


Made From 100% Plant Material
Conditions, Adds Body and Shine to all Hair Types
Can be used to cover Grey or White Hair
Fades out gradually, Last 4-6 Weeks on average (safe to use more frequently)

RAINBOW RESEARCH CORPORATION

170 WILBUR PLACE • BOHEMIA, NY 11716 www.Rainbowresearch.com • 1-800-722-9595 Henna is the only natural alternative to chemical hair colorings that are controversial to health considerations and harsh on the hair. Rainbow Henna is made from 100% natural plant powders. No dyes, additives, chemicals, preservatives, metallic salts or metals.

We choose only the finest botanicals from around the world to be used in our Hair Color.

The shade of Henna is reflected through the hair while enhancing your hair's natural color. The cuticle is smoothed by Henna's sealing action, giving hair a polished look by making the light reflect off providing shine. Regular use of Henna can texturize the hair, giving it extra body-this becomes more evident with each application.


AVAILABLE IN 13 SHADES: Dark Brown, Medium Brown, Light Brown, Red, Black, Mahogany, Burgundy, Copper, Sherry, Marigold Blonde, Blonde, Strawberry Blonde and Neutral

Rainbow® Henna Color Selecting Chart

RAINBOW HENNA COLOR		YOUR NATURAL HAIR COLOR						
		BLACK	DARK BOWN	MED BROWN	LIGHT BROWN	RED	DARK BLONDE	MEDIUM BLONDE
	Black	Deep Black	Deep Black	Black				
	Dark Brown	Warm Red Highlights	Warm Dark Brown	Warm Deep Brown				
	Medium Brown	Warm Red Highlights	Warm Red Highlights	Warm Medium Brown	Warm Chestnut Brown	Red Chestnut Brown	Red Chestnut Brown	
	Light Brown			Warm Highlights & Shine	Warm Light Brown	Warm Highlights & Shine	Warm Light Brown	Warm Light Brown
	Burgundy	Deep Red Highlights	Deep Red Highlights	Dark Auburn	Medium Auburn	Red/Auburn	Deep Red	Deep Red
	Mahogany	Warm Red Highlights	Warm Red Highlights	Medium Auburn	Auburn	Red/Auburn	Bright Red	Bright Red
	Sherry	Bright Red Highlights	Bright Red Highlights	Bright Red Highlights	Bright Red/Auburn	Bright Red/Auburn	Bright Red	Bright Red
	Red	Red Highlights	Red Highlights	Red Highlights	Bright Red/Auburn	Bright Red	Bright Red	Bright Red
	Copper	Warm Copper Highlights	Warm Copper Highlights	Warm Copper Highlights	Red Copper	Red Copper	Warm Copper	Warm Copper
	Strawberry Blonde	NO COLOR EFFECT • ADDS SHINE & CONDITIONS			Strawberry Highlights	Strawberry Highlights	Strawberry Blonde	Strawberry Blonde
P-	Marigold Blonde				Golden Highlights	Golden Highlights	Deep Golden Blonde	Deep Golden Blonde
	Blonde				Blonde Highlights	Blonde Highlights	Blonde Highlights	Blonde Highlights
	Neutral							

Color results can slightly vary from person to person. It is recommended to do a test strand to see exact results. When appling to grey hair follow the recipies and instructions on our full color chart or website www.rainbowresearch.com. All Brown Shades contain Red which results in Warm Brown Tones.


170 WILBUR PLACE • BOHEMIA, NY 11716 • www.Rainbowresearch.com • 1-800-722-9595