

In recognition of individuals who struggle with asthma, allergies and environmental/chemical sensitivities, please refrain from wearing fragrances and scented products on campus. **CMU is striving to be a scent-free environment.**

CANADIAN MENNONITE UNIVERSITY
500 Shaftesbury Blvd. | Winnipeg, MB. R3P 2N2
Ph: 877.231.4570 | e-mail: cu@cmu.ca | www.cmu.ca

Many scent-free products are available at your local supermarket and pharmacy. Others are available in specialty stores and do tend to be a bit more pricey. However, many of the specialty items are of high quality, and are effective in smaller quantities than the scented products.

As you look into scent-free alternatives to scented personal-care products, it's important to be aware that the terms 'fragrance-free', 'scent-free' and 'unscented' are used virtually without restrictions. They may only mean that the product has less scent than the scented version of the same product from that manufacturer.

Nonetheless, choosing products with these labels is still safer than choosing the scented versions.

Scent-Free Products List

The following list offers only a small sample of the scent-free products available and is not meant to be all-inclusive.

General Merchandise

Anti-Acne

Noxzema Complete Care for Sensitive Skin — fragrance-free

Oxy Daily Cleaning Pads for Sensitive Skin — fragrance-free

Body Wash

Aveeno Skin Relief Body Wash — fragrance-free

Dove Moisturizing Body Wash — unscented

Goat's Milk Moisturizing Body Wash — fragrance-free

Oil of Olay Moisturizing Body Wash — unscented

Our Compliments Moisturizing Body Wash — unscented

Cream

Cetaphil Moisturizing Cream — fragrance-free
Dermal Therapy Hand, Elbow & Knee Cream — fragrance-free
Jergens — unscented
Neutrogena Facial Cream — fragrance-free
Neutrogena Hand Cream — fragrance-free
Oil of Olay Complete Care — fragrance-free
Oil of Olay Total Effects — fragrance-free
Vaseline Intensive Care Hand Cream — unscented

Deodorant

Arm & Hammer Anti-perspirant — unscented
Arrid XX Roll-on — unscented
Arrid XX Solid Stick — unscented
Degree Original — unscented
Dove Invisible — fragrance-free
Dove Sensitive Skin — unscented
Dove Silk Protection — unscented
Dry Idea Roll-on — unscented
Just the Goods basic - unscented
Lady Speed Stick Gel — unscented
Lady Speed Stick Invisible — unscented
Mitchum Clear Stick — unscented
Mitchum Solid — unscented
No Name Solid Stick — unscented
Secret Platinum — unscented
Secret Roll-on — unscented
Secret Sheer Dry — unscented

Gel

Alberto European Extra Hold Gel — unscented
Dep 10 Sport Endurance Gel — fragrance-free
Dep 10 Sport Extreme Hold — fragrance-free

Dippity-do Sport Gel — unscented

Hairspray

Alberto European Extra Hold Hairspray — unscented

Clairol Final Net Ultimate All-day Hold — unscented

Clairol Regular All-day Hold — unscented

Laundry Detergent

All Free Clear – fragrance-free

Arm and Hammer Free of Perfumes and Dyes – unscented

Charlie’s Soap Laundry Powder – fragrance-free

Ecover Liquid Laundry Detergent – fragrance-free

Free & Clear

Nature Clean – Unscented

Tide Free and Gentle Liquid Laundry Detergent – fragrance-free

Tide Free and Gentle Pods - unscented

Lotion

Aveeno Daily Moisturizing Lotion — fragrance-free

Cetaphil Moisturizing Lotion — fragrance-free

Curel Moisturizing Body Lotion — unscented

Curel Therapeutic Moisturizing Lotion — fragrance-free

Dermal Therapy Extra Strength — fragrance-free

Exact — unscented

Goat's Milk Lotion Moisturizing — fragrance-free

Keri Lotion Deep Conditioning — unscented

Keri Lotion Fast Absorbing — unscented

Keri Lotion Original — unscented

Keri Lotion Skin Renewal SPF 15 — fragrance-free

Lubriderm Body Lotion — unscented

Lubriderm Lotion — unscented

Lubriderm Seriously Sensitive — fragrance-free

Neutrogena Body Emulsion — fragrance-free

Neutrogena Body Moisturizer — fragrance-free

Nivea Body Lotion — fragrance-free

Oil of Olay Sensitive Skin — fragrance-free

PHisoderm — unscented

Vaseline Intensive Care Body Lotion — unscented

Shaving Cream

Aveeno Therapeutic Shaving Gel — unscented

Nivea for Men Sensitive Aftershave Balm — unscented

Nivea for Men Shaving Gel — unscented

Soap

Aveeno Balancing Bar — fragrance-free

Aveeno Clear Skin Bar — fragrance-free

Aveeno Moisturizing Bar — fragrance-free

Dove — unscented

Goat's Milk Soap — fragrance-free

Jergen's Naturals — unscented

Neutrogena — fragrance-free

Oil of Olay — unscented

Sunscreen

L'Oreal Ombrelle Suncare Research SPF 15 & 30 — unscented

Specialty Store Items

Conditioner

Botanical Therapeutic Tree Essence — fragrance-free

Nature Clean Organic Conditioner — fragrance-free

Phillip Adam Apple Cider Vinegar Shampoo - fragrance-free

Cream

Earth Science Almond-Aloe Facial Moisturizer — unscented

Earth Science Beta Ginseng Hydrating Crème — fragrance-free

Deodorant

DSA Crystal Deodorant Stone — unscented
Earthwise Baking Soda — unscented
JASON Natural Cosmetics Clearly Fresh and Natural — unscented
Kiss My Face Liquid Rock Roll-on — fragrance-free
Kiss My Face Solid Stick with Baking Soda and Clay
Naturally Fresh Deodorant Crystal — fragrance-free
Nature's Gate Crystal — fragrance-free
Nature's Gate Winter Clean Roll-on
NutriBiotic, The Original with Witch Hazel and Aloe Vera — unscented
Tom's of Maine — unscented

Lotion

JASON Vitamin E Natural Hand & Body Lotion — fragrance-free
Kiss My Face — Olive & Aloe Oil Free Moisturizer — fragrance-free
Nature's Gate — Herbal Moisturizing Lotion — fragrance-free

Shampoo

Botanical Therapeutic Tree Essence — fragrance-free
Druide Shampoo Hypoallergen, Horsetail & Proteins — fragrance-free
Earth Science Pure Essentials Shampoo — fragrance-free
Nature Clean Herbal Shampoo — fragrance-free
Phillip Adam Apple Cider Vinegar Shampoo - fragrance-free

Shaving Cream

Kiss My Face Natural Moisture Shave — fragrance-free

Soap

Kiss My Face Liquid Soap — fragrance-free
Kiss My Face Pure Olive Oil Soap — fragrance-free
Nature Clean Pure Soap — fragrance-free

Sunscreen

Alba Botanical Sun Protection, Water Resistant SPF 15 — fragrance-free

You can also try searching [Health Canada's drug product database](#) for other products.