
pending *

Aloe Vera – *silky soft hands*

38 %
Aloe Vera

Aloe Vera *Cream Soap Refill*

500 ml
20081

38 %
Aloe Vera

Aloe Vera *Cream Soap*

Mild, soap free which gently cleans your hands even with frequent use.

Almond Oil extract

For a thorough moisturising

clean

250 ml
20080

Patent
pending *

Protects the *gums* and leaves *breath fresh and clean*

- prevents plaque
- soothes gums and teeth
- gentle on tooth enamel

excellent quality and certified source of supply of the raw materials

01 | Aloe Vera *Tooth Gel*

A thorough cleaner for the teeth and gums leaving a fresh clean mouth.

- Echinacea extract helps guard against gum disease
- Thoroughly clean (2-3 times per day)

100 ml
20070

02 | Aloe Vera *Tooth Gel Sensitive*

A particularly thorough clean, suitable for sensitive teeth.

- Protects tooth enamel
- Clean teeth thoroughly 2-3 times daily

100 ml
20071

Find more highlights of all our products in our Health Collection
Ask your LR Partner!

YOU SAVE WITH SETS

Aloe Vera Hair & Body Set 20133
Shampoo · 200 ml
Body Lotion · 200 ml (see page 93)
Shower Gel · 250 ml (see page 94)

Soothing
bath experience
with *Aloe Vera*

40%
Aloe Vera

40%
Aloe Vera

01 | Aloe Vera *Bath Salts*

An intensive bath and nurturing experience.

- With a pleasant fresh scent
- Nourishes the skin with natural caring substances

Apply as needed to running water.
350 g
20035

02 | Aloe Vera *Wellness Bath*

Particularly nourishing bath salts for a unique bathing experience.

- Peppermint oil revitalizes the skin whilst bathing
- Does not dry the skin but rather moisturises the skin
- Light foaming consistency

 Apply to running water
300 ml
20034

Vivid shine for *vital beautiful hair*

- Gentle clean, without damaging the hair
- A natural moisturising source
- For gently, mild hair care

excellent quality and certified source of supply of the raw materials

tested for skin suitability

High aloe vera content
Organic extracts from controlled certified cultivation

60%
Aloe Vera

45%
Aloe Vera

03 | Aloe Vera *Spray-in Hair Treatment*

Light spray hair treatment that nourishes the hair, dispenses moisture and makes combing the hair easy, without weighing the hair down.

Mint extract

Particularly suitable for dry, coloured hair

Promotes shine and strength

Simply spray onto washed hair. Do not rinse out. Also suitable for „in between“ on dry hair.

150 ml
20037

Patent pending *

04 | Aloe Vera *Shampoo*

Moisturising shampoo particularly suitable for dry hair.

Nourishes and moisturises the hair.

Pomegranate extract.

For shiny, full and healthy hair.

Gently massage into wet hair.

Leave a few minutes then rinse thoroughly

200 ml
20038

Patent pending *

* Patent-No.: DE 10 201 0 030 654.1

Pure Freshness

15%
Aloe Vera

Aloe Vera *Deo Roll-on* *No alcohol*

Soft whilst also providing protection against body odour and perspiration. Has a pleasant fresh fragrance.

- Cotton extract
 - Reliable and caring
 - No alcohol – particularly gently for after shaving
 - Combines with your favourite perfume
- Apply mornings/evenings, after sport or as needed.
50 ml
20036

Patent
pending

*

Find more highlights of all our products in our Health Collection
Ask your LR Partner!

Beautiful skin from head to tote

- Nourishing Aloe Vera protects the skin by daily showering
- Helps retain the skin's moisture through the effective bio extract against extreme dryness

excellent quality and certified source of supply of the raw materials

tested for skin suitability

High aloe vera content
Organic extracts from controlled certified cultivation

01 | Aloe Vera *Body Balm*

Apply after bathing or showering. Moisturising and mild.

With grape seed oil to help maintain high degree of moisture.

Quick absorbing and non-greasy.

Apply all over or to specific dry stressed regions.

200 ml

20078

Patent
pending

*

03 | Aloe Vera *Soft Skin Cream*

Rich and soft care for particularly dry demanding skin.

Grape seed oil provides a pleasant skin experience

Quick absorbing and non-oily

Nourishes the face and body

Apply as needed both mornings and/or evenings to the face and other dry demanding areas

100 ml

20031

Patent
pending

*

Vitalizing *shower care*

35%
Aloe Vera

35%
Aloe Vera

All products on
this page are
registered for
patent *

01 | Aloe Vera *Shower Gel*

Thorough yet still soft cleansing under the shower. Leaves a natural clean fresh feeling.

- Extract from white tea for an extra special shower experience
- Refreshes the skin
- For a soft clean
- Moisturising

Use as needed morning and/or evenings under the shower
250 ml
20030

02 | Aloe Vera *Hair & Body Wash*

Quick through cleansing from head to toe. Leaves a lingering fresh clean feel all over.

- Hop extract revitalize the scalp
- For an all in one quick skin and hair care

Apply as needed, after sport or for a total body and hair wash.
250 ml
20033

01

02

YOU SAVE WITH SETS

Aloe Vera Sport Set 20131
Hair & Body Shampoo · 250 ml
Deo Roll-on no alcohol · 50 ml

* Patent-No.: DE 10 2010 030 654.1

Attractive holiday tan the whole year round

excellent
quality and certified
source of supply of the
raw materials

40%
Aloe Vera

40%
Aloe Vera

40%
Aloe Vera

01 | Aloe Vera

Self Tanning Lotion

Gives the skin an intensive all over tan.

- + Aloe Vera provides moisture
- + Almond oil nurtures the skin
- + Can be used on both the face and body
- + Contains no sun protection

Apply to clean dry skin.

200 ml

3687

02 | Aloe Vera

Tanning Accelerant

- With moisturizing Aloe Vera
- Prepares the skin for the solarium
- Efficient ingredient complex Unipertan VEG-2002® accelerates the tanning process
- For a quicker tanning result
- Supports the skin regeneration mechanism
- Contains no sun screen

150 ml

23000

03 | Aloe Vera

Tanning Optimiser

Moisturises the skin after using a solarium for a beautiful tan.

- + Protection-complex Biopeptide CL supports the exposed skin with the regeneration process after exposure to a solarium
- + Contains no sun protection

Apply to the skin after using a solarium.

150 ml

23001

YOU SAVE WITH SETS

Aloe Vera Solarium Set 23002
Pre-Solarium Lotion · 150 ml
After-Solarium Lotion · 150 ml

Your bodyguard with *sun protection*

Aloe Vera *Sun Lotion SPF 30*

For fair skin types that needs moderate UV protection

- Easily absorb and non-sticky
- 40% Aloe Vera

Apply all over at least 20 min before exposure to the sun
100 ml
3730

30
SPF

40%
Aloe Vera

Fresh and protection for *sun sensitive skin*

40%
Aloe Vera

Aloe Vera *Sun Gel Cream SPF 20*

For skin with some pre exposure to the sun

- Light cooling effect to help soothe the skin
- Non greasy and light
- 40% Aloe Vera

Apply all over at least 30 minutes before exposure to the sun
100 ml
23012

20
SPF

01 | Aloe Vera *Sun Cream SPF 50*

For sensitive skin types.

- Ideal for children: colour free
- 40% Aloe Vera

Apply at least 20 minutes prior to exposure to the sun
75 ml
3753

50
SPF

Cool nourishment after *sunbathing*

70%
Aloe Vera

Aloe Vera *After Sun Gel Cream*

Calms the skin following sunbathing.

- Cools the skin and helps maintain the elasticity of the skin
- Leaves the skin tender and smooth
- Shea Butter gives the skin exactly what it needs after exposure to the sun
- 70% Aloe Vera

For the whole body.
200 ml
3688

After
sun

02 | Aloe Vera *Sun Spray Active SPF 30*

For light non-sensitive skin that requires a high UV protection.

- Quick and simple application
- 30% Aloe Vera

Shake well then simply spray to the whole body. Omit the face
125 ml
23010

30
SPF

03 | Aloe Vera *Anti-Aging Sun Cream SPF 20*

Protection from the sun can help to reduce and prevent premature aging of the skin.

- For the face, decollete and throat
- with 40% Aloe Vera the day cream is a must for every day protection against the sun.

50 ml
23011

20
SPF

Highly efficient UVA/UVB protection

excellent quality and certified source of supply of the raw materials

Aloe Vera: contains a high percentage of Aloe Vera to help care for the skin before and after exposure to the sun

UVA Protection: All products with the UVA seal, guarantee an effective measure from UVA – and UVB Filter

Waterproof: protection in water with our Aloe Vera products

- The right UVA/UVB protection for every skin type
- Non-sticky on the skin
- High Aloe Vera content
- Natural protection for body and face during exposure to the sun

YOU SAVE WITH SETS

Aloe Vera Sun Sun-Set 23017
 Anti-Aging Sun Cream
 SPF 20 · 50 ml
 Sun Lotion SPF 30 · 100 ml
 After Sun Gel Cream · 200 ml

Find more highlights of all our products in our Health Collection
 Ask your LR Partner!

Aloe Vera Baby has been developed for the gentle care and protection of delicate baby skin.

The mild formula with a high content of aloe vera and organic calendula extracts not only protects and regenerates baby's skin, it also offers mild skin care for adults!

aloe vera
Baby

NEW
Formula

Gentle cleansing for the whole body

Aloe Vera Baby Wash lotion

- 30% Aloe Vera
- Gentle and soft cleansing
- Nourishes delicate baby skin

250 ml
20213

Aloe Vera Baby Foam Bath

- 30% Aloe Vera
- For gentle bathing
- Mild foam substances, does not dry out the baby's skin

200 ml
20211

Aloe Vera Baby Shampoo

- 30% Aloe Vera
- Gentle and soft cleansing
- Makes the hair easy to comb

250 ml
20215

YOU SAVE WITH SETS

Aloe Vera Baby Set	20216
Foam Bath	
Wash Lotion	
Shampoo	
Face Cream	
Nappy Rash Protection Cream	
Care lotion	
Massage Balm Mum	

Naturally fresh care *for babies and adults*

- Gentle cleansing and care for extra sensitive skin
- Supports the skin's moisture balance
- Recommended by paediatricians and midwives
- Organic calendula extracts ensure special protection and rich care

Soft care for sensitive skin

Aloe Vera Baby *Nappy Rash Protection Cream*

- 40% Aloe Vera
- Nourishes the skin and protects against nappy rash
- Has a soothing effect on irritated and sensitive skin

100 ml
20212

Aloe Vera Baby *Care lotion*

- 40% Aloe Vera
- For baby-soft skin
- Hydrates dry skin

200 ml
20214

Aloe Vera Baby *facial lotion*

- 40% Aloe Vera
- Suitable for daily use
- Hydrates dry skin

50 ml
20210

Aloe Vera Mum *Massage Balm*

- 40% Aloe Vera
- Intensively hydrates dry skin
- Promotes the skin's elasticity and suppleness
- Also ideal for baby massages

200 ml
20217

aloe vera
Mum

30 YEARS LR

More quality for your life.

LR Health & Beauty Systems GmbH · 59227 Ahlen

Your LR-Partner:

LR Products may only be purchased
from authorized LR-Partners.

LR Health & Beauty Systems reserves the right to make changes to products as
required and will not be held liable for any printing errors.

Art. No: 93661-306

DE-en