

Tanning

TANNING

TANTRUTH

This range is a collection of luxurious, professional self-tan products, designed & created by experts to deliver flawless colour & results. Tantruth will put your store on the map as the new hot spot to buy the best looking, best performing tan in the market place.

PREPARE

THE PROTECTOR

Self-tan Barrier Cream, creates an invisible barrier to protect problem areas that are prone to staining such as palms of hands & soles of feet
200ml
9925

THE PRIMER

Pre-tanning Perfecting Spray, for dry areas such as hands, feet, elbows & knees - a pre-tanning perfecting spray to deliver flawless tanning results
200ml
10729

THE PERFECTIONIST

Exfoliating body scrub, designed to prepare the skin before tanning, leaving skin smooth, glossy & ready to tan
250ml
9924

SPRAY TENT

Collapsible
9633

PROFESSIONAL TANNING SPRAY

THE PROFESSIONAL (9%)

Salon Spray with Colour Guide, formulated with DHA to give a deep, golden result, enhancing the skin's natural tone
200ml
9927
1 litre
9926

THE PROFESSIONAL (13%)

Dark Salon Spray with Colour Guide
1 litre
9960

THE FAST TAN

Fast Acting Professional Spray Tan Solution, formulated to give a gorgeous tan in just two hours
200ml
9929
1 litre
9928

THE INTENSIFIER TAN BOOSTING DROPS

Perfect your tan pigment percentage with precise measurements. Simply add drops to increase pigment shade to the desired amount for long-lasting, vibrant tanning results.
50ml
9930

LOTIONS & GELS

THE ULTIMATE

Self-Tan Lotion with Colour Guide, glides effortlessly onto skin to give a natural, glowing self-tan. Can be used in salon or home
1 litre
9931

THE SUPREME

Self-Tan lotion with no Colour Guide, allows tanning at any time of the day without tell tale signs of application
100ml
9932
195ml
9933

THE BRONZE

Bronzing Gel Body & Face, light moisturizing to give a radiant, bronzed glow.
100ml
9937

TANNING

TANTRUTH

LOTIONS & GELS

THE SECRET

Daily Gradual Tan, a luxurious body moisturizer with just a hint of dual-tanning agent. Applied daily, it enhances your skin colour to leave a natural, sun-kissed glow, all year round.
250ml
9938

THE RAPID

Fast Acting self-tan liquid - mitt included, develops in 4-6 hours, quick & easy way to achieve an instant self-tan
200ml
9935

THE SHIMMER

Instant Wash-off Shimmer Gel, can be removed with warm water & soap
200ml
9936

THE MIST

Instant Airbrush Self tan
Sprays a super-fine golden mist. Continues to develop up to 4-6 hours producing a gorgeous, natural looking tan
200ml
10552

MOUSSE

THE MOUSSE

Lightweight Self-tan Mousse, with colour guide to ensure even application
245ml
9934

THE ECLIPSE

Lightweight self-tanning mousse. A deep, dark, natural looking tan in 2-3 hours
Paraben, Alcohol & Mineral Oil-free
Fast drying, streak-free with quick results
245ml
12341

AFTERCARE

THE PROLONGER

Tan Enhancing Body Moisturizer, to nourish, re-hydrate & prolong the lift of your tan, use morning & night
250ml
9939

TRY ME KIT

RETAIL KIT

3 Step Tanning Kit - includes Scrub 250ml, Self Tan Lotion 195ml & Tan Extending Moisturizer 250ml
9941

3 STEP TAN KIT

TRY ME KIT
Tester Kit includes Lotion 100ml, Scrub 100ml & Bronzing Face Gel 100ml
9940

Achieves the ongoing desire for the appearance of tanned skin, without exposure to harmful UV rays. With satin silk extracts, duo self-tanning agents & a light, fresh fragrance to leave the skin pleasantly scented. You will have a luxuriously deep tan, giving a bronzed, sun-kissed look all year round.

LOTION WITH COLOUR GUIDE

Quick-drying, duo-tanning system gives you a deeper tan. Best applied at night before bed for full colour development
195ml
5186

DELUXE DRY TANNING OIL

Fast-drying, non-greasy tanning oil
Easily glides onto skin for beautifully-bronzed, golden glow
Enhanced with Avocado & Shea Butter to lock-in moisture for silky- smooth finish
Vegetan Premium maximises colour for long-lasting, natural results
100ml
13840

APPLICATION MITT

Needs to be used with lotions & gel
6882

PRO-125

Airbrush Kit - Salon Use

Contains:

- 1 x Airbrush Compressor & Gun
- 1 x 1 litre Tantruth Salon Spray
- 25 x Tantruth leaflets
- 25 x Appointment cards
- 10 x Disposable pants
- 10 x Disposable caps
- 1 x Window Sticker

5193

Disposable Spray Tanning kit
13190

PRO-85

Airbrush Kit - Light Salon & Mobile Use

Contains:

- 1 x Airbrush lightweight compressor & gun
- 1 x 1 litre Tantruth Salon Spray
- 1 x 200ml Tantruth Extra Dark
- 25 x Tantruth leaflets
- 1 x Window Sticker
- 25 x Appointment cards

7586

PRO-45

Airbrush Kit - Mobile Use

Contains:

- 1 x Airbrush lightweight, portable spray tanning system
- 1 x 1 litre Tantruth Spray
- 1 x 200ml Tantruth Extra Dark
- 25 x Tantruth leaflets
- 25 x Appointment cards

9942

