

AROMATHERAPY
Therapy Basics

second edition

HELEN McGUINNESS

Orders: please contact Bookpoint Ltd, 130 Milton Park, Abingdon, Oxon OX14 4SB. Telephone: (44) 01235 827720.
Fax: (44) 01235 400454. Lines are open from 9.00–5.00, Monday to Saturday, with a 24 hour message answering service.
You can also order through our website www.hodderheadline.co.uk

British Library Cataloguing in Publication Data
A catalogue record for this title is available from the British Library

ISBN-10: 0 340 876808
ISBN-13: 978 0 340 87680 0

First edition published 1997
This edition published 2003

Impression number 10 9 8 7 6 5 4
Year 2007 2006

Copyright © Helen McGuinness

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including
photocopy, recording, or any information storage and retrieval system, without permission in writing from the publisher or under licence from the
Copyright Licensing Agency Limited. Further details of such licences (for reprographic reproduction) may be obtained from the Copyright
Licensing Agency Limited, of 90 Tottenham Court Road, London W1T 4LP.

Cover photo from Photodisc
Typeset by Fakenham Photosetting, Fakenham, Norfolk.
Printed in India for Hodder Arnold, an imprint of Hodder Education, a member of the Hodder Headline Group, 338 Euston Road, London
NW1 3BH

www.hodderheadline.co.uk

iii

Contents
Acknowledgements vi

Introduction vii

Introduction to Aromatherapy. 1
Introduction to Aromatherapy 1
The History of Aromatherapy 2
Aromatherapy in its Diversity of Care 4
Research and Funding 4

Safety in Aromatherapy. 2
Safety in Aromatherapy 7
Contra-indications and Cautions for Aromatherapy Massage 8
Toxicity 12
Irritation 14
Sensitisation 15
Safety Precautions When Using Essential Oils 17
Safe Handling and Storing 17

The Extraction of an Essential Oil. 3
The Extraction of an Essential Oil 23
Storage Factors Associated with Essential Oils 24
Methods of Extraction 25
Adulteration of Essential Oils 29
Factors to Consider when Purchasing Essential Oils 29

The Essential Oils . 4
The Essential Oils 37

Basic Chemistry for Aromatherapy . 5
Basic Chemistry for Aromatherapy 101
The Biosynthesis Pathway of Essential Oils 102
Basic Principles of Organic Chemistry 103
Chemical Structure of Essential Oils 103
Oxygenated Compounds 105
Chemical Compounds and Therapeutic Properties of Essential Oils 108
Chemotypes 108

Aromatherapy: Therapy Basics Second Edition

iv

Techniques used in Essential Oil Analysis 109
Essential Oils and a Question of Purity 111

The Physiology of Aromatherapy . 6
The Physiology of Aromatherapy 115
The Absorption of Essential Oils into the Bloodstream 115
The Theory of Olfaction 120
The Limbic System 122
The Circulatory System 123
The Lymphatic System 123
The Endocrine System 124
The Nervous System 125
The Musculo-skeletal System 127

The Aromatherapy Consultation . 7
The Aromatherapy Consultation 131
The Purpose of a Consultation 131
The Consultation Form 133
Record Keeping 134
Guidelines for Case Studies 140

Blending in Aromatherapy. 8
Blending in Aromatherapy 143
Synergy 143
Blending 144
Properties and Uses of Carrier Oils 147
Common Carrier Oils used in Aromatherapy 148
How to Blend Oils for Aromatherapy Massage 156

Energy-based Concepts in Aromatherapy. 9
Energy-based Concepts in Aromatherapy 160
Yin and Yang 160
Meridians 162
Chakras 175

Aromatherapy Massage and Other Forms of Treatment 10
Aromatherapy Massage and Other Forms of Treatment 183
Aromatherapy Massage Techniques 183
Preparing for the Aromatherapy Massage 187
Health, Safety and Hygiene 189
Relaxation Techniques 190

Contents

v

Aromatherapy Massage Procedure 192
Other Forms of Treatment 195

Basic Business Skills for the Aromatherapist 11
Basic Business Skills for the Aromatherapist 202
Maintaining Employment Standards 203
Business Planning 209
Marketing 215
Professional Ethics 219
Professional Associations 221
Insurance 221
Legal Requirements 222

Research in Aromatherapy . 12
Research in Aromatherapy 232
Getting Started 232
Turning the Research Idea into a Proposal 233
Seeking Funding 234

Glossary 236

Bibliography 237

Useful Addresses 238

Index 241

I would like to extend my thanks to my father, Roy, for his great skill in producing the illustrations for this
book, and to my mother, Valerie, for her patience in checking the text for grammar, and especially for her
encouragement. My thanks also goes to my husband, Mark, who has provided considerable help, love and
support throughout the development of this book.

My grateful thanks also extends to the following people:

Deirdre Moynihan and Stephanie Mealey of AVCS for their technical help in checking the accuracy of the
text and for their valued contributions; John Marks for his technical help with the aroma chemistry chapter;
Chris Ockendon of New Horizon Aromatics for his valued contributions to the text; Berni Hephrun of
Butterbur and Sage for supplying information regarding the quality of essential oils; Alan Harris, the secretary
of the ATC for providing me with valuable information. I would also like to express my gratitude to the AOC
(Aromatherapy Organisations Council) for their valuable information on research; to Pamela Trodd and Karen
Harrisson for their valued feedback on the first edition of this book. My sincere thanks to Nicole Cameron (a
student at the Holistic Training Centre) for kindly granting use of her case study. Finally, thanks are due to all
my students at the Holistic Training Centre, Southampton, for their support and encouragement in the
development of the book and for their valued contributions.

For the reproduction of photographs the publisher would like to thank the following:
Photos 1, 3, 4, 6, 7, 8, 9, 10, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 25, 28, 30, 31, 32, 34, 35, 36 courtesy
of The Holt Studios Photographic Library; Photos 2, 5 , 11, 26, 26, 27, 29, 33, 37, 38 courtesy of The Garden
Picture Library; and Photos 39, 40, 41 courtesy of Getty Images.

vi

Acknowledgements

Aromatherapy has grown in popularity over the past ten years to become recognised as a complementary
therapy, and for those interested in holistic health care, it offers a very rewarding career.

This workbook is intended for those undertaking a professional course of training in aromatherapy or for
qualified aromatherapists who want to update and extend their knowledge of the subject. It meets the
underpinning knowledge requirements of the NVQ Level III in Aromatherapy Massage, but also covers the
knowledge requirements of more traditional diploma courses.

The material contained within the book has been designed to be interactive. Each chapter has tasks and self-
assessment questions to complete, in order to assess overall understanding of the individual subject areas.

As well as providing a comprehensive knowledge of aromatherapy, the aim of the workbook is to help
candidates to generate portfolio evidence of underpinning knowledge for their NVQ qualification.

vii

Introduction

This page intentionally left blank

❃ A competent aromatherapist needs to be able to understand aromatherapy as a holistic therapy, in order to
apply suitable treatments, and give accurate advice and guidance to clients.

1

CHAPTER 1

Introduction to Aromatherapy

By the end of this chapter you will be able to relate the following
knowledge to your practical work carried out as an aromatherapist:

❃ how aromatherapy has developed

❃ uses of aromatherapy.

Objectives

Aromatherapy can be defined as the systematic use of essential oils in holistic treatments to help improve
physical and emotional well-being.

Aromatherapy is a truly holistic therapy, as it aims to treat the whole person by taking account not only of their
physical state but also their emotions, which can have a profound effect on general well-being. It works on the
principle that the most effective way to promote health and prevent illness is to strengthen the body’s immune
system; in so doing, it helps to restore the harmony between mind and body.

The primary form of aromatherapy applications involves using essential oils in the following ways:

❃ topically to the skin via massage, diluted in a carrier oil

❃ inhalations

❃ compresses

❃ aromatic baths.

An essential oil is the highly concentated volatile substance obtained from various parts of the aromatic plant.

Disillusionment with orthodox medicine has caused many people to turn to the natural remedies that have
been part of our folklore for many thousands of years.

Aromatherapy is the art of using essential oils to help restore balance in the
body, and is a form of natural healing that is more than 8,000 years old. Today

it represents one of the fastest growing complementary therapies in
the UK.

The History of Aromatherapy
The history of the application of essential oils to the human body goes back to at least 2000 BC. Records in the
Bible show the use of plants and their aromatic oils both for the treatment of illness and for religous purposes.

The first evidence of the wide-ranging use of aromatic oils comes from Ancient Egypt – Egyptians extracted oils
by a method of infusion, and used them as cosmetics. One of the most famous Egyptian aromatic formulas was a
mixture of 16 aromatic substances called ‘kyphi’, which was later used as a perfume by the Greeks and Romans.
One of the earliest uses of aromatic oils by the Egyptians was incense for religious purposes and for embalming
the dead to delay decomposition of bodies.

The ancient Greeks and Romans acquired much of their knowledge regarding the use of aromatic oils from the
Egyptians. The Greek, Herodotus, was the first person to record the method of distillation of turpentine, around
425 BC.

The Greeks and Romans used aromatic oils for aromatic massages and in daily baths. They discovered that the
odour of certain plants and flowers was stimulating and invigorating, while others were sedative and relaxing.
The Greek soldiers also carried essential oils such as myrrh into battle with them for the treatment of wounds.
Hippocrates, a Greek physician, wrote about a vast range of medicinal plants, and claimed that the best way to
achieve good health was to have an aromatic bath and scented massage every day!

The writings of Hippocrates and others were translated into Arabic languages; after the fall of Rome and the
advent of Christianity, surviving Roman physicians fled to Constantinople, taking their books and knowledge
with them.

The most famous Arab physician was Avicenna, who reputedly wrote over 100 books describing over 800
plants and their effects on the body. However, his most important act in terms of aromatherapy is being
credited with inventing the refrigerated coil, a development of the more primitive form of distillation, which he
used to produce pure oils and aromatic waters.

The earliest written record of the use of aromatic oils in England was in the 13th century. From 1470–1670,
the invention and development of printing across Europe resulted in the publication of many herbals or books
that included recipes for making essential oils. It is a known fact that people who used aromatic oils were the
only ones to survive the Plague that struck Europe during these centuries, due to the fact that the vast majority
of essential oils have antiseptic properties.

The knowledge of the medicinal properties of plants was later reinforced by Nicholas Culpeper, a
celebrated herbalist who wrote a book of herbs in 1652, which contained the medicinal properties of hundreds
of plants.

Modern developments
The scientific study of the therapeutic properties of essential oils was commenced by the French cosmetic
chemist, Renee Gattefosse, in the 1920s. He discovered through burning his arm while making fragrances in his
laboratory, that the essential oil of lavender was exceptionally healing to the skin, and left no scarring. This
discovery led him to undertake a great deal of research into the medicinal uses of essential oils, and his work
revealed that it is possible for essential oils to penetrate the skin and be carried in the blood and lymphatic
system to the organs.

Other French doctors and scientists continued his work and helped to validate the status of essential oils as
scientific substances. Most notably, Dr Jean Valnet used essential oils to treat severe burns and battle injuries,

Aromatherapy: Therapy Basics Second Edition

2

in the absence of medical supplies. His book Aromatherapie (translated as The Practice of Aromatherapy) confirms
the findings of Gattefosse, and has become an established textbook among serious aromatherapy practitioners.

Despite this, however, herbal medicine and aromatic remedies lost credibility with the growth of modern
synthetic drug industry. By the middle of the 20th century, the role of essential oils was reduced to being
employed in the perfumes, cosmetic and food industries.

Aromatherapy in Britain
The term ‘aromatherapy’ was coined by Gattefosse, and was introduced to Britain in the late 1950s by
Marguerite Maury, who was a student of Gattefosse. She developed Gattefosse’s work to a more practical
conclusion, by combining the use of essential oils with massage. She developed specialised massage techniques
and the ‘individual prescription’, a more holistic approach in which essences are chosen according to the
physical and emotional needs of the client. Marguerite Maury devoted the rest of her working life to teaching
and training therapists in the special techniques she had developed. Her first lectures in Britain were to beauty
therapists, who began to introduce essential oils with massage to help relieve stress and skin conditions.

Today, thanks to Marguerite Maury, aromatherapy has developed from being used mainly in perfumes and
cosmetics to a more holistic treatment – true aromatherapy lies in selecting and blending oils individually for
each client. But, despite its ancient origins, aromatherapy is still in its infancy in the UK. Research into this
fascinating therapy is still taking place, as it becomes recognised as a complementary therapy, and is used in
many hospitals and clinics across the country.

Since the original publication of this book in 1997, the aromatherapy market has progressed commercially (it is
worth at least £24 million in the UK alone) but has also developed to become available on the National Health
Service (NHS).

Around 40 per cent of GP practices offer their patients access to some form of non-conventional treatment,
such as aromatherapy.

The aromatherapy industry is currently working towards regulation of the profession.

The Aromatherapy Organisations Council (AOC) was instrumental in setting up the Aromatherapy Regulation
Working Group, which is moving towards voluntary self-regulation for aromatherapy and therefore provides the
basis for eventual statutory regulation.

Aromatherapists in the UK currently work at different levels, from the provision of aromatherapy massage for
stress relief and relaxation, through to the clinical approach of aromatherapy employed in a health care setting.

A range of National Occupational Standards is being defined to encompass the broad spectrum of practitioners
who work in different settings, and are subject to an approval process through the Standards Setting Body Skills
for Health and the Aromatherapy Organisations Council.

Details of the progress of regulation of the aromatherapy profession may be accessed by visiting
www.aromatherapy-regulation.org.uk.

Aromatherapy and the NHS
The Department of Health issued guidelines in June 2000 on Complementary and Alternative Medicine
(CAM) to Primary Care Groups, listing the benefits of aromatherapy as ‘promoting relaxation, treating painful
muscular conditions and reducing anxiety . . . with some evidence to support its beneficial use in intensive care,
cardiac and palliative care’.

Introduction to Aromatherapy

3

www.aromatherapy-regulation.org.uk

The advice given to primary care practitioners wishing to refer their patients to a complementary therapist
recommends that they seek a therapist with an AOC recognised qualification.

Aromatherapy and stress management
Occupational health departments in some hospitals and private organisations offer a range of services to their
staff including stress management, aromatherapy and massage.

Projects such as these have proved extremely popular with staff in helping them to manage stress levels and
improve staff morale.

Aromatherapy and cancer care
NHS cancer patients can now choose to receive a wide range of treatments, including aromatherapy, from
complementary therapy teams in around 90 per cent of hospitals and hospices throughout the country.

The Bristol Cancer Help Centre
The Bristol Cancer Help Centre was founded in 1980 with the aim to pioneer a holistic approach to cancer
care.

The centre runs educational courses and workshops that are aimed at health professionals, complementary
therapists and lay people.

Aromatherapists who wish to extend their professional knowledge and develop to work with clients with cancer
may undertake a series of professional courses run at the Centre. Details are available by visiting their website at
www.bristolcancerhelp.org.

BACUP is an organisation dedicated to helping people live with cancer. They provide a wide range of support
services and publish a list of informative publications including ‘Complementary Therapies and Cancer’.

For details visit www.cancerbacup.org.uk. Their address is BACUP, 3 Bath Place, Rivington Street, London
EC2A 3JR.

Aromatherapy in its Diversity of Care
Aromatherapy is such a wide-reaching subject that there are endless examples of client groups it may benefit.

Aromatherapy is used to help many members of the community including children with common childhood
problems such as eczema, people with depression, elderly clients with dementia, couples with infertility
problems, clients with anxiety, patients with high blood pressure, to name but a few.

For reference to articles on specific subjects and examples of how aromatherapy has helped, visit
www.internethealthlibrary.com.

Research and Funding
Despite there being a greater acceptance of complementary medicine among health care professionals, there is
still a lack of funding in the UK for research into non-orthodox methods of health care, such as aromatherapy.

NHS primary care groups and health authorities are reluctant to spend large sums of money on non-
conventional approaches, without research-based evidence of effectiveness and efficacy.

Aromatherapy: Therapy Basics Second Edition

4

www.bristolcancerhelp.org
www.cancerbacup.org.uk
www.internethealthlibrary.com

This indicates a growing need for a national strategy for complementary medicine research, where funding may
be allocated to give credibility to clinical trials in subjects such as aromatherapy on a sufficient number of
patients.

Serious funding is needed to support the many processes involved in research protocols (providing network
resources, training researchers, disseminating information, and monitoring the development of research through
to implementation). See Chapter 12.

Aromatherapy today represents a de-stressing programme for the whole person and its extensive uses may
complement orthodox treatments to help restore the body’s balance. May this wonderful therapy continue to
soothe our stressed lives and progress well into the 21st century.

Introduction to Aromatherapy

5

1. Define the term ‘aromatherapy’.

2. Why is aromatherapy often referred to as a ‘holistic therapy’?

Self-assessment Questions

3. Give a brief outline of how aromatherapy developed from its more primitive use in Egyptian
times to become a complementary therapy today.

Aromatherapy: Therapy Basics Second Edition

6

❃ A competent aromatherapist needs to understand and apply all safety precautions to the use of essential
oils, to ensure a safe and effective treatment.

7

CHAPTER 2

Safety in Aromatherapy

As the benefits of aromatherapy are generally so far reaching, it is tempting to assume that it will be effective
for everyone. However, there are certain medical conditions that may contra-indicate treatment or cases that
may require special care and handling.

Contra-indications may be classified in the following way:

❃ general contra-indications that affect all treatments

❃ those that are localised and which affect specific areas

❃ those that require special care.

By the end of this chapter you will be able to relate the following
knowledge to your work as an aromatherapist:

❃ contra-indications to aromatherapy

❃ hazards associated with essential oils

❃ safety precautions and guidelines when practising aromatherapy

❃ storage and safe handling of essential oils.

Objectives

Essential oils have been used in the form of the whole plant for thousands of
years for medicinal and cosmetic purposes, but when distilled from the plant

they become a hundred times more concentrated. Their physical, physiological
and pharmacological effects on the body are therefore increased, and knowledge

of safe levels of usage are of paramount importance to a practising
aromatherapist. Proportion is the key to a safe aromatherapy practice.

Contra-indications and Cautions for Aromatherapy
Massage
It should be remembered that clients with medical conditions might present with factors that may increase the
effects of the essential oils used. However, it should also be stressed that there are a multitude of essential oils
whose effects may also benefit a client’s condition, for instance Lavender essential oil combined with the
relaxing effects of an aromatherapy massage may help to lower a client’s blood pressure and improve their
general circulation.

Medical advice should always be sought for a client with a medical condition to reduce the risk of adverse
effects, and guidelines for choice of essential oil should be based on common sense and reliable clinical data, if
available.

It should also be considered that, whilst massage may be contra-indicated for certain conditions, other forms of
treatment might be suitable (such as inhalation, compresses, skin creams and lotions etc).

Conditions that are contra-indicated to aromatherapy massage
include:
Fever in the case of a fever there is a risk of spreading infection due to the increased circulation created by a
massage. During fever, body temperature rises as a result of infection.

Infectious diseases (colds, flu, measles, tuberculosis, scarlet fever) these are contra-indicated due to the fact
they are contagious.

Skin diseases care should be taken to avoid the risk of cross infection and of spreading the infection.

Recent haemorrhage haemorrhaging is excessive bleeding, which may be either internal or external. Massage
should be avoided due to the risk of increasing blood spillage from blood vessels. If in any doubt, medical advice
should be sought.

Aromatherapy: Therapy Basics Second Edition

8

For insurance purposes and in order to work within strict ethical
guidelines, an aromatherapist must ensure that if a client is currently
undergoing medical treatment or is under hospital care, then advice is
sought from the client’s GP before any form of treatment is undertaken.

If you are in any doubt about the suitability of your client for
aromatherapy treatments, always seek advice from the client’s GP before
commencing treatment.

Key Note

Conditions that may be contra-indicated or may require GP referral
and an adaptation of treatment include:
Severe circulatory disorders and heart conditions medical clearance should be sought as there is a risk that the
increased circulation from the aromatherapy massage may overburden the heart and increase the risk of a
thrombus or embolus. If medical clearance is given, the aromatherapy massage should be applied lightly and gently.

Essential oils such as Lavender and Marjoram may help a client with a heart condition as they are considered to be heart
sedatives.

Thrombosis medical clearance should be sought as there is a risk that the increased circulation from the
aromatherapy massage may move a clot to the heart. If medical clearance is given, the massage should be
applied lightly and gently.

High blood pressure clients with high blood pressure should have a medical referral prior to aromatherapy
massage even if they are on prescribed medication, due to their susceptibility to form clots.

Clients taking anti-hypertensive medication may be prone to postural hypotension and may feel light-headed
and dizzy after treatment. Care should therefore be taken to assist a client off the couch and ensure that they
get up slowly.

Once medical clearance is obtained, aromatherapy massage should be generally soothing and relaxing.

Several essential oils are said to help lower blood pressure and these include Clary Sage, Lavender, Lemon, Marjoram
and Sweet Orange.

Low blood pressure care should be taken with a client suffering from low blood pressure when sitting or
standing after massage due to the fact they may experience dizziness and could fall.

Care should be taken to avoid essential oils that are more sedative and help to lower blood pressure, in particular
Lavender and Marjoram.

Epilepsy medical advice should always be sought prior to massaging a client with a history of epilepsy. If
clearance is given, care should be taken to avoid the use of oils that are too stimulating on the nervous system or too
deeply relaxing to reduce the risk of convulsions.

An important consideration is the choice of aroma as some types of epilepsy may be triggered by smells.

Diabetes clients with diabetes require medical referral as they may also be prone to arteriosclerosis, high blood
pressure and oedema. Pressure should be carefully monitored due to any loss in sensory nerve function resulting
in the client being unable to give accurate feedback regarding pressure.

If the client is receiving injections, care should be taken to avoid aromatherapy massage on recent injection
sites. Clients should also have their necessary medications with them when they attend for treatment, in the
event of an emergency.

Cancer medical advice and guidance should always be sought before carrying out an aromatherapy treatment
on a client who has a cancerous condition. There is a theoretical risk that certain types of cancer may spread
through the lymphatic system and that aromatherapy massage may aid in the metasis of the cancer.

Common sense tells us that lymph flow will not be stimulated any more by gentle massage than it will by the
muscular contraction caused by normal body movement. There is therefore no reason to believe that gentle
massage will cause cancer cells to spread, which would not otherwise have done so.

Safety in Aromatherapy

9

Advice should always be sought from the consultant/medical team in charge of the client’s care before
proceeding to massage a client with cancer.

Aromatherapy massage treatment, if advised by the medical team, and requested by the client, should be light
and short and will usually be offered to specific areas such as the hands, face and feet.

When massaging a cancer patient, care should be taken to avoid areas of the body receiving radiation therapy,
close to tumour sites or lymph glands and areas of skin cancer.

It is well known that the use of certain essential oils and gentle aromatherapy massage can be beneficial to cancer patients
in helping in palliative health care and in helping them to cope psychologically with their condition and alleviate some of
the side effects of the cancer treatment.

Conditions that may present as a localised contra-indication and
restrict treatment include:
Skin disorders some conditions may be exacerbated by aromatherapy massage. Some skin conditions, if
inflamed, may need to be treated as a localised contra-indication.

Stress-related skin conditions in particular respond favourably to aromatherapy.

Recent scar tissue aromatherapy massage should only be applied to scar tissue once it has fully healed and
can withstand pressure.

The use of cell regenerating essential oils such as Lavender, Frankincense and Neroli can help in healing and cell
regeneration.

Severe bruising localised massage is contra-indicated in order to avoid discomfort and pain.

Varicose veins care should be taken to avoid direct pressure with massage on or around a varicose vein. If
severe, medical clearance may be necessary as the client may be prone to thrombosis.

Gentle aromatherapy massage given proximally to the areas may help to reduce oedema and prevent venous
and lymphatic stasis.

Cuts and abrasions these should be avoided as aromatherapy massage could further damage the healing tissue
and expose the client and therapist to infection.

Recent fractures and sprains it is important to seek medical clearance before massaging a sprain or injury,
due to the risk of increased vascular bleeding.

Undiagnosed lumps, bumps and swellings clients should be referred to their GP for a diagnosis.
Aromatherapy massage may increase the susceptibility to damage in the area by virtue of pressure and motion.

Special factors to be taken into consideration before an aromatherapy
massage and which may require special care include:
Asthma in general the use of specific essential oils with aromatherapy massage may help breathing difficulties
such as asthma. Care would need to be taken to avoid allergies to essential oils or carrier oils and care may be
needed in the positioning of the client.

Allergies and skin intolerances a patch test would need to be carried out before treatment commences in
order to eliminate the risk of adverse reaction to the essential oils proposed for use.

Aromatherapy: Therapy Basics Second Edition

10

Medication the use of certain essential oils may exacerbate the excretion of drugs by speeding up the
detoxification of the liver. However, a significant interaction between an essential oil and drugs is unlikely
unless essential oils have been given in oral doses.

The interaction between essential oils and drugs is an area that remains unexplored and is largely
undocumented, due to there being no yellow card system for recording reactions, as in traditional medicine.

Homeopathic preparations there is no conclusive answer as to whether aromatherapy interferes with
homeopathic treatment. Some believe the actions and strong odours of certain essential oils (such as
Peppermint) may antidote homeopathic treatment, others feel that aromatherapy may enhance its actions.

If a client is undergoing homeopathic treatment at the time of an aromatherapy massage then it is sensible for
the client to consult their homeopath to ensure that the proposed treatment you intend to offer is in synergy
with the homeopathic preparations.

Abdominal treatment for women during menstruation the abdominal area may be omitted from the
aromatherapy massage during menstruation to avoid discomfort. However, some clients may find massaging the
lower back helpful in offering pain relief and comfort.

Pregnancy as essential oils will cross the placental barrier they have the potential to affect the foetus. Safe
guidelines for treating pregnant women include:

❃ avoid treating any women with a poor obstetric history (bleeding, miscarriages) without advice from the
client’s GP/obstetrician

❃ avoid any form of treatment during the first trimester of the pregnancy

❃ use lower dilutions of essential oils (usually 1 per cent or less)

❃ avoid all oils considered to be emmenagogues and research known safety data to avoid potentially toxic
essential oils that may be harmful to mother and foetus.

Migraine some strong or heavy odours may precipitate or exacerbate the effects of a migraine. Careful choice
of oils is needed in consultation with the client.

Children and babies require special care and handling. A lower dilution of oils (1 per cent or less) should be
used and care should be taken to avoid all toxic oils (recommended oils for children include Roman
Chamomile, Lavender, Rose and gentle citrus oils such as Mandarin).

Safety in Aromatherapy

11

Essential oils that are considered to be safe to use during pregnancy in a
lower dilution (i.e. 1 per cent) include:

Bergamot, Chamomile (Roman and German)*, Cypress, Frankincense*,
Geranium, Grapefruit, Lavender*, Lemon, Mandarin, Neroli, Orange,
Patchouli, Petitgrain, Rose otto*, Sandalwood and Ylang Ylang.

* Avoid during first few months of pregnancy

Key Note

The majority of essential oils when used correctly in aromatherapy treatments represent a negligible
risk. However, it should be remembered that essential oils are very powerful and concentrated substances,
and should therefore be employed with a great deal of care as inappropriate use may cause undesired
effects.

There are three main types of hazard associated with essential oils:

❃ toxicity

❃ irritation

❃ sensitisation.

Toxicity
Toxicity is a broad term, which is used in aromatherapy to describe the hazardous effects associated with the
misuse of essential oils. Toxic reactions depend on the amount of essential oils being used, the method of
administration and the physiological status of the client being treated.

There are two main categories of toxicity:

❃ acute

❃ chronic.

Acute toxicity
This refers to the result of a short-term administration of a substance, and usually involves a single high lethal
dose. Acute toxicity may be sub-categorised into the following classifications:

❃ Acute oral toxicity – this literally means ‘poisoning’ when an essential oil is taken orally in a high lethal
dose; this may result in death. So far, all serious reported cases of poisoning have arisen after oral
ingestion of essential oils. Aromatherapy massage is therefore unlikely to give rise to such a serious risk as
poisoning.

❃ Acute dermal toxicity – high levels of essential oils are applied and readily absorbed through the skin to cause
systemic toxicity, which could cause damage to the liver and kidneys (these are the two major organs of the
body to filter out unwanted toxic substances from the bloodstream).

Chronic toxicity
This is the repeated use of a substance over a period of weeks, months or years, and is used to describe the
adverse effects produced in the skin or elsewhere in the body, either by external or internal use.

Adverse effects of chronic toxicity may include headaches, nausea, minor skin eruptions, and lethargy.

Aromatherapy: Therapy Basics Second Edition

12

As toxicity is dose-dependent, the only risk of toxicity with essential oils is concerned with overuse and
overdose.

Dose-dependency also refers to the size of the individual being treated: special care is required when treating a
baby or young child as they are much more likely to develop toxicity with a much smaller amount of essential
oil than an adult.

Most toxic effects of essential oils are attributable to known chemical compounds. It is therefore essential for
aromatherapists always to refer to known safety data of essential oils before using them.

A useful reference is Essential Oil Safety: A Guide for Health Professionals by Robert Tisserand and Tony Balacs
(ISBN 0-443-05260-3).

Common examples of toxic essential oils include:

❃ Aniseed

❃ Arnica

❃ Mugwort

❃ Pennyroyal

❃ Sassafras

❃ Savory

❃ Thuja

❃ Wintergreen

❃ Wormwood.

Safety in Aromatherapy

13

The degree of toxicity in aromatherapy depends not only on the amount of
essential oil used but also on its route of administration. Oral
administration represents by far the highest risk of toxicity and therefore
should NOT be used in aromatherapy unless under the direction of a
qualified Medical Practitioner.

It should be noted that external use of essential oils is the only established
form of treatment in the UK at this present time. The amount of essential
oil absorbed from oral administration in a 24-hour period is 8–10 times
greater than in massage. It can therefore be concluded that any acute
toxicological effects are likely to be less pronounced following dermal
application than by oral administration.

Key Note

Phototoxicity
This term refers to a photochemical reaction that takes place in the skin by the combination of a phototoxic oil
and ultra-violet rays. It may result in a mild colour change, to rapid tanning and hyperpigmentation. Depending
on the severity of the photochemical reaction, it may cause blistering or deep weeping burns.

The most common phototoxic agents in essential oils are furocoumarins (such as bergaptene in bergamot oil),
which, upon exposure to sunlight (natural or artificial), can cause adverse skin reactions.

Common examples of essential oils that may present a risk of phototoxicity include:

❃ Bergamot (expressed – a method of production for citrus oils in which oil is expressed from the rind of the
fruit)

❃ Lemon (expressed)

❃ Bitter Orange (expressed)

❃ Lime (expressed)

❃ Grapefruit (expressed).

The risk of phototoxicity can be eliminated or at least reduced to safe levels by adhering to the following safe
practice:

❃ Use furocoumarin free bergamot (FCF) (see Key Note below) or distilled citrus oils that are non-phototoxic.

❃ Use sunscreen to reduce the potential effect of phototoxicity.

❃ Ensure that the area treated is covered and is not exposed to strong sunlight (natural or artificial) for at
least eight hours following treatment with phototoxic oils.

Aromatherapy: Therapy Basics Second Edition

14

Irritation
This is the most common type of reaction of the skin to essential oils, and is caused when a substance such as
an essential oil reacts with the mast cells of the skin and releases histamine.

The term irritation refers to localised inflammation that may affect the skin and mucous membranes, and results
in itchiness as well as varying degrees of inflammation.

Irritation is dose-dependent, and so reaction is directly proportional to the amount used in treatment.

Bergamot is an example of a fractionated essential oil (i.e. one that has part
of the chemical composition removed). Research has shown that bergamot
containing less than one part per 1,000 of bergaptene (the substance
known to cause phototoxicity) is safe to use on the skin. Bergamot FCF
indicates that the phototoxic bergaptene has been removed or reduced to a
safe level to use on the skin.

Key Note

Common examples of essential oils representing a risk of irritation include:

❃ Cinnamon Leaf

❃ Clove Bud

❃ Clove Stem

❃ Clove Leaf

❃ Red Thyme

❃ Wild Thyme.

Note: Some more common essential oils may occasionally cause irritation if used undiluted on the skin.

Carcinogenic substances
Little is known about the risk of dermally applied potentially carcinogenic substances found in essential oils,
such as safrole and estragole.

Some essential oils that contain small components of estragole and safrole are considered safe for use in
aromatherapy at the maximum external concentration (use 1–2 per cent) but which should not be taken in
oral dosages include: Fennel, Basil (low estragole), Ho Leaf (camphor/safrole CT), Nutmeg (i.e. Indian),
Cinnamon Leaf and Star Anise.

Essential oils that Tisserand and Balacs advise should be avoided altogether in aromatherapy due to the
carcinogenic potential include Ravensara anisata, Sassafras, Basil (high estragole), Tarragon (French), Camphor
(brown), Calamus (Indian), Tarragon (Russian) and Camphor (yellow).

Sensitisation
This is an allergic reaction to an essential oil, and usually takes the form of a rash, similar to the reaction of the
skin to urticaria. For sensitisation to occur, the allergen (i.e. an essential oil) must penetrate the skin and will
involve an immune response by the release of histamine. It will cause an inflammatory reaction, brought about

Safety in Aromatherapy

15

The risk of irritation is most acute when essential oils are used undiluted
or are used in high concentration. It is interesting to note that there
appears to be a wide tolerance variation between individuals. Reactions are
idiosyncratic (they only affect a small majority of people).

As the mucous membranes are thinner and much more fragile than the
skin, they are in danger of becoming irritated. Care must be taken with the
amount of essential oils used for inhalations (due to the risk of irritating
the respiratory tract). Essential oils should never be used via the rectum,
vagina or mouth, due to the potential high risk of irritation to the mucous
membrane of the urino-genital and alimentary tract organs. Essential oils
should be kept well away from the eyes.

Key Note

by the cells of the immune system (T-lymphocytes) becoming sensitised. Upon first exposure to the substance,
the effects on the skin will be slight if at all; but on repeated application of the same substance, the immune
system will produce a reaction similar to dermal inflammation and the skin may appear blotchy and irritated.

Sensitisation is not dose-dependent, and so it is not dependent on concentration. Intolerance may build up on
repeated contact with a sensitising oil, or after one application.

Common examples of essential oils that may cause sensitisation include:

❃ Cinnamon (bark, leaf and stem)

❃ Ginger

❃ Lemon

❃ Lemongrass

❃ Lime

❃ Melissa

❃ Bitter Orange

❃ Peppermint

❃ Teatree

❃ Thyme.

Degradation of essential oils can lead to increased hazards. For instance, the oxidation of the chemical
compound terpenes makes the essential oils more likely to cause skin sensitisation.

Patch testing
Patch testing is an effective way of predicting allergic reaction to essential oils.

Aromatherapy: Therapy Basics Second Edition

When dealing with clients with sensitive skin or skin with intolerances, it
is wise to perform a patch test for both irritation and sensitisation of a
potentially hazardous oil.

In order to test for irritation, apply a couple of drops of the essential oil to the
inside of a plaster, place on the inside of the forearm and leave unwashed for
24 hours. Repeat the test a second time if you wish to test for sensitisation.

Prior to working on areas such as the face and neck where cosmetics have
been used, it is advisable to ensure that all preparations have been removed
before applying essential oils, due to the risk of cross-sensitisation occurring
on areas that are building up sensitivity to cosmetics. A positive result
(which may indicate irritation) may result in erythema, itching and swelling.
For female clients, skin sensitivity generally increases just before a
menstrual period and at ovulation, due to hormonal influences at this time.

Key Note

16

Safety Precautions When Using Essential Oils
When using essential oils, the following safety precautions should be followed to ensure a safe, effective
treatment with no adverse effects to either the client or to the therapist:

❃ Always work in a well-ventilated area.

❃ Keep and dispense essential oils away from the treatment area, preferably in a separate room.

❃ In between clients, air the treatment room and allow yourself a break of at least five minutes.

❃ Keep essential oils away from the eyes and other sensitive parts of the face.

❃ Always undertake a detailed consultation to ascertain a client’s physical and psychological condition, along
with any medication they may be taking.

❃ If your client presents a medical condition, always refer them to their GP before treating.

❃ Never take essential oils by mouth, rectum or vagina, unless under medical instructions.

❃ Never apply undiluted oils to the skin.

❃ Always use in sensible proportions.

❃ Avoid prolonged use of the same essential oil.

❃ If your client suffers with sensitive skin or allergies, it is advisable to carry out a simple skin test before using
an essential oil for the first time.

❃ Always label all blends.

❃ Always keep a full and accurate record of the essential oils used on a client and their dilution.

❃ Never use an essential oil with which you are not familiar.

Safe Handling and Storage
Due to the fact that essential oils are concentrated substances and are toxic if misused, great care must be taken
when storing and handling them:

❃ Store in dark glass bottles in normal to cool temperatures (approx. 65 �F/18 �C), with lids secured tightly to
prevent evaporation.

❃ Store all essential oils out of the reach of children.

❃ Keep essential oils away from naked flames, as they are highly flammable.

❃ Take care when handling essential oil bottles to ensure that your skin does not come into contact with the
undiluted oil, and so that you avoid transferring it from your hands to more sensitive parts (e.g. nose, face
and neck).

❃ Wash hands thoroughly in between clients, to remove as much of the oil as possible.

❃ Avoid using oils if your skin is cracked and sore.

All essential oils sold for professional and home use should carry safety precautions in their labelling.

An independent body, the Aromatherapy Trade Council (ATC), was formed in 1992 by responsible essential
oils suppliers.

Safety in Aromatherapy

17

The ATC:

❃ represents the aromatherapy essential oil industry in the UK.

❃ works proactively and effectively to ensure the sector is represented on all relevant statutory and non-
statutory bodies, thereby influencing policy decisions at all levels of regulation and legislation.

❃ co-ordinates the views of the industry and represents them to the appropriate authority.

❃ obtains policy statements on, and interpretation and clarification of, the current regulatory position from
the relevant competent authorities.

❃ establishes guidelines for safety, labelling and packaging for the aromatherapy trade.

❃ acts as a focal point for public and media enquiries on the sector.

❃ supplies sound information and advice to members and the public.

❃ promotes genuine high standards of quality in essential oils within the industry by education and public
relations.

❃ has a policy for the random testing of its members’ oils.

❃ publishes a General Information Booklet and a list of current members.

❃ gives guidelines as to what is permissible on the labels and in promotional material for aromatherapy
products and publishes a leaflet entitled ‘Responsible Marketing & The Medicines Control Agency’.

❃ offers a service to its members and potential suppliers of aromatherapy products to review labels and
publicity material prior to printing to ensure they comply with the complexities of the law.

❃ liaises with the media on a regular basis to ensure good public relations, with offers either to write
aromatherapy articles or to check journalists’ articles for accuracy, so that sound information is provided to
the public for their protection.

❃ works closely with the aromatherapy profession through the Aromatherapy Organisations Council (AOC)
and other organisations:

– to promote training and education;

– to advise on regulatory issues relating to the aromatherapy trade;

– to promote the responsible use of aromatherapy products;

– to ensure the needs of the profession are appropriately served by the aromatherapy trade.

The Code of Practice recommended by the ATC includes the following:

The ATC has a policy for the non-ingestion of essential oils and for the general public only to use essential oils
externally unless advised otherwise by a qualified aromatherapist. It is for this reason that all members are
required to state clearly on the labels of their products ‘For external use only’ or ‘Do not take internally’.

Responsible marketing – warnings and information
All promotional material should give clear guidelines as to how essential oils are to be used, giving
recommended dilutions where necessary. To comply with the consumer safety requirement, the following
warnings and information must be printed on the consumer product label:

❃ Clear instructions for use, e.g. add 5 drops of essential oil to 10 ml of carrier or 6 drops in a bath.

❃ Keep away from children and eyes.

❃ Do not take internally or apply undiluted to the skin.

Aromatherapy: Therapy Basics Second Edition

18

❃ The quantity supplied, e.g. 10 ml.

❃ The company name.

❃ Company address or post code.

❃ Batch code number.

❃ Botanical and common name of the plant.

Regulation of essential oils and aromatherapy products
In order to comply with consumer legislation, essential oil suppliers have a duty to carry out responsible marketing.

The Medicines Act 1968 states that no medicinal claims can be made on labels, promotional material or advertised
regarding products that have not been licensed.

Essential oils are well regulated by legislation; and the diverse end products of the aromatherapy industry
(cosmetics and pre-blended oils) fall under different regulatory regimes.

From the safety control viewpoint, they fall into three potential categories:

❁1 Herbal remedies (that is, medicinal products) exempt from licensing when mixed, administered or sold by
aromatherapists in the course of their business. No medicinal claims may be made since essential oils are
not licensed products. The Medicines Act Leaflet (MAL.8) gives guidance on their regulation and can be
accessed through the Medicines Control Agency’s (MCA) website at
www.open.gov.uk/mca/ourwork/licensingmeds/herbalmeds/herbalmeds.htm

❁2 Cosmetics, e.g. ready-blended aromatherapy products using essential oils/carrier oils, bath oils, etc., sold to
the public, are subject to the Cosmetic Product (Safety) Regulations 1996. A guide to these regulations is
available free of charge from your local Trading Standards Office.

❁3 General Products, i.e. essential oils sold to the public, are subject to the General Product Safety Regulations
1994, a copy of which is also available from Trading Standards.

There are therefore legal controls to protect the consumer:

❃ The MCA deals with manufacturers who make medicinal claims without an appropriate marketing
authorisation (medicines’ licence).

❃ Trading Standards deal with those who sell adulterated essential oils or incorrectly label their products.

Safety in Aromatherapy

There is often confusion between the terms ‘essential oil’ and
‘aromatherapy oil’.

Essential oils are extracted by distillation or, in the case of citrus oils, by
expression from a single botanical species. Once the primary process of
distillation or expression has been completed, nothing further should be
added.

An aromatherapy oil is a blend of undefined percentages consisting of
diluents (usually vegetable oils) and essential oils (and sometimes with
absolutes) and is suitable for use without further dilution.

Key Note

19

www.open.gov.uk/mca/ourwork/licensingmeds/herbalmeds/herbalmeds.htm

Complete the following table to identify the type of hazard associated
with essential oils.

Task

Aromatherapy: Therapy Basics Second Edition

20

In order to comply with consumer legislation, essential oils suppliers have
a duty to carry out responsible marketing.

The Medicines Act 1968 clearly states that no medicinal claims can be
made on labels, promotional material or advertisements regarding products
that have not been licensed. This means that no aromatherapy product can
make remedial claims if it relates to a specific disease or adverse condition.

Key Note

Essential oil taken orally in a high lethal dose; can be fatal.

High levels of essential oils are applied to skin, and cause
systemic toxicity; affects liver and kidneys.

Photochemical reaction that takes place in skin by
combination of phototoxic oil and ultra-violet rays.

Localised inflammation of skin, caused by essential oil reacting
with the mast cells of skin, releasing histamine. Affects skin
and mucous membrane and is dose-dependent.

Allergic reaction to an essential oil, involves an immune
response by releasing histamine and causes the T-lymphocytes
to become sensitised. Reaction may be slight on first exposure
to allergen but on repeated exposure skin may appear blotchy
and irritated. Is not dose-dependent.

Hazard Description

✽ Table 2: Hazards associated with essential oils ✽

Safety in Aromatherapy

21

1. Why is safety an important factor when using essential oils?

2. State ten safety precautions to be taken into account when practising aromatherapy.

3. State five conditions that may contra-indicate aromatherapy treatment, stating the action
required in each case.

Self-assessment Questions

4. State five safety factors to be taken into account when storing essential oils.

5. State five essential oils that are unsafe to use in aromatherapy.

6. List five safety factors that should be on the label of essential oil bottles sold for
professional and home use.

Aromatherapy: Therapy Basics Second Edition

22

❃ A competent aromatherapist must know the nature and effects of essential oils in order to understand the
physical and psychological effects of aromatherapy treatments.

23

CHAPTER 3

The Extraction of an Essential Oil

Essential oils play an important role in the plant, as they are responsible for their fragrance and are the most
concentrated part of its vital force or energy. A typical essential oil consists of over 100 organic chemical
compounds, which influence its aroma, therapeutic effects and in certain cases its potential hazards (such as
irritation, sensitisation or toxicity).

Essential oils are present in the plant in special cells, and may be extracted from various parts of the plant
matter; for example, the leaves, flowers, fruit, grass, roots, wood, bark, gums and blossom.

Essential oils are usually present in minute quantities in comparison to the mass of the whole plant, and may
exist in the plant material in concentrations ranging from 0.01 to 10 per cent.

By the end of this chapter you will be able to relate the following
knowledge to your work as an aromatherapist:

❃ the nature and origins of essential oils

❃ methods of extracting essential oils

❃ factors to consider when storing essential oils

❃ common forms of adulteration

❃ factors to consider when purchasing essential oils

❃ vocabulary associated with an essential oil.

Objectives

The most important ingredient in aromatherapy is the essential oil, a highly
concentrated volatile substance obtained from various parts of the aromatic

plant. Despite being used extensively in the food industry as flavourings and in
the cosmetic industry in perfumes, when used in aromatherapy they have the

ability to penetrate the skin and be absorbed into the bloodstream. Utmost care
must therefore be taken in their application to the body.

The nature of essential oils is therefore complex as they exhibit the following various characteristics:

❃ Highly concentrated when extracted from the raw material, an essential oil can become 100 times more
concentrated.

❃ Highly aromatic the individual aroma of the essential oil becomes more defined after being extracted from
the plant.

❃ Highly volatile they evaporate quickly on contact with the air.

❃ Liquid most are liquid, although some are solid at room temperature (e.g. rose).

❃ Mainly colourless or pale yellow although some are more obviously coloured (e.g. blue chamomile).

❃ Insoluble in water they will only dissolve in alcohols, fats, oils and waxes.

Aromatherapy: Therapy Basics Second Edition

24

Storage Factors Associated with Essential Oils
❃ Dark bottles are used to reduce the amount of light access to essential oils.

❃ Airtight bottles are used to reduce the access of air to the oils, to prevent further oxidative reactions taking
place and to prevent the escape of more volatile components.

❃ Glass containers are used because they do not react chemically (unlike plastic, which may either leach out
of the plastic into the oils, or out of the oils into the plastic container).

❃ Cool conditions are necessary to reduce the enzymatically controlled chemical reactions that take place
with the ‘living’ essential oils. The rate of reactions is doubled for over 10 �C rise in temperature. Therefore
essential oils are kept in cool conditions, as their shelf life is greatly enhanced.

Owing to their sensitivity, it is advisable to store essential oils in a dark,
airtight glass container in cold conditions, in order to maintain their
optimum therapeutic activity. It is also important to ensure that the ‘head
space’ above the oil is not too great, to avoid oxidation and degradation.

If buying essential oils in larger quantities than 15 ml, it is advisable to
decant the oil into several smaller dark glass bottles to reduce the
headspace above the oil’s surface to help prevent oxidation.

Key Note

It is helpful if droppers supplied in essential oil bottles are of different sizes
according to the viscosity of the oil concerned. Good internal droppers will
have a groove on one side. With the groove uppermost the oil will come
out of the bottle with a slow drip; with the groove downwards the oil will
come out as a fast drip.

Key Note

Methods of Extraction
As essential oils are extracts from plants, they are subject to several processes and can vary according to:

❃ where they are grown

❃ the climate

❃ the altitude

❃ the soil

❃ the agricultural methods

❃ the time of harvesting.

It is therefore very important that the starting material used to produce the essential oil represents the natural
biochemistry of the plant, in order that an oil with the highest grade of quality may be produced.

Due to their differences in distribution there are several methods of producing essential oils:

❃ steam distillation

❃ solvent extraction

❃ expression

❃ enfleurage

❃ super-critical carbon dioxide extraction

❃ phytonic process.

Steam distillation
This is the oldest and most established method of extracting the essential oil from the plant. Plant material,
such as flowers, and leaves needs very little preparation prior to being distilled, except that they need to be cut
up to allow the cell walls of the plant to rupture and the volatile oil to escape.

❃ The process involves placing the prepared plant material, such as leaves and flowers, into a large stainless
steel container called a still.

❃ Steam is then passed under pressure through the plant material, and the heat causes the globules of
essential oil to burst open, and the oil quickly evaporates.

❃ The steam and the essential oil vapour then pass out from the top of the still and along a glass tube, which
is water-cooled, in order to condense the water back into a liquid.

❃ It is then a relatively simple process to separate the essential oil from the water, since the two do not mix.
The water distillate left after extraction of the essential oil is a valuable by-product, and is used as a flower
water or hydrolat.

The Extraction of an Essential Oil

25

Variations of steam distillation
Variations of steam distillation use low heat and take a long period to distil a batch of oil. These methods can
result in a better quality oil as the larger molecules can be drawn out of the plant material.

High temperature methods, favoured for modern mass production, can produce essential oils more efficiently,
lowering the cost, but some of the bouquet can be lost with this method.

Solvent extraction
This process involves placing the plant material in a vessel and covering it with a volatile solvent such as
petroleum ether, benzene or hexane, which is used to extract the odoriferous part of the material.

❃ The mixture is slowly heated and the solution is filtered off, resulting in a dark coloured paste called a
concrete (this is a combination of wax and essential oil) or it may be a resin, which is a solid or semi-solid
natural product, which may be prepared or natural (e.g. exudation from a tree).

Aromatherapy: Therapy Basics Second Edition

26

✽ Figure 1: Steam distillation of essential oils ✽

During the distillation process, only the very small molecules can
evaporate, and it is these tiny molecules that constitute the essential oil.

The heat and water used in the distillation process are potentially harmful
to the fragile chemical constituents of the essential oil, and can alter the
quality of the original plant material. Using low pressure steam and heat,
pure water and fresh materials during the distillation process can therefore
ensure the production of the best quality and ‘environmentally friendly’
essential oil.

Key Note

❃ The concrete then undergoes a second process, when it is agitated with alcohol and chilled in order to
recover most of the aromatic liquid and remove the plant waxes.

❃ The alcohol is then evaporated leaving a high quality flower oil or absolute, which is fragrance/perfume
material obtained from this process.

The Extraction of an Essential Oil

27

Expression
This process is used solely for the citrus family and therefore may be used for what may more accurately be
called essences.

❃ The oil from the citrus fruit lies in little sacs under the surface of the rind and simply needs to be pressed
out.

❃ The process of expression used to be carried out by hand, where the rind was literally squeezed by hand
until the oil glands in the rind burst. This was then collected in a sponge and squeezed into a container
once the sponge was saturated.

❃ Expression is now carried out by machinery in a process known as scarification, and is usually produced in a
factory that produces fruit juice in order to maximise the profit from the whole fruit.

✽ Figure 2: Solvent extraction✽

Solvent extraction is used extensively in the perfumery industry and
produces some of the finest flower fragrances. There is an element of
controversy regarding the suitability of the use of absolutes in
aromatherapy, as they contain solvent residues, which may cause adverse
skin reactions.

Key Note

Aromatherapy: Therapy Basics Second Edition

28

Enfleurage
This is the traditional method used to extract the finest quality essences from delicate flowers such as rose and
jasmine, which continue to generate oil after harvesting. It is a very long labour-intensive process, and hence is
virtually obsolete now.

❃ The process involves using wooden glass rectangular frames and spreading a thin layer of purified fat onto
the glass.

❃ Freshly picked petals are then sprinkled over the fat and the glass sheet frames are stacked in tiers. The
essence from the flower is then absorbed into the fat.

❃ The faded petals are removed after 24 hours, after which fresh petals are laid over the fat.

❃ The process is repeated until the fat is saturated with enough essence from the flower – at this stage it is
known as a pommade.

❃ The pommade is then diluted in alcohol to obtain the extracts, and the alcohol evaporates, leaving only
the oil. The remaining fat is used commercially to make soap.

Fewer than 10 per cent of essential oils are produced by this method and enfleurage has been largely replaced by
solvent extraction.

Super-critical carbon dioxide extraction
This is a relatively new method of extracting essential oils and uses compressed carbon dioxide at very high
pressure to extract the essential oil from the plant material.

The essential oils produced by this method are reputed to be of exceptional quality and to be more like the
essential oil from the plant in terms of their quality and stability. The disadvantage with using this method is
that the equipment used is not only massive, but also extremely expensive to use.

The phytonic process
This is a newly developed method of extracting essential oils from the plant, which uses environmentally
friendly solvents that have the ability to capture the aromatic oils of the plants at or below room
temperature. This ensures that the highly fragile and heat sensitive constituents of the essential oil are
neither lost nor altered due to their extraction process. The oils produced by this method are known as
‘phytol’ oils.

As no heat is used in the process of expression, the aroma and the delicate
chemical structure of the essence extracted is almost identical to that
contained within the rind of the fruit.

Key Note

Adulteration of Essential Oils
Unfortunately, due to the widespread popularity of essential oils, there is an increased practice of adulteration.

An adulterant is an impurity accidentally or deliberately introduced into a product, rendering it of inferior
quality.

If an aromatherapist buys and uses sub-standard or adulterated products, they run the risk of not only
minimising the efficacy of their treatment, but also of provoking potentially negative reactions from their
clients.

Adulterations may take one of several forms:

❃ A very small quantity of the essential oils may be diluted in a spirit base and therefore is ‘let down’.

❃ A quantity of the main chemical constituent may be added to the essential oil to ‘stretch’ it; for example,
linalool is commonly added to Clary Sage, Lavender, Neroli and Rosewood.

❃ Synthetic aromatic substances may be added, resulting in a fabricated oil.

❃ An essential oil from a cheaper plant may be added, for example, Lemon to Bergamot or Citronella to
Melissa.

❃ Some of the chemical constituents may be removed; these oils are known as fractionated oils. For example, a
main chemical constituent of essential oils such as terpenes can be removed, which is useful for the perfume
industry.

The Extraction of an Essential Oil

29

Factors to Consider When Purchasing Essential Oils
It is imperative to buy essential oils from a reputable supplier. Factors to consider when making your choice
include:

Essential oils have a highly complex chemistry, which makes it impossible
to reproduce them synthetically. Synthetic substances or reconstructed oils
are in general very successful for perfumery and may also have specific
uses in flavourings and pharmaceuticals, but in aromatherapy, essential oils
are designed for vibrational healing and therefore it cannot be stressed
highly enough that only the purest oils in their natural state will give the
desired therapeutic effects. Remember that the greater the interference
with the chemical constituents of the essential oil, the fewer therapeutic
effects it will have. Adulterated oils can have undesired effects such as
causing skin irritation and sensitisation.

Key Note

Quality
The plant itself, its harvest method, the type of soil used and the country of origin will all play a part in the
final determination of quality. If you are in doubt about the quality of an oil, it is advisable to ask suppliers for
information concerning the origins of the oil and methods used to test for purity.

Aromatherapy: Therapy Basics Second Edition

30

Purity
A pure essential oil can be defined as one that has been produced from a botanical source and has not been
modified in any way that alters its unique qualities.

A supplier or importer of essential oils may use a method of testing for
purity called Gas Liquid Chromatography, which is an accurate method of
determining an oil’s composition, and will reflect the chemical profile of
the essential oil. It is often referred to as ‘chemical fingerprinting’ and is
carried out on behalf of some essential oil companies in laboratories by
specialist chemists.

Gas Liquid Chromatography will also highlight any undesirable substances,
for example, trace contaminants in the plant such as biocides, herbicides or
pesticides that have been used in its production.

Each essential oil tested is given a certification of conformity and a batch
number to confirm its purity, if it meets the stringent laboratory tests.

Key Note

Reputable professional suppliers will take steps to ensure that the essential
oils they produce are grown by organic means (i.e. without the use of
chemical fertilisers and poisonous sprays). Organic producers meeting the
required standards of production are awarded certificates by the Soil
Association in Britain.

Key Note

The production of organic essential oils
The principles of organic agriculture involve the minimal use of non-renewable resources, minimisation of
pollution and damage to the environment, respect for animal welfare, minimal processing and minimal use of
additives and processing aids.

In the UK, farmers must join a recognised organic association and the UK Soil Association is the most well

known. Organic farming and food processing are regulated by EU law, which requires that any food labelled as
organic must have been produced and processed according to the standards laid down in the EU Organic
Regulation No 2092/92. This is implemented in the UK by the United Kingdom Register of Organic Food
Standards (UKROFS), which controls and monitors the organic certification bodies. The organic certification
bodies then inspect and certify organic producers, processors, importers and retailers.

Organic essential oil crops
In the UK, farmers must comply with all of the above regulations, even though essential oil crops are non-food.

During evolution plants had to defend themselves from predators and pests and one method was to incorporate
in-built chemical warfare in the leaves, flowers, seeds, roots etc. Today we call these chemicals ‘essential oils’
and, in reality, they are the pesticide. This means that, when grown as crops, they may not need fungicides or
insecticides.

Generally speaking, temperate climate essential oil plants are considered to be wild plants and this means that
they have not been bred and selected for cultivation. As a result, they are not responsive to nitrogenous
fertiliser and require very few crop inputs. Also, farmers do not use pesticides if there are no pests!

Organic farmers should not use any pesticides on essential oil crops. If a pesticide is needed it must be permitted
(by the Organic Certification authority) and the name of the product and date of application recorded. These
details should be available to the purchaser.

Organic farming also covers other aspects of agricultural knowledge and expertise. For example, for essential oil
crops, the grower should select named botanical species for cultivation. Crop residues should be appropriately
recycled and organic oils kept separate from any produced non-organically.

It has been difficult to detect pesticide residues in essential oils. However, data is now available that shows
levels of organochlorine pesticides in various essential oils.

A checklist for buyers of organic essential oils
In reality, according to UKROFS, essential oils (called herbal oils by the EU) do not come under the EU
Regulation 2092/92. This means that anyone can legally call any essential oil ‘organic’. The purchaser should
look for organic certification.

❁1 The grower (farmer) of the essential oil crop must be certified as organic by a recognised authority in the
country of production.

❁2 The method of organic agriculture in that country must be equivalent to the legislation described by the EU
Regulation 2092/92. In other words, the conversion period and permitted crop inputs should be the same.

❁3 If the grower (farmer) undertakes the essential oil extraction, the processing method must also be certified
as organic.

❁4 If a third party undertakes the crop processing, their methods should be certified as organic.

❁5 Soil Association Certification traces the name of the grower in the country of origin, the botanical name of
the crop species/variety, the date of harvest, the date of processing, the method of processing, and the
method of storage. This information should be available to the purchaser (within the parameters of
commercial confidentiality).

❁6 The Organic Certification procedure should detail any crop inputs. The point here is that although some
pesticides are permitted for food crops, they should not be used at all for essential oil crops particularly if
they are volatile.

The Extraction of an Essential Oil

31

It is possible for an essential oil supplier to register their company with a recognised organic authority. This still
means that all of the above information should be available. The Soil Association only recognises non-UK
certification bodies if they meet the same (equivalent) standards. Some countries do produce genuine certified
organic essential oils. Some do not and careful scrutiny is needed.

Some certified organic essential oils may be a little more expensive due to the increased costs to farmers of
removing weeds from the crops (usually by hand). Certain weeds may act as toxic botanicals if extracted with
the essential oil crop (e.g. stinking mayweed, mugwort) and special care and knowledge is needed. For those
requiring essential oils for their medicinal properties, wild collections should certainly be avoided.

Further information
Soil Association, 86 Colston Street, Bristol BS1 5BB. Tel 0117 929 0661

Dr Jane Collins, Mill House Certified Organic Medicinal and Aromatic Plant Farm and Research Centre, Eager
Lane, Lydiate, Merseyside L31 4HS. Tel/Fax 0151 526 0139.
drcollins@madasafish.com

Price
In general, the price of an essential oil reflects the yield of oil in the plant along with its production costs. Rose
petals produce very little oil, which makes the essential oil fairly expensive, whereas eucalyptus gives a high
yield and is relatively cheap. Price is not, however, an indication of purity or quality.

Odour
This will depend on the origin of the oil, its method of production and other factors concerning the oil such as
storage, transport method, temperature, purity, age, quality and degree of nasal perception.

Best before date
This is important as essential oils are affected by age, light, heat and oxidation. It is useful to know either the
production date or its expiry date, to assess its life expectancy to an aromatherapist.

Aromatherapy: Therapy Basics Second Edition

32

As most essential oils are affected by age, it is recommended that they are
used within two years of first opening to avoid degradation. Citrus oils
have a relatively short life and under good storage conditions will remain
unchanged for up to a year.

Despite this, some essential oils such as patchouli actually improve with
age, and can remain unchanged for many years.

It is also worth considering that once, produced, essential oils have a
rather convoluted journey before reaching you, therefore a best before date
is very useful in practice.

Key Note

Origin
The part of the plant used and the country of production may reflect differences in essential oils such as
composition, quality or price. Good suppliers’ price lists will indicate the part or parts of the plant used to
produce the oil along with its country of origin. Remember that the origin of the plant determines its character
and chemical composition.

Botanical name of plant
As there are many species or variations of plants, which all exhibit different characteristics, it is important to
know the botanical or Latin names of the plant to ensure their authenticity and original character and
composition.

Safety
Choose essential oils bottles with child resistant closures.

The Extraction of an Essential Oil

33

The best advice is to purchase your essential oils from a reputable
professional supplier who is prepared to give you as much information as
possible regarding the nature of the oils and their origins.

Most professional suppliers list a batch number on the essential oil bottle,
which is useful to note when you want a repeat order of the same oil.

Although purity is high on the list of priorities when purchasing essential
oils, it should be noted that there are no tests, including Gas Liquid
Chromatography, which guarantee purity. Whilst Gas Chromatography
will highlight any chemical imbalances in the oil that could not be possible
in the natural essential oil, it cannot assess its exact chemistry as the
precise chemical constituents of essential oils are still largely unknown.

Key Note

A useful checklist when considering choosing an essential oil supplier is:

❁1 Do they provide comprehensive literature of their oil including botanical names, sources, etc?

❁2 Does your contact with them reflect they are knowledgeable about the oils; are they happy to answer your
questions?

❁3 How much information is included regarding quality testing? Is there independent analysis of their oils?

❁4 Are the essential oils clearly and correctly labelled, with the recommended safety guidelines?

❁5 How safety conscious are they?

❁6 How efficient is their service?

Current EC Regulations are moving towards greater definition and more detailed information regarding the
nature of essential oils in order that the consumer may expect to get:

Complete the following table to identify the following terms used in
connection with essential oils.

Task

❃ an essential oil or aromatic from a named botanical source and from a given origin

❃ an oil that has been tested and analysed by experts who can determine its quality.

Aromatherapy: Therapy Basics Second Edition

34

Aromatic material (viscous or semi-solid perfume material)
extracted from plants using solvent extraction.

Solid or semi-solid dark-coloured paste; a combination of wax
and essential oil.

Volatile and aromatic liquid obtained by distillation or
expression.

A by-product of steam distillation.

Solid or semi-solid natural product, may be prepared or
natural (e.g. exudations from trees).

Term Description

✽ Table 3: Terms used to describe essential oils ✽

1. Define an essential oil.

Self-assessment Questions

The Extraction of an Essential Oil

35

2. State five characteristics of an essential oil.

3. Why should essential oils never be used in their undiluted form?

4. Give a brief outline of the following methods of extracting essential oils:

i) steam distillation

ii) solvent extraction

5. State five important factors to consider when purchasing essential oils.

6. State three common forms of adulteration of essential oils.

Aromatherapy: Therapy Basics Second Edition

36

❃ A competent aromatherapist needs to know the therapeutic effect attributed to essential oils, to understand
their effects on the body.

37

CHAPTER 4

The Essential Oils

By the end of this chapter you will be able to relate the following
knowledge to your work as an aromatherapist:

❃ the origin, method of production and therapeutic properties of 40 common essential oils.

Objectives

As you begin to study the many therapeutic effects of essential oils, you will begin to realise that each oil may
be used to treat a variety of conditions, and that most conditions will respond positively to a number of oils.

Essential oils are diverse – there is a large spread of actions with many oils and a degree of overlap in the choice
of oil for a particular condition. This is because of the complex chemistry of an essential oil. The chemical
constituents of an essential oil are often closely related in their molecular structure to those of human cells and
tissues and hormones: therefore, as well as having a direct action upon specific bacteria and viruses, the oils also
act by stimulating and reinforcing the body’s own defence mechanism.

Essential oils have many chemical components that reflect the life force of the
plant, and they possess a variety of functions in the plant from which they are
derived. These varied functions found within the oil are elements that, in the
plant form, help to fight disease, stimulate growth and reproduction. It is not

therefore unreasonable or illogical to expect those same elements to have a
variety of functions on the human body.

Orthodox drugs are often very specific and have a single active principle, which
is either isolated from the plant or synthetically constructed in a laboratory.

Essential oils, however, are more holistic, as they work on several levels.

The Essential Oils
Basil (Sweet)

A very effective oil, well known for its cephalic property and for its effects on the digestive and respiratory
systems.

Aromatherapy: Therapy Basics Second Edition

38

Therapeutic properties

Botanical name: Ocimum basilicum

Source: flowering top and leaves of the herb

Method of production: steam distillation

Aroma characteristics: light, clear, sweet and slightly spicy

Odour intensity: high

Note: top

Blends well with: Bergamot, Black Pepper, Clary Sage, Geranium, Lavender, Marjoram, Melissa,
Neroli, Sandalwood

Energetic Profile
Towards the Yang

(warm)

❃ adrenal cortex stimulant

❃ analgesic

❃ antidepressant

❃ antiseptic

❃ antispasmodic

❃ carminative

❃ cephalic

❃ digestive

❃ emmenagogue

❃ expectorant

❃ febrifuge

❃ nervine

❃ stomachic

❃ tonic

Clearing

Key Word

The Essential Oils

39

Therapeutic uses

❃ Circulatory system poor circulation

❃ Digestive system dyspepsia, gastric spasms,
hiccups, nausea

❃ Endocrine system irregular periods, menstrual
pain

❃ Immune system coughs, colds, flu

❃ Musculo-skeletal systems muscular aches and
pains

❃ Nervous system anxiety, depression, migraine,
headaches, nervous tension

❃ Respiratory system asthma, bronchitis

❃ Skin care congested skins and acne

Psychological profile: Basil is useful for confusion, hysteria, lack of assertiveness, lack of self-worth, melancholia
and vulnerability.

See Photo 1 on page 91.

Benzoin
Benzoin is a very useful oil for inflammatory skin conditions due to its soothing
properties, and for any condition in which fluid needs to be expelled from the
body.

A very valuable oil for general stress relief and nervous tension.

Safety data

❃ Avoid during pregnancy

❃ May cause sensitisation and irritation

❃ There have been recent concerns over the possible carcinogenic effects of methyl chavicol
contained in the exotic Basil chemotype, therefore it is advisable to use the French Basil
chemotype therapeutically

Summary

Botanical name: Styrax benzoin

Source: gum from the trunk of the tree

Method of production: solvent extraction

Aroma characteristics: sweet vanilla-like

Odour intensity: high

Note: base

Blends well with: Bergamot, Cypress, Frankincense, Juniper, Lavender, Lemon, Myrrh, Orange,
Petitgrain, Rose and Sandalwood

Energetic Profile
Towards the Yang

(warm)

Soothing

Key Word

Therapeutic properties

❃ anti-inflammatory

❃ antiseptic

❃ astringent

❃ carminative

❃ diuretic

❃ sedative

❃ tonic (heart)

❃ vulnerary

See Photo 2 on page 91.

Bergamot
Bergamot is a very uplifting oil to both mind and body and is an invaluable
choice for depression and stress-related conditions.

Safety data

Although Benzoin is categorised as non-toxic and non-irritant, it may cause
sensitisation in some individuals.

Summary

Aromatherapy: Therapy Basics Second Edition

40

Therapeutic uses

❃ Circulatory system poor circulation

❃ Digestive system indigestion, flatulence

❃ Immune system coughs, sore throats

❃ Musculo-skeletal system muscular aches and pains

❃ Nervous system nervous exhaustion, nervous tension

❃ Respiratory system asthma, bronchitis

❃ Skin care cracked or chapped skin

❃ Urinary cystitis

Psychological profile: Benzoin is useful for nervous anxiety, depression, emotional exhaustion, feelings of loss,
grief, loneliness and worry.

Uplifting

Key Word

The Essential Oils

41

Botanical name: Citrus bergamia

Source: peel of a small orange-like fruit

Method of production: cold expression

Aroma characteristics: light, delicate, spicy lemon/orange aroma with
slight floral overtones, very refreshing and
uplifting

Odour intensity: medium

Note: top

Blends well with: the Chamomiles, Cypress, Eucalyptus, Geranium, Jasmine, Lavender, Lemon,
Marjoram, Neroli, Palmarosa, Patchouli, Rose and Ylang Ylang

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ analgesic

❃ antidepressant

❃ antiseptic (pulmonary and genito-urinary)

❃ antispasmodic

❃ antiviral

❃ astringent

❃ carminative

❃ diuretic

❃ laxative

❃ parasiticidal

❃ rubefacient

❃ stomachic

❃ stimulant

❃ tonic

❃ vulnerary

Therapeutic uses

❃ Digestive system dyspepsia, flatulence, colic, indigestion

❃ Immune system colds

❃ Nervous system anxiety, depression and stress-related problems

❃ Respiratory system asthma, bronchitis, catarrh, coughs

❃ Skin care acne, oily and congested skins

❃ Urinary infections such as cystitis, thrush

Psychological profile: Bergamot is useful for anger, anxiety, depression, despair, grief, lack of confidence, lack of
courage, nervous tension, negativity and worry.

Aromatherapy: Therapy Basics Second Edition

42

Black Pepper
Black Pepper is very stimulating to mind and body and is particularly effective
on the muscular and digestive systems.

Safety data

Due to the chemical constituents furocouramins (notably bergapten) Bergamot
will increase photosensitivity of the skin. Care needs to be taken therefore to
avoid contact with strong ultra-violet light or sunlight after using this oil.
Alternatively, a bergapten-free (FCF) variety may be used.

Summary

Botanical name: Piper nigrum

Source: dried and crushed black peppercorns

Method of production: steam distillation

Aroma characteristics: spicy, hot and very sharp

Odour intensity: high

Note: middle

Blends well with: Bergamot, Cypress, Frankincense, Geranium, Grapefruit, Lavender, Lemon,
Palmarosa, Rosemary, Sandalwood, Ylang Ylang

Energetic Profile
Towards the Yang

(warm)

Therapeutic properties

❃ analgesic

❃ antimicrobial

❃ antiseptic

❃ antispasmodic

❃ carminative

❃ detoxicant

❃ diuretic

❃ febrifuge

❃ laxative

❃ rubefacient

❃ stimulant

❃ stomachic

❃ tonic

See Photo 3 on page 91.

Therapeutic uses

❃ Circulatory system poor circulation, anaemia

❃ Digestive system colic, constipation, diarrhoea, loss of appetite, nausea

❃ Immune system colds, flu, viral infections

❃ Musculo-skeletal system muscular aches and pains, poor muscle tone, joint pain and stiffness

Stimulating

Key Word

Psychological profile: Black Pepper is useful for indifference, lethargy, melancholy and mental fatigue.

See Photo 4 on page 91.

Cajeput
Cajeput is a very effective expectorant and is helpful for respiratory problems.
It is equally effective for circulation, muscles and joints in helping to ease
muscular pains and stiffness.

Safety data

Black Pepper should be used in low concentration as it may cause skin
irritation.

Summary

The Essential Oils

43

Botanical name: Melaleuca leucadendron

Source: leaves and twigs of tree

Method of production: steam distillation

Aroma characteristics: sweet and herbaceous: penetrating

Odour intensity: high

Note: top

Blends well with: Bergamot, Geranium, Lavender, Rose, Rosewood, Thyme

Energetic Profile
Towards the Yang

(warm)

Therapeutic properties

❃ analgesic

❃ antirheumatic

❃ antiseptic

❃ antispasmodic

❃ decongestant

❃ expectorant

❃ insectidical

❃ stimulant

Therapeutic uses

❃ Digestive system colic, constipation, gastric spasms

❃ Endocrine system menopausal problems, period pains

❃ Immune system colds, flu

❃ Nervous system neuralgia, headaches, toothache

❃ Respiratory system pharyngitis, laryngitis and bronchitis

❃ Musculo-skeletal system muscular aches and pains, joint pain and stiffness

Releasing

Key Word

Aromatherapy: Therapy Basics Second Edition

44

Botanical name: Anthemis nobilis

Source: flower heads of herb

Method of extraction: steam distillation

Aroma characteristics: a strong apple-like aroma, sweet and warm

Odour intensity: high

Note: middle

Blends well with: Bergamot, Clary Sage, Geranium, Jasmine, Lavender, Neroli, Rose

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ analgesic

❃ antidepressant

❃ anti-inflammatory

❃ antiseptic

❃ bactericidal

❃ carminative

❃ emmenagogue

❃ hepatic

❃ hypnotic

❃ nervine

❃ sedative (nerve)

❃ stimulates leucocytosis (production of white blood
cells)

❃ stomachic

❃ tonic

❃ vulnerary

See Photo 5 on page 92.

Chamomile (Roman)
Best known for its soothing and calming effects on the emotions, as well as on
many physical conditions, particularly those associated with the skin, digestive
and nervous systems.

Safety Data

A powerful oil that has been reported to cause skin irritation, therefore it
should be used in small proportions with care.

Summary

Psychological profile: Cajeput is useful for helping to clear ‘mental fog’ and is effective when feeling mentally
sluggish. It is also helpful for apathy, cynicism and those with a tendency to procrastination.

Calming

Key Word

The Essential Oils

45

Therapeutic uses

❃ Digestive system colic, dyspepsia, indigestion, nausea

❃ Endocrine system menstrual and menopausal problems

❃ Musculo-skeletal system muscular aches and dull pain

❃ Nervous system depression, headache, migraine, insomnia, nervous tension and stress-related problems

❃ Skin care allergies, dry and sensitive skins, inflammatory skin conditions

❃ Urinary system cystitis

Psychological profile: Roman Chamomile is useful for anger, anxiety, fear, hysteria, irritability, melancholy,
overactive mind, sensitivity, nervous tension, weepiness and excessive worry.

See Photo 6 on page 92.

Chamomile (German/Blue)
Blue Chamomile is a very effective oil in skin care, particularly on allergies
and inflammatory skin conditions.

Safety data

It is advisable to avoid using Roman Chamomile in the early stages of
pregnancy. Use in low concentrations as it may cause dermal
irritation/sensitisation.

Summary

Botanical name: Matricaria chamomilia

Source: flower heads of herb

Method of production: distillation

Aroma characteristics: strong, sweetish, warm and herbaceous

Odour intensity: very high

Note: middle

Blends well with: Benzoin, Bergamot, Clary Sage, Geranium, Jasmine, Lavender, Marjoram,
Melissa, Patchouli, Rose, Ylang Ylang

Energetic Profile
Towards the Yin

(cool)

Soothing

Key Word

Aromatherapy: Therapy Basics Second Edition

46

Therapeutic uses: See Roman Chamomile

Psychological profile: See Roman Chamomile

Chamomile (Moroccan)
Moroccan Chamomile differs in its chemical and olfactory makeup from
Roman and Blue Chamomiles and therefore does not share their extensive
properties. It is generally quite soothing and calming on the nerves.

Safety data

❃ See Roman Chamomile

❃ Use in small proportions to avoid adverse skin reactions.

Summary

Botanical name: Ormenis multicaulis

Source: flowering tops of plant

Method of production: steam distillation

Aroma characteristics: sweet herbaceous aroma with a rich balsamic
undertone

Odour intensity: medium

Note: middle

Blends well with: Bergamot, Cypress, Lavender, Mandarin, Marjoram, Rosemary, Tangerine

Energetic Profile
Towards the yin

(cool)

Therapeutic properties

❃ analgesic

❃ anti-inflammatory

❃ antispasmodic

❃ bactericidal

❃ carminative

❃ digestive

❃ emmenagogue

❃ febrifuge

❃ hepatic

❃ sedative (nerve)

❃ stimulates leucocytosis (production of white blood
cells)

❃ stomachic

❃ vulnerary

Soothing

Key Word

The Essential Oils

47

Therapeutic uses

❃ Digestive system colic, colitis, liver and spleen congestion

❃ Endocrine system menstrual and menopausal problems

❃ Nervous system headache, migraine, insomnia

❃ Skin care sensitive skins, inflammatory skin conditions

Psychological profile: Moroccan Chamomile is helpful for frustration, irritability and nervous tension.

Therapeutic properties

❃ antispasmodic

❃ emmenagogue

❃ hepatic

❃ sedative

Clary Sage
Clary Sage is a deep muscle relaxant, which is helpful in aiding mind and body
to relax simultaneously.

Safety data

Generally considered as non-toxic and non-irritant.

Summary

Botanical name: Salvia sclarea

Source: flowering tops and leaves of the herb

Method of production: steam distillation

Aroma characteristics: heavy, leafy, nutty

Odour intensity: medium

Note: top to middle

Blends well with: Bergamot, Cypress, Frankincense, Geranium, Grapefruit, Juniper, Lavender
Sandalwood

Energetic Profile
Neutral

temperature

Relaxing

Key Word

Aromatherapy: Therapy Basics Second Edition

48

Therapeutic uses

❃ Circulatory system high blood pressure

❃ Digestive system colic, dyspepsia, constipation, flatulence, intestinal cramps

❃ Endocrine system pre-menstrual syndrome, menstrual problems (scanty or painful), menopause

❃ Musculo-skeletal system muscular aches and pains

❃ Nervous system migraine, insomnia, debility, stress-related problems

❃ Respiratory system asthma, bronchitis, throat infections

❃ Skin care acne and oily skins

Psychological profile: Clary Sage is useful for anxiety, depression (post-natal, pre-menstrual and menopausal),
fear, guilt, moodiness, negativity, obsessional behaviour, panic, paranoia, rage, restlessness and worry.

Therapeutic properties

❃ antidepressant

❃ antispasmodic

❃ carminative

❃ digestive

❃ emmenagogue

❃ euphoric

❃ hypotensive

❃ nervine

❃ parturient

❃ relaxant (muscle)

❃ stomachic

❃ tonic

❃ uterine

See Photo 7 on page 92.

Cypress
The key property of Cypress is that it is a powerful astringent, excellent for
circulation and an effective ‘hormonal’ oil. Reputedly good for coughs and
respiratory complaints (in France cough pastilles were once made from crushed
Cypress cones).

Safety data

Avoid use of Clary Sage during pregnancy, and avoid combining use with
alcohol consumption as it may cause drowsiness.

Summary

Cleansing

Key Word

The Essential Oils

49

Therapeutic uses

❃ Circulatory system poor circulation, varicose veins

❃ Endocrine system menstrual problems, menopausal symptoms

❃ Immune system coughs, flu

❃ Musculo-skeletal system muscular aches and pains, joint pain

❃ Nervous system nervous tension, irritability

❃ Respiratory system asthma, bronchitis, whooping cough

❃ Skin care acne, oily skin (and hair), excessive perspiration

❃ Urinary system cystitis

Botanical name: Cupressus sempervirens

Source: needles, twigs and cones of the tree

Method of production: steam distillation

Aroma characteristics: pleasant smoky, forest aroma; clear and refreshing

Odour intensity: medium

Note: middle to base

Blends well with: Benzoin, Bergamot, Clary Sage, Juniper, Lavender, Lemon, Orange, Pine,
Rosemary, Sandalwood

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ antirheumatic

❃ antiseptic

❃ antispasmodic

❃ astringent

❃ deodorant

❃ diuretic

❃ febrifuge

❃ haemostatic

❃ hepatic

❃ sedative

❃ tonic

❃ vasoconstrictor

Psychological profile: Cypress is useful for bereavement, confusion, despondency, emotional instability,
frustration, impatience, irritability, lack of trust, mood swings, nervous tension, feelings of regret, self-loathing,
sorrow and withdrawal.

Safety data

No specific precautions; generally considered to be non-toxic, non-irritant and
non-sensitising.

Summary

See Photo 8 on page 92.

Aromatherapy: Therapy Basics Second Edition

50

Therapeutic uses

❃ Circulatory system poor circulation

❃ Immune system coughs, flu

❃ Musculo-skeletal system aches and pains, joint pain

❃ Nervous system debility, headaches

❃ Respiratory system asthma, bronchitis, catarrh, coughs, congestion in the head, sinusitis, sore throat

❃ Skin care healing to the skin

❃ Urinary system cystitis

Psychological profile: Eucalyptus is helpful for addiction, bitterness, guilt, loneliness, moodiness and
resentment.

Therapeutic properties

❃ analgesic

❃ antirheumatic

❃ antiseptic

❃ antiviral

❃ bactericidal

❃ decongestant

❃ depurative

❃ diuretic

❃ expectorant

❃ febrifuge

❃ rubefacient

❃ stimulant

❃ vulnerary

Eucalyptus
Eucalyptus is a very powerful oil, having powerful effects on the respiratory
systems, and is an excellent agent in healing flesh wounds and external ulcers.

Botanical name: Eucalyptus globulus

Source: leaves and twigs of the tree

Method of extraction: steam distillation

Aroma characteristics: clear, sharp, menthol, piercing and penetrating
aroma; camphoraceous with a woody undertone

Odour intensity: high

Note: top

Blends well with: Benzoin, Bergamot, Juniper, Lavender, Lemon, Lemongrass, Melissa, Pine,
Rosemary, Thyme

Energetic Profile
Towards the Yang

(warm)

Decongestant

Key Word

The Essential Oils

51

Safety data

Eucalyptus is a powerful oil and should be used in low concentrations. May
antidote homeopathic preparations due to its strong odour.

Summary

See Photo 9 on page 93.

Fennel
Fennel is well known for its tonic action on digestion and for its detoxifying
character.

Botanical name: Foeniculum vulgare

Source: crushed seeds of the herb

Method of production: steam distillation

Aroma characteristics: aniseed; both floral and herby; slightly spicy

Odour intensity: high

Note: middle

Blends well with: Geranium, Lavender, Lemon, Orange, Rose, Rosemary, Sandalwood

Energetic Profile
Towards the Yang

(warm)

Therapeutic properties

❃ antiseptic

❃ antispasmodic

❃ carminative

❃ depurative

❃ detoxicant

❃ diuretic

❃ emmenagogue

❃ expectorant

❃ laxative

❃ stimulant

❃ stomachic

❃ tonic

Therapeutic uses

❃ Circulatory system poor circulation, cellulite

❃ Digestive system colic, constipation, dyspepsia, flatulence and nausea

❃ Endocrine system pre-menstrual tension, menopausal problems, menstrual problems

❃ Immune system coughs, flu

❃ Musculo-skeletal system aches and pains, joint pain

Detoxifying

Key Word

Aromatherapy: Therapy Basics Second Edition

52

Therapeutic properties

❃ anti-inflammatory

❃ antiseptic

❃ astringent

❃ carminative

❃ cytophylactic

❃ digestive

❃ emmenagogue

❃ expectorant

❃ sedative

❃ uterine

Botanical name: Boswellia carteri

Plant origin: resin of the tree

Method of extraction: steam distillation

Aroma characteristics: woody and spicy fragrance, with a rich balsamic
undertone

Odour intensity: high

Note: middle to base

Blends well with: Black Pepper, Geranium, Grapefruit, Lavender, Orange, Melissa, Myrrh,
Patchouli, Pine, Sandalwood

Energetic Profile
Towards the Yin

(cool)

❃ Nervous system nervous debility, headache

❃ Respiratory system asthma, bronchitis, whooping cough

❃ Skin care dull, oily and mature skins, tightens and tones the skin

❃ Urinary system urinary tract infections

Psychological profile: Fennel is useful for boredom, emotional instability, emotional blockages, fear of failure,
hostility, inability to adjust, lack of confidence, mental weakness, when feeling overburdened.

See Photo 10 on page 93.

Frankincense
The chief uses of Frankincense are in skin care and respiratory infections.

Safety data

❃ Use in moderation as Fennel is a powerful oil.

❃ Best avoided during pregnancy.

❃ Best avoided by epilepsy sufferers.

❃ It is recommended that sweet fennel is used in aromatherapy and NOT the bitter fennel, as it is
more gentle.

Summary

Meditative

Key Word

The Essential Oils

53

Therapeutic uses

❃ Digestive system dyspepsia

❃ Endocrine system menstrual problems

❃ Immune system colds (head)

❃ Nervous system anxiety, nervous tension, stress-related problems

❃ Respiratory system asthma, bronchitis, catarrh, coughs, laryngitis, shortness of breath

❃ Skin care regenerating on mature skins, acne, abscesses, scars and blemishes

❃ Urinary system cystitis

Psychological profile: Frankincense is helpful for anger, apprehension, fear, grief, hopelessness, insecurity,
irritability, lack of faith, nervous tension, remorse (dwelling on the past), tearfulness, vulnerability and worry. It
helps to release emotional blockages.

Safety data

Best avoided in the first trimester of pregnancy. Frankincense is generally
considered as non-toxic, non-irritant and non-sensitising.

Summary

See Photo 11 on page 93.

Geranium
Geranium is a very balancing and regulating oil, which tends to balance
extremes, whether on the physical or emotional level.

Botanical name: Pelargonium graveolens

Source: flowers and leaves of the plant (pelargonium)

Method of extraction: steam distillation

Aroma characteristics: strong sweet and heavy aroma, reminiscent of
Rose but with minty overtones

Odour intensity: high

Note: middle

Blends well with: Bergamot, Clary Sage, Grapefruit, Jasmine, Lavender, Neroli, Orange, Petitgrain,
Rose, Rosemary, Sandalwood

Energetic Profile
Towards the Yin

(cool)

Balancing

Key Word

Aromatherapy: Therapy Basics Second Edition

54

Therapeutic uses

❃ Circulatory system poor circulation, oedema

❃ Endocrine system pre-menstrual syndrome, menopausal problems

❃ Lymphatic system fluid retention, cellulite

❃ Nervous system nervous tension and stress-related problems

❃ Skin care effective on balancing all skin types, especially dry and oily. Effective for eczema, dermatitis,
bruises and wounds

Psychological profile (balancing to the mind): Geranium is helpful for anxiety, confusion, depression
(particularly linked to hormones), mental lethargy, moodiness, sadness and tearfulness.

See Photo 12 on page 93.

Ginger
Ginger is a very stimulating oil, which has very positive effects on the
muscular, digestive and nervous systems.

Safety data

May cause irritation to sensitive skins, may cause restlessness if used
excessively.

Summary

Therapeutic properties

❃ adrenal cortex stimulant

❃ antidepressant

❃ antihaemorrhagic

❃ anti-inflammatory

❃ antiseptic

❃ astringent

❃ cytophylactic

❃ diuretic

❃ haemostatic

❃ tonic (liver and kidneys)

❃ vulnerary

Warming

Key Word

Therapeutic uses

❃ Circulatory system poor circulation, chilblains

❃ Digestive system diarrhoea, indigestion, colic, flatulence, loss of appetite, nausea

❃ Immune system colds (runny), catarrh, flu

❃ Musculo-skeletal system aches and pains, muscular fatigue, joint pain

❃ Nervous system nervous exhaustion

❃ Respiratory system coughs, sore throat

Psychological profile: Ginger is helpful for apathy, burnout, confusion, lack of direction, lack of focus,
loneliness, resignation and sadness.

Botanical name: Zingiber officinale

Source: dried ground root of the plant

Method of production: steam distillation

Aroma characteristics: warm, woody and spicy

Odour intensity: medium

Note: middle

Blends well with: Cajeput, Eucalyptus, Frankincense, Geranium, Lemon, Orange, Rosemary

Energetic Profile
Towards the Yang

(hot)

Therapeutic properties

❃ analgesic

❃ antiseptic

❃ antispasmodic

❃ aperitif

❃ bactericidal

❃ carminative

❃ expectorant

❃ febrifuge

❃ laxative

❃ rubefacient

❃ stimulant

❃ stomachic

❃ tonic

Safety data

May cause irritation to sensitive skin; use in low concentrations.

Summary

See Photo 13 on page 94.

The Essential Oils

55

Aromatherapy: Therapy Basics Second Edition

56

Grapefruit
Grapefruit is a very effective oil for stimulating the lymphatic system. It is very
uplifting and will help depression and general stress-related conditions.

Therapeutic uses

❃ Circulatory system poor circulation

❃ Digestive system abdominal distension, constipation, nausea

❃ Lymphatic system fluid retention, cellulite

❃ Immune system coughs, colds, flu

❃ Musculo-skeletal system muscular fatigue, rheumatic pain

❃ Nervous system nervous exhaustion, headaches, depression

❃ Skin care acne, congested and oily skins

❃ Urinary system cystitis

Psychological profile: Grapefruit is helpful for depression, feelings of envy, fear, grief, lack of confidence and
resentment.

Botanical name: Citrus paradisi

Source: fresh peel of the fruit

Method of production: cold expression

Aroma characteristics: fresh, sweet, sharp and refreshing

Odour intensity: medium

Note: top

Blends well with: Bergamot, the Chamomiles, Frankincense, Geranium, Jasmine, Lavender,
Palmarosa, Rose, Rosewood, Ylang Ylang

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ antiseptic

❃ astringent

❃ bactericidal

❃ depurative

❃ diuretic

❃ stimulant

❃ tonic

Refreshing

Key Word

The Essential Oils

57

See Photo 14 on page 94.

Jasmine
Jasmine is most notably used for its effects on the reproductive system and the
skin. Culpeper stated in his herbal, ‘The oil is good for hard and contracted
limbs, it opens, warms and softens the nerves and tendons’.

Safety data

Skin irritation could occur if exposed to strong sunlight within 12–24 hours of
treatment.

Summary

Therapeutic uses

❃ Endocrine system reproductive problems, menstrual pain, labour pain

❃ Musculo-skeletal system muscular aches and pains, stiffness

❃ Nervous system depression, nervous exhaustion, stress-related problems

❃ Respiratory system coughs, colds, laryngitis

❃ Skin care effective on all skin types, especially hot, dry and sensitive skins

Botanical name: Jasminum officinalis

Source: fragrant white flowers of the shrub or vine

Method of extraction: solvent extraction

Aroma characteristics: very sweet, flowery and heavy aroma

Odour intensity: very high

Note: base

Blends well with: Bergamot, Frankincense, Geranium, Orange, Mandarin, Melissa, Neroli,
Palmarosa, Rose, Rosewood, Sandalwood, Tangerine

Energetic Profile
Neutral

temperature

Therapeutic properties

❃ antidepressant

❃ anti-inflammatory

❃ antiseptic

❃ antispasmodic

❃ aphrodisiac

❃ expectorant

❃ parturient

❃ sedative

❃ uterine

Comforting

Key Word

Aromatherapy: Therapy Basics Second Edition

58

Psychological profile: Jasmine is helpful for confusion, fear, depression, inhibition, lack of confidence, lack of
self-worth, lack of interest, lack of trust, nervous tension and sadness.

See Photo 15 on page 94.

Juniper
Juniper is a detoxifying oil that works effectively on an emotional and physical
plane.

Safety data

No known hazards if used in sensible proportions.

Summary

Therapeutic properties

❃ antirheumatic

❃ antiseptic

❃ antispasmodic

❃ astringent

❃ carminative

❃ depurative

❃ detoxicant

❃ emmenagogue

❃ nervine

❃ rubefacient

❃ stimulant

❃ stomachic

❃ tonic

❃ vulnerary

Botanical name: Juniperus communis

Source: fresh ripe berries of the bush/evergreen tree

Method of extraction: steam distillation

Aroma characteristics: clear, refreshing, slightly woody aroma

Odour intensity: medium

Note: middle

Blends well with: Benzoin, Bergamot, Cypress, Frankincense, Geranium, Grapefruit, Lavender,
Lemongrass, Melissa, Orange, Rosemary, Sandalwood

Energetic Profile
Towards the Yang

(hot)

Cleansing

Key Word

The Essential Oils

59

Therapeutic uses

❃ Circulatory system poor circulation

❃ Endocrine system menstrual problems

❃ Lymphatic system fluid retention, tissue toxication

❃ Muscular system muscular aches and pains, stiffness

❃ Nervous system anxiety and nervous tension, stress-related problems

❃ Skin care effective for acne, congested and oily skins

Psychological profile (cleansing to the mind and spirit): Juniper is useful for addiction, confusion, feeling of
worthlessness, feeling of being emotionally drained, guilt, fear, obsession, restlessness and withdrawal.

See Photo 16 on page 94.

Lavender
Lavender is a universally balancing oil and best known for its versatility, being
equally effective on a wide range of conditions.

Safety data
❃ Best avoided during pregnancy.

❃ Use in moderation as it can be very stimulating.

Summary

Botanical name: Lavendula officinalis/augustifolia

Plant origin: fresh flowering tops of the evergreen woody
shrub

Method of extraction: steam distillation

Aroma characteristics: powerful herbal/floral aroma

Odour intensity: medium

Note: middle

Blends well with: Bergamot, Chamomiles, Clary Sage, Geranium, Jasmine, Lemon, Lemongrass,
Mandarin, Orange, Patchouli, Pine, Rosemary, Sandalwood, Thyme

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ analgesic

❃ antidepressant

❃ antirheumatic

❃ antiseptic

❃ antispasmodic

❃ antiviral

❃ bactericidal

❃ carminative

Balancing

Key Word

Aromatherapy: Therapy Basics Second Edition

60

Therapeutic uses

❃ Circulatory system high blood pressure, heart conditions

❃ Digestive system colic, dyspepsia, flatulence, nausea

❃ Hormonal system pre-menstrual syndrome

❃ Immune system colds, flu

❃ Muscular system muscular aches and pains, joint pain

❃ Nervous system depression, headache, insomnia, migraine, nervous tension and stress-related problems

❃ Respiratory system asthma, bronchitis, coughs, sinusitis

❃ Skin care all skin types, very healing and regenerating on all skins

Psychological profile: Lavender is helpful for anger, anxiety, despondency, depression, emotional instability,
fear, hysteria, impatience, irritation, mood swings, negative thoughts, panic, paranoia and worry.

❃ cytophylactic

❃ decongestant

❃ diuretic

❃ emmenagogue

❃ hypotensive

❃ insecticidal

❃ nervine

❃ sedative

❃ vulnerary

See Photo 17 on page 95.

Lemon
Lemon is a refreshing and cooling oil: its key function is in strengthening the
immune system.

Safety data

Lavender is generally considered as non-toxic, non-irritant and non-sensitising
and is best avoided during the early stages of pregnancy.

Summary

Fortifying

Key Word

The Essential Oils

61

Therapeutic uses

❃ Circulation system poor circulation

❃ Digestive system dyspepsia, bloatedness

❃ Immune system colds, flu and infections

❃ Respiratory system asthma, bronchitis, catarrh, sore throat

❃ Skin care especially effective for oily skins

Psychological profile: Lemon is helpful for confusion, fear, mental fatigue and worry.

Botanical name: Citrus limonum

Source: outer part of the fresh peel of the fruit

Method of extraction: cold expression

Aroma characteristics: refreshing sharp citrus aroma

Odour intensity: medium to high

Note: top

Blends well with: Bergamot, the Chamomiles, Eucalyptus, Fennel, Frankincense, Ginger, Juniper,
Neroli, Rose, Sandalwood, Ylang Ylang

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ antirheumatic

❃ antiseptic

❃ antispasmodic

❃ astringent

❃ carminative

❃ depurative

❃ diuretic

❃ febrifuge

❃ haemostatic

❃ hypotensive

❃ insecticide

❃ laxative

❃ rubefacient

❃ stimulates leucocytosis (production of white blood
cells)

❃ stomachic

❃ tonic

Safety data

May cause skin irritation and sensitisation in some individuals. The expressed
essential oil is phototoxic; do not use on skin exposed to direct sunlight.

Summary

See Photo 18 on page 95.

Aromatherapy: Therapy Basics Second Edition

62

Lemongrass
Lemongrass is a very powerful antiseptic, useful in combating infection. A
valuable stress-relieving oil with a pleasant fresh aroma.

Therapeutic uses

❃ Digestive system colitis, flatulence, indigestion

❃ Immune system colds, flu and infections

❃ Musculo-skeletal system tired aching muscles, fatigue

❃ Nervous system nervous exhaustion, headaches, stress-related conditions

❃ Respiratory system sore throat, fever

❃ Skin care especially effective for oily skins, acne, open pores. Effective for excessive perspiration

Psychological profile: Lemongrass is helpful for lack of assertiveness, lack of mental clarity, lack of focus and
judgement, nervous exhaustion and nervous tension.

Botanical name: Cymbopogon citratus

Source: fresh and partially dried aromatic grass

Method of production: steam distillation

Aroma characteristics: sweet and lemony; fresh grassy aroma

Odour intensity: medium to high

Note: top

Blends well with: Frankincense, Geranium, Jasmine, Lavender, Neroli, Palmarosa, Rosemary,
Teatree

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ analgesic

❃ antidepressant

❃ antiseptic

❃ astringent

❃ bactericidal

❃ carminative

❃ deodorant

❃ digestive

❃ diuretic

❃ febrifuge

❃ nervine

❃ tonic

Purifying

Key Word

The Essential Oils

63

See Photo 19 on page 95.

Mandarin
Mandarin is a very mild oil that is an excellent choice for pregnant women
and children.

Safety data

This oil is best used in low proportions, as it has the potential to cause dermal
irritation/sensitisation.

Summary

Botanical name: Citrus nobilis

Source: outer peel of the fruit

Method of production: cold expression

Aroma characteristics: delicate, sweet, tangy aroma with floral
undertones

Odour intensity: low to medium

Note: top

Blends well with: Basil, Bergamot, Black Pepper, the Chamomiles, Grapefruit, Lavender, Lemon,
Marjoram, Neroli, Palmarosa, Petitgrain, Rose, Rosemary

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ antispasmodic

❃ cytophylactic

❃ digestive

❃ sedative

❃ tonic

Therapeutic uses

❃ Digestive system flatulence, loss of appetite, colitis, constipation

❃ Endocrine system pregnancy, pre-menstrual tension

❃ Nervous system anxiety, depression, nervous tension, stress-related problems

❃ Skin care all skin types; particularly effective on stretch marks and scarring

Psychological profile: Mandarin is helpful for anxiety, dejection, dwelling on the past, feelings of emptiness,
grief, nervous tension, over-excitability, restlessness and shyness.

Gentle

Key Word

Aromatherapy: Therapy Basics Second Edition

64

See Photo 20 on page 95.

Marjoram (Sweet)
Marjoram is a powerful muscle relaxant that allows the mind and body to relax
simultaneously. It has a particularly soothing, warming and fortifying effect on
disorders of the digestive, muscular, nervous and respiratory systems.

Safety data

May be phototoxic, so it is best to avoid exposure to strong sunlight/ultra-violet
light following treatment.

Summary

Botanical name: Origanum marjorana

Plant origin: dried leaves/flowering tops of herb

Method of extraction: steam distillation

Aroma characteristics: deeply penetrating, peppery, nutty, spicy and
warming aroma

Odour intensity: medium

Note: middle

Blends well with: Bergamot, the Chamomiles, Cypress, Lavender, Mandarin, Orange, Rosemary,
Rosewood, Ylang Ylang

Energetic Profile
Towards the Yang

(warm)

Therapeutic properties

❃ analgesic

❃ antiseptic

❃ antispasmodic

❃ antiviral

❃ arterial vasodilator

❃ carminative

❃ digestive

❃ emmenagogue

❃ expectorant

❃ hypotensive

❃ laxative

❃ nervine

❃ rubefacient

❃ sedative (heart)

Therapeutic uses

❃ Circulatory system high blood pressure, heart conditions

❃ Digestive system colic, constipation, dyspepsia, flatulence

❃ Hormonal system menstrual problems, pre-menstrual syndrome

Restorative

Key Word

The Essential Oils

65

❃ Immune system colds

❃ Muscular system muscular aches and stiffness, joint pain

❃ Nervous system headaches, migraine, insomnia, nervous tension and stress-related problems

❃ Respiratory system asthma, bronchitis, coughs

Psychological profile: Marjoram is helpful for anxiety, depression, fear, grief, loneliness and nervous tension.

See Photo 21 on page 96.

Melissa
Melissa is particularly associated with nervous disorders, the heart and the
emotions, and for digestive and respiratory complaints of nervous origin.

Safety data

Best avoided during pregnancy.

Summary

Botanical name: Melissa officinalis

Source: leaves and flowering tops of the herb

Method of production: steam distillation

Aroma characteristics: sweet and lemon-like, with floral overtones

Odour intensity: medium to high

Note: middle

Blends well with: The Chamomiles, Frankincense, Geranium, Ginger, Jasmine, Juniper, Lavender,
Marjoram, Neroli, Rose, Rosemary, Ylang Ylang

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ antiallergenic

❃ antidepressant

❃ antispasmodic

❃ carminative

❃ digestive

❃ febrifuge

❃ hypotensive

❃ nervine

❃ sedative

❃ stomachic

❃ tonic

❃ uterine

Comforting

Key Word

Aromatherapy: Therapy Basics Second Edition

66

Therapeutic uses

❃ Circulatory system high blood pressure, palpitations

❃ Digestive system flatulence, gastric spasms, nausea, dyspepsia

❃ Endocrine system pre-menstrual tension, painful menstruation

❃ Nervous system migraines, headaches, anxiety

❃ Respiratory system asthma, colds, rapid breathing

❃ Skin care all skin types; particularly effective on very sensitive/allergic skin types.

Psychological profile: Melissa is helpful for grief, hypersensitivity, mental blocks, nervous tension, negativity,
panic and shock.

See Photo 22 on page 96.

Myrrh
Myrrh, like Frankincense, is an effective oil for respiratory and skin conditions.

Safety data

❃ Best avoided during pregnancy.

❃ May cause sensitisation and dermal irritation (avoid use with very sensitive skins).

❃ Best used in low dilutions only.

❃ Due to its cost Melissa is one of the most frequently adulterated oils commercially.

Summary

Botanical name: Commiphora myrrha

Source: the gum from the trunk (oleoresin)

Method of production: a) resinoid by solvent extraction and
b) steam distillation from the crude myrrh

Aroma characteristics: smoky and musky

Odour intensity: high

Note: base

Blends well with: Benzoin, Frankincense, Lavender, Orange, Patchouli, Sandalwood

Energetic Profile
Towards the Yang

(warm)

Therapeutic properties

❃ antiseptic

❃ astringent

❃ diuretic

❃ emmenagogue

❃ expectorant

❃ stimulant

❃ stomachic

❃ tonic

❃ uterine

❃ vulnerary

Expectorant

Key Word

The Essential Oils

67

Therapeutic uses

❃ Endocrine system pregnancy, pre-menstrual tension

❃ Nervous system anxiety, depression, nervous tension, stress-related problems

❃ Respiratory system coughs, bronchitis, sore throats

❃ Skin Care all skin types; particularly effective on mature skins. Is very healing for cracked and chapped
skin

Psychological profile: Myrrh is helpful for fear and uncertainty about the future, agitation, restlessness and
where there is a tendency to overreact emotionally.

See Photo 23 on page 96.

Neroli
Neroli is a wonderfully effective oil for stress relief and is one of the most
effective oils for emotional shock.

Safety data

Myrrh is best avoided during pregnancy.

Summary

Botanical name: Citrus aurantium

Source: freshly picked orange blossom flowers of the
evergreen tree

Method of extraction: steam distillation (a concrete and absolute are
also produced by solvent extraction)

Aroma characteristics: very sweet, floral aroma with a bitter undertone

Odour intensity: medium

Note: middle to base

Blends well with: Benzoin, Bergamot, Geranium, Jasmine, Lavender, Lemon, Orange, Palmarosa,
Petitgrain, Rose, Rosemary, Sandalwood, Ylang Ylang

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ antidepressant

❃ antiseptic

❃ antispasmodic

❃ bactericidal

❃ carminative

❃ cytophylactic

❃ digestive

❃ nervine

❃ sedative

❃ tonic

Calming

Key Word

Aromatherapy: Therapy Basics Second Edition

68

Therapeutic uses

❃ Circulatory system poor circulation

❃ Digestive system colic, flatulence, stress-related digestive problems such as irritable bowel syndrome

❃ Hormonal system pre-menstrual syndrome

❃ Nervous system anxiety, depression, nervous tension

❃ Skin care effective for all skin types especially the dry, sensitive and mature skins

Psychological profile (reliever of extreme stress): Anxiety, apprehension, desperation, emotional trauma, fear
and nervous tension.

See Photo 28 on page 98.

Orange (Sweet)
Sweet Orange is a very ‘smiley’ oil, which can help to dispel nervous tension,
whether purely emotional or linked to a physical ailment.

Safety data

Neroli has no known hazards.

Summary

Botanical name: Citrus sinensis

Plant origin: outer peel of fruit

Method of extraction: cold expression

Aroma characteristics: sweet fruity aroma, zesty and warm

Odour intensity: medium

Note: top to middle

Energetic Profile
Neutral

temperature

Therapeutic properties

❃ antidepressant

❃ antiseptic

❃ antispasmodic

❃ carminative

❃ digestive

❃ febrifuge

❃ sedative

❃ stomachic

❃ tonic

Cheerful

Key Word

The Essential Oils

69

Therapeutic uses

❃ Digestive system indigestion, constipation, stress-related disorders such as irritable bowel syndrome

❃ Immune system colds and flu

❃ Lymphatic system fluid retention

❃ Nervous system nervous tension and stress-related problems

❃ Skin care effective for dull, congested and oily skins

Psychological profile (comforting and warming to the spirit): Sweet Orange is helpful for anxiety, depression
and emotional exhaustion.

See Photo 24 on page 97.

Palmarosa
Palmarosa is an excellent skin hydrator and regenerator and therefore is an
effective choice in skin care.

Safety data

Sweet Orange has no known hazards.

Summary

Botanical name: Cymbopogon martinii

Source: fresh, or dried grass, and leaves of the
herbaceous plant

Method of production: steam or water distillation

Aroma characteristics: sweet, floral aroma; slightly dry with a hint of
Rose

Odour intensity: low to medium

Note: top

Blends well with: Bergamot, Geranium, Jasmine, Lavender, Melissa, Orange, Petitgrain, Rose,
Rosewood, Sandalwood, Ylang Ylang

Energetic Profile
Towards the Yin

(cool)

Regenerating

Key Word

Aromatherapy: Therapy Basics Second Edition

70

Therapeutic uses

❃ Musculo-skeletal system stiff muscles and joints

❃ Nervous system anxiety, depression

❃ Skin care all skin types; particularly effective on dry and mature skins

Psychological profile: Palmarosa is helpful for emotional trauma, feelings of being restricted or trapped or when
feeling listless.

Therapeutic properties

❃ antirheumatic

❃ antiseptic

❃ antiviral

❃ bactericidal

❃ cytophylactic

❃ digestive

❃ febrifuge

❃ hydrating

❃ stimulant (digestive and circulatory)

❃ tonic

See Photo 25 on page 97.

Patchouli
Patchouli is very useful in skin care, being a very effective cell regenerator.
Unlike other oils, Patchouli seems to improve with age.

Safety data

Palmarosa has no known hazards.

Summary

Botanical name: Pogostemon cablin

Source: dried leaves of the perennial bushy herb

Method of production: steam distillation

Aroma characteristics: earthy, sweet and spicy; strong, deep and exotic

Odour intensity: high

Note: base

Blending tip: Due to the fact that Patchouli is highly odorous, it is advisable to use it sparingly
in a blend.

Blends well with: Bergamot, Black Pepper, Clary Sage, Frankincense, Geranium, Ginger,
Lavender, Lemongrass, Myrrh, Neroli, Pine, Rose, Rosewood, Sandalwood

Energetic Profile
Neutral

temperature

Sedative

Key Word

The Essential Oils

71

Therapeutic uses

❃ Circulation system poor circulation

❃ Lymphatic system fluid retention

❃ Immune system colds, flu and infections

❃ Nervous system depression, nervous exhaustion, stress-related conditions

❃ Skin care especially effective for oily skins, excessive perspiration, healing to cracked skin, skin infections

Psychological profile: Patchouli is helpful for anxiety, apprehension, depression, indecision, insecurity, mood
swings and negativity.

Therapeutic properties

❃ antidepressant

❃ antiseptic

❃ aphrodisiac

❃ astringent

❃ cytophylactic

❃ deodorant

❃ diuretic

❃ febrifuge

❃ insecticide

❃ sedative

❃ tonic

See Photo 26 on page 97.

Peppermint
Peppermint is a very stimulating oil to both mind and body and is therefore an
excellent choice for mental and physical fatigue. It is also well known for its
effects on the digestive and respiratory systems.

Safety data

Patchouli is generally regarded as non-toxic, non-irritant and non-sensitising.

Summary

Reviving

Key Word

Aromatherapy: Therapy Basics Second Edition

72

Therapeutic uses

❃ Digestive system colic, cramp, dyspepsia, flatulence and nausea

❃ Immune system colds and flu

❃ Muscular system muscular pain, joint pain

❃ Nervous system headaches, migraine, nervous stress

❃ Respiratory system asthma, bronchitis, sinusitis

❃ Skin care congested skins

Psychological Profile: Peppermint is helpful for depression and mental fatigue.

Botanical name: Mentha piperita

Plant origin: stems and leaves of the herb

Method of extraction: steam distillation

Aroma characteristics: strong, sharp piercing menthol aroma

Odour intensity: medium to high

Note: top

Blends well with: Benzoin, Cypress, Lavender, Mandarin, Marjoram, Orange, Pine, Rosemary

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ analgesic

❃ anti-inflammatory

❃ antiseptic

❃ antispasmodic

❃ antiviral

❃ cephalic

❃ decongestant

❃ emmenagogue

❃ expectorant

❃ febrifuge

❃ hepatic

❃ nervine

❃ stimulant

❃ vasoconstrictor

Safety data

Use in moderation as it is a very stimulating oil. May cause sensitisation due to
menthol constituent. It is
❃ best avoided during pregnancy

❃ best avoided by those suffering with epilepsy or heart disease

❃ best avoided if homeopathic remedies are being taken.

Summary

See Photo 27 on page 97.

The Essential Oils

73

Petitgrain
Petitgrain is a very refreshing oil that has very beneficial effects on digestion
and minor stress-related conditions.

Therapeutic uses

❃ Digestive system dyspepsia, flatulence, indigestion

❃ Nervous system nervous exhaustion, insomnia, stress-related conditions

❃ Skin care acne and oily skins, excessive perspiration

Psychological profile: Petitgrain is helpful for anger, confusion, disappointment, emotional shock, introversion,
irrationality, mental fatigue, overactive mind, pessimism, rigidity and sadness.

Botanical name: Citrus aurantium

Source: leaves and twigs of the tree

Method of production: steam distillation

Aroma characteristics: fresh, invigorating, slightly floral aroma with a
woody herbaceous undertone (resembles Neroli
but is slightly more bitter)

Odour intensity: medium

Note: middle to top

Blends well with: Bergamot, Geranium, Lavender, Melissa, Neroli, Orange, Palmarosa, Rosemary,
Rosewood, Sandalwood, Ylang Ylang

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ antidepressant

❃ antiseptic

❃ antispasmodic

❃ deodorant

❃ digestive

❃ nervine

❃ stomachic

❃ tonic

Safety data

Petitgrain has no known hazards.

Summary

See Photo 28 on page 98.

Energising

Key Word

Aromatherapy: Therapy Basics Second Edition

74

Pine
Pine is one of the most effective oils in helping respiratory infections, sinus
and bronchial congestion.

Botanical name: Pinus sylvestris

Source: needles and cones of the tree

Method of production: steam distillation

Aroma characteristics: fresh, forest aroma

Odour intensity: high

Note: middle

Blends well with: Cypress, Eucalyptus, Lavender, Rosemary, Teatree, Thyme

Energetic Profile
Towards the Yang

(warm)

Therapeutic properties

❃ antiseptic

❃ decongestant

❃ deodorant

❃ diuretic

❃ expectorant

❃ rubefacient

❃ stimulant

❃ tonic

Therapeutic uses

❃ Musculo-skeletal system muscular pain and stiffness

❃ Nervous system nervous debility; mental fatigue

❃ Respiratory system bronchitis, breathlessness, laryngitis, flu

❃ Skin care congested skins

Psychological profile: Pine is helpful in times of weakness and general debility.

Safety data

Pine is best used in small proportions as it may irritate sensitive skins.

Summary

See Photo 29 on page 98.

Cleansing

Key Word

The Essential Oils

75

Rose
Rose is a superb oil; it is effective for skin care and has an affinity for the
female reproductive system. It also has a pronounced effect on the circulatory,
digestive and nervous systems.

Therapeutic properties

❃ antidepressant

❃ antiseptic

❃ antispasmodic

❃ antiviral

❃ aphrodisiac

❃ astringent

❃ bactericidal

❃ depurative

❃ emmenagogue

❃ haemostatic

❃ hepatic

❃ laxative

❃ sedative

❃ stomachic

❃ tonic (heart, liver, stomach, uterus)

Botanical name: Rosa damascena (damask rose)

Rosa centifolia (cabbage rose)

Plant origin: fresh petals of flowers of the shrub/plant

Method of extraction: solvent extraction/water or steam distillation

Aroma characteristics: rose otto has a sweet and mellow aroma with a
hint of vanilla; rose absolute has a deep, rich and sweet honey-rose aroma

Odour intensity: very high

Note: base

Blends well with: Bergamot, the Chamomiles, Clary Sage, Cypress, Geranium, Jasmine, Lavender,
Mandarin, Neroli, Orange, Palmarosa, Patchouli, Sandalwood

Energetic Profile
Towards the Yin

(cool)

Therapeutic uses

❃ Circulatory system poor circulation, palpitations

❃ Digestive system liver congestion

❃ Endocrine system menstrual problems, pre-menstrual syndrome, uterine disorders

❃ Nervous system depression, insomnia, nervous tension, stress-related problems

❃ Respiratory system asthma, coughs, hay fever

❃ Skin care all skin types especially dry, ageing and sensitive skins

Psychological profile: Rose is helpful for bereavement and grief, emotional trauma, insecurity, lack of
confidence, lack of self-worth, melancholia and nervous tension.

Supportive

Key Word

Aromatherapy: Therapy Basics Second Edition

76

See Photo 30 on page 98.

Rosemary
Rosemary is a physical and mental stimulant that is also useful for a wide range
of nervous, circulatory, muscular and digestive disorders.

Safety data

Rose has no known hazards.

Summary

Botanical name: Rosmarinus officinalis

Plant origin: flowers/leaves of the herb

Method of extraction: steam distillation

Aroma characteristics: strong, herbal aroma with a clear, warm and
penetrating note, camphor undertone

Odour intensity: high

Note: middle

Energetic Profile
Towards the Yang

(warm)

Therapeutic properties

❃ analgesic

❃ antirheumatic

❃ antiseptic

❃ antispasmodic

❃ astringent

❃ carminative

❃ cephalic

❃ cytophylactic

❃ digestive

❃ diuretic

❃ emmenagogue

❃ hepatic

❃ hypertensive

❃ nervine

❃ rubefacent

❃ stimulant (circulatory, adrenal)

❃ stomachic

❃ tonic

❃ vulnerary

Therapeutic uses

❃ Circulatory system poor circulation

❃ Immune system colds, flu

❃ Lymphatic system fluid retention

Invigorating

Key Word

The Essential Oils

77

❃ Musculo-skeletal system muscular aches and pains, joint pain

❃ Nervous system debility, headaches, mental fatigue, nervous exhaustion

❃ Respiratory system asthma, bronchitis, sinusitis

❃ Skin care especially effective for oily skin and scalp disorders

Psychological profile (uplifting and energising to the mind): Rosemary is helpful for anguish, anxiety,
confusion, depression, doubt, emotional numbness and nervous debility.

See Photo 31 on page 98.

Rosewood
Rosewood is a mild and safe choice in skin care and is also a very effective
immune stimulant.

Safety data

Rosemary is best avoided during pregnancy. Due to its highly stimulating
actions it is best avoided by epilepsy sufferers and those with high blood
pressure.

Summary

Botanical name: Aniba rosaeodora

Source: wood chippings of the tree

Method of production: steam distillation

Aroma characteristics: sweet, woody, floral with a hint of spice

Odour intensity: medium

Note: middle

Blends well with: Bergamot, Frankincense, Geranium, Palmarosa, Patchouli, Petitgrain, Rose,
Rosemary, Sandalwood, Vetivert

Energetic Profile
Towards the Yang

(warm)

Therapeutic properties

❃ analgesic

❃ antidepressant

❃ antiseptic

❃ bactericidal

❃ cephalic

❃ deodorant

❃ insecticide

❃ stimulant

❃ tonic

Enlivening

Key Word

Aromatherapy: Therapy Basics Second Edition

78

Therapeutic uses

❃ Nervous system headaches, nervousness and stress

❃ Respiratory system viruses, sore throats, ticklish coughs

❃ Skin care all skin types for cell regeneration especially the dry, sensitive and inflamed skins

Psychological profile: Rosewood is helpful for emotional instability, mood swings, nervous tension and when
feeling weary and overburdened with worry.

See Photo 32 on page 99.

Sandalwood
Sandalwood is a very subtle oil, however, it has very powerful effects on the
skin and the respiratory system. It is also a valuable antidepressant and an aid
to stress-related conditions, especially when associated with anxiety.

Safety data

Rosewood appears to have no known hazards.

Summary

Botanical name: Santalum album

Plant origin: roots and heartwood of the tree

Method of extraction: water or steam distillation

Aroma characteristics: very subtle, woody and exotic aroma

Odour intensity: medium

Note: base note

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ antidepressant

❃ antiseptic

❃ antispasmodic

❃ aphrodisiac

❃ astringent

❃ bactericidal

❃ carminative

❃ diuretic

❃ expectorant

❃ sedative

❃ tonic

Supportive

Key Word

The Essential Oils

79

Therapeutic uses

❃ Digestive system diarrhoea, nausea

❃ Immune system colds, flu, infections

❃ Lymphatic system cellulite

❃ Nervous system anxiety, depression, insomnia, nervous tension, stress-related problems

❃ Respiratory system bronchitis, catarrh, cough, laryngitis, sore throats

❃ Skin care effective for dry, dehydrated, oily skins and acne

❃ Urinary system cystitis

Psychological profile: Sandalwood is helpful for apprehension, emotional exhaustion, insecurity, fear, lack of
courage, nervous tension, sensitivity, shyness, tearfulness, timidity and weakness of spirit.

See Photo 33 on page 99.

Tangerine
Tangerine is a gentle refreshing oil that is a useful choice for mild stress-
related conditions and is useful during pregnancy.

Safety data

Sandalwood has no known hazards.

Summary

Botanical name: Citrus reticulata

Source: outer peel of the fruit

Method of production: cold expression

Aroma characteristics: light, sweet and tangy

Odour intensity: low to medium

Note: top

Blends well with: Basil, Bergamot, the Chamomiles, Clary Sage, Frankincense, Geranium,
Grapefruit, Lavender, Lemon, Neroli, Orange, Rose

Energetic Profile
Towards the Yin

(cool)

Revitalising

Key Word

Aromatherapy: Therapy Basics Second Edition

80

Therapeutic uses

❃ Digestive system flatulence, constipation

❃ Endocrine system pregnancy

❃ Musculo-skeletal system tired and aching limbs

❃ Nervous system anxiety, depression, nervous tension, stress-related problems

❃ Skin care all skin types; particularly effective on stretch marks and scarring

Psychological profile: Tangerine is helpful for anxiety, dejection, dwelling on the past, feelings of emptiness,
grief, nervous tension, over-excitability, restlessness and shyness.

Therapeutic properties

❃ antiseptic

❃ antispasmodic

❃ cytophylactic

❃ sedative

❃ stomachic

❃ tonic

Safety data

May be phototoxic, therefore it is best to avoid exposure to strong
sunlight/ultra-violet light for at least 12 hours following treatment.

Summary

See Photo 34 on page 99.

Teatree
The effects of Teatree are diverse in that it is a very effective antiseptic in skin
care and with respiratory ailments. Its key quality is in strengthening the
immune system.

Botanical name: Melaleuca alternifolia

Source: leaves and twigs of the tree

Method of extraction: steam or water distillation

Aroma characteristics: strong antiseptic aroma

Odour intensity: very high

Note: top

Blends well with: Eucalyptus, Ginger, Lavender, Lemon, Mandarin, Orange, Rosemary, Thyme

Energetic Profile
Towards the Yang

(warm)

Clarifying

Key Word

The Essential Oils

81

Therapeutic uses

❃ Immune system colds, flu, infections

❃ Respiratory system asthma, bronchitis, catarrh, coughs, sinusitis

❃ Skin care oily skins

❃ Urinary system cystitis, thrush

Psychological profile (psychic protector): Teatree is useful for fear, hypochondria, hysteria, negativity and
shock.

Therapeutic properties

❃ antibiotic

❃ antiseptic

❃ antiviral

❃ bactericidal

❃ expectorant

❃ fungicidal

❃ stimulant

❃ vulnerary

See Photo 35 on page 99.

Thyme (Common or Sweet)
Thyme is a very strong antiseptic, very effective on the respiratory and genito-
urinary systems.

Safety data

Teatree may cause irritation and sensitisation to some skins.

Summary

Botanical name: Thymus vulgaris

Source: fresh or partially dried leaves and flowering
tops of herb

Method of production: steam or water distillation

Aroma: sweet, herbaceous and warming

Odour intensity: high

Note: top to middle

Blends well with: Bergamot, the Chamomiles, Juniper, Lemon, Mandarin, Melissa, Rosemary,
Teatree

Energetic Profile
Towards the Yang

(hot)

Fortifying

Key Word

Aromatherapy: Therapy Basics Second Edition

82

Therapeutic uses

❃ Circulatory system poor circulation

❃ Lymphatic system accumulation of toxins

❃ Digestive system diarrhoea, dyspepsia, flatulence, intestinal cramps

❃ Immune system colds

❃ Nervous system nervous exhaustion, mental and physical fatigue

❃ Respiratory system coughs, sore throats, tonsillitis, laryngitis, pharyngitis, whooping cough and asthma

❃ Skin care abscesses, boils, cuts and skin infections

Psychological profile: Thyme is useful for anxiety, lack of direction, mental and psychic blockages, mental
debility, mental weakness and worry.

Therapeutic properties

❃ antibiotic

❃ antirheumatic

❃ antiseptic

❃ antispasmodic

❃ antiviral

❃ carminative

❃ diuretic

❃ emmenagogue

❃ expectorant

❃ hypertensive

❃ insecticidal

❃ nervine

❃ rubefacient

❃ stimulates leucocytosis (production of white blood
cells)

Safety data

❃ Thyme is one of the strongest antiseptics and therefore should be used with care and in
moderation.

❃ Avoid use during pregnancy or in cases of high blood pressure.

❃ There are a number of chemotypes of thyme available; only a few are recommended for
therapeutic use.

❃ Red thyme contains higher proportions of the toxic chemical constituents phenols, which may
cause skin irritation and sensitisation.

❃ White thyme is a redistillation of Red Thyme and is often adulterated.

❃ The oil labelled as Sweet Thyme is preferable for use in aromatherapy as it contains higher
proportions of the more gentle constituents such as geraniol and linalol.

Summary

The Essential Oils

83

Vetivert
Vetivert is associated with inner harmony and is therefore an excellent choice
for stress relief and nervous tension.

Botanical name: Vetiveria zizanioides

Source: dried roots and rootlets of the tall perennial
grass

Method of production: steam distillation

Aroma characteristics: deep, earthy and smoky

Odour intensity: high

Note: base

Blends well with: Benzoin, Bergamot, Frankincense, Geranium, Grapefruit, Jasmine, Lavender,
Patchouli, Rose, Rosewood, Sandalwood, Ylang Ylang

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ antiseptic

❃ antispasmodic

❃ aphrodisiac

❃ depurative

❃ nervine

❃ rubefacient

❃ sedative

❃ tonic

Therapeutic uses

❃ Musculo-skeletal system muscular aches and pains, rheumatism, arthritis

❃ Nervous system nervous debility, stress-related problems

❃ Skin care all skin types; particularly effective on mature, dry or irritated skins

Psychological profile: Vetivert is helpful for an overactive mind, insecurity and over-sensitivity.

Safety data

Vetivert is non-toxic and non-irritant.

Summary

See Photo 36 on page 100.

Tranquillity

Key Word

Aromatherapy: Therapy Basics Second Edition

84

Ylang Ylang
Ylang Ylang is a real comforter in times of stress; it is a very valuable
antidepressant and can help to instil confidence.

Botanical name: Cananga odorata

Plant origin: freshly picked fragrant flowers of the small
tropical tree

Method of extraction: steam or water distillation (the first distillate
is called Ylang Ylang Extra, the further
successive distillates are called Ylang
Ylang 1, 2, and 3)

Aroma characteristics: very sweet heavy, floral and exotic aroma, with a musky undertone

Odour intensity: high

Note: base

Energetic Profile
Towards the Yin

(cool)

Therapeutic properties

❃ antidepressant

❃ antiseptic

❃ aphrodisiac

❃ euphoric

❃ hypotensive

❃ nervine

❃ regulator (hormonal and sebum)

❃ sedative (nervous)

❃ stimulant (circulatory)

❃ tonic (uterine)

Therapeutic uses

❃ Circulatory system high blood pressure

❃ Hormonal system hormonal problems

❃ Nervous system anxiety, depression, insomnia, nervous tension, stress-related problems

❃ Skin care oily and dry skins

Psychological profile (confidence booster): Ylang Ylang is useful for anger, insecurity, fear, frustration, panic,
introversion, lack of confidence, jealousy, sensitivity and stubbornness.

Safety data

Ylang Ylang may cause sensitisation in some skins. Use in low concentrations
as its heady aroma may cause headaches and nausea.

Summary

See Photo 37 on page 100.

Reassuring

Key Word

The Essential Oils

85

Complete the following tables by identifying the following information:

❃ the common name of the essential oil

❃ the origin of the oil (i.e. the part of the plant from which it is produced)

❃ the method of production

❃ list five known properties attributed to this oil.

Task

Arom
atherapy: Therapy Basics Second Edition

86

Citrus bergamia

Rose dameascena

Rosemarinus
officinalis

Santalum album

Botanical name Common name Source Method of Properties
of essential oil production

✽ Table 1: The Essential Oils ✽

The E
ssential O

ils

87

Cananga odorata

Piper nigrum

Anthemis nobilis

Salvia sclarea

Botanical name Common name Source Method of Properties
of essential oil production

✽ Table 1: Continued ✽

Arom
atherapy: Therapy Basics Second Edition

88

Eucalyptus globulus

Botswellia carteri

Pelargonium
graveolens

Juniperus communis

Botanical name Common name Source Method of Properties
of essential oil production

✽ Table 1: Continued ✽

The E
ssential O

ils

89

Lavendula officinalis

Citrus limonum

Origanum
majorana

Mentha piperita

Botanical name Common name Source Method of Properties
of essential oil production

✽ Table 1: Continued ✽

Aromatherapy: Therapy Basics Second Edition

90

1. Why is it often said that essential oils contain the life force of the plant?

2. Why is it important to be able to recognise the botanical name of a plant in connection
with an essential oil?

3. Define the following terms used to describe the therapeutic properties of essential oils:

i) analgesic

ii) antispasmodic

iii) rubefacient

iv) febrifuge

v) cytophylactic

vi) carminative

Self-assessment Questions

The Essential Oils

91

✽ Photo 1: Basil (sweet) ✽

✽ Photo 2: Benzoin ✽

✽ Photo 3: Bergamot ✽ ✽ Photo 4: Black Pepper ✽

Aromatherapy: Therapy Basics Second Edition

92

✽ Photo 5: Cajeput ✽

✽ Photo 6: Roman Chamomile, German/Blue
Chamomile and Moroccan Chamomile ✽

✽ Photo 7: Clary Sage ✽

✽ Photo 8: Cypress ✽

The Essential Oils

93

✽ Photo 9: Eucalyptus ✽ ✽ Photo 10: Fennel ✽

✽ Photo 11: Frankincense ✽ ✽ Photo 12: Geranium ✽

Aromatherapy: Therapy Basics Second Edition

94

✽ Photo 13: Ginger ✽

✽ Photo 14: Grapefruit ✽

✽ Photo 15: Jasmine ✽ ✽ Photo 16: Juniper ✽

The Essential Oils

95

✽ Photo 17: Lavender ✽

✽ Photo 18: Lemon ✽

✽ Photo 19: Lemongrass ✽ ✽ Photo 20: Mandarin ✽

Aromatherapy: Therapy Basics Second Edition

96

✽ Photo 21: Marjoram (Sweet) ✽

✽ Photo 22: Melissa ✽

✽ Photo 23: Myrrh ✽

The Essential Oils

97

✽ Photo 24: Orange (Sweet) ✽ ✽ Photo 25: Palmarosa ✽

✽ Photo 26: Patchouli ✽ ✽ Photo 27: Peppermint ✽

Aromatherapy: Therapy Basics Second Edition

98

✽ Photo 28: Petitgrain and Neroli oil✽ ✽ Photo 29: Pine ✽

✽ Photo 30: Rose ✽ ✽ Photo 31: Rosemary ✽

The Essential Oils

99

✽ Photo 32: Rosewood ✽

✽ Photo 33: Sandalwood ✽

✽ Photo 34: Tangerine ✽

✽ Photo 35: Teatree ✽

Aromatherapy: Therapy Basics Second Edition

100

✽ Photo 36: Vetivert ✽

✽ Photo 37: Ylang Ylang ✽

CHAPTER 5

Basic Chemistry for Aromatherapy

101

❃ A competent aromatherapist needs a basic knowledge of chemistry, in order to understand the therapeutic
properties of essential oils, along with their potential hazards.

Before looking at the individual compounds that make up an essential oil, it is important to consider the
biosynthesis of the plant, which is the term used to describe the building up of complex organic compounds,
from which the essential oil is derived.

Within their structures, green plants have specialised mechanisms that are capable of synthesising complex
carbohydrates from simple starting materials such as hydrogen, carbon and oxygen.

Chemical synthesis requires energy. The energy required by plants to carry out these tasks comes entirely from
the sun; this process is known as photosynthesis.

Photosynthesis is the process by which a plant, under the influence of sunlight, can build up carbohydrates from
the carbon dioxide of the atmosphere and hydrogen from the water in the soil.

By the end of this chapter you will be able to relate the following
knowledge to your work as an aromatherapist:

❃ the basic principles of organic chemistry

❃ the classifications of essential oil compounds

❃ examples of common chemical constituents of essential oils

❃ basic chemical structures in relation to essential oils

❃ common analytical techniques used in the identification of the chemical constituents of
an essential oil.

Objectives

A typical essential oil comprises over 100 chemical compounds, and therefore
has an extremely complex chemical structure. Many of the chemical compounds
contained within essential oils are hard to detect and some are present only in

minute quantities, making chemistry of essential oils a complex subject to study.

The chemical make-up of an essential oil generally reflects its therapeutic
effects and toxicology; in this chapter we will consider the basics of chemistry

that are relevant to an aromatherapist.

Aromatherapy: Therapy Basics Second Edition

102

The Biosynthesis Pathway of Essential Oils
The biochemical steps by which larger complex organic compounds are synthesised from carbohydrates is as
follows:

❃ The pathway originates in plants where carbon dioxide and oxygen are converted into a six-carbon sugar
Glucose (C6H12O6).

❃ Glucose is then split into two three-carbon compounds through an oxidation reaction in which hydrogen
atoms are lost. This result is a compound called pyruvic acid (C3H4O3).

❃ Pyruvic acid is then further broken down to acetic acid (C2H4O2).

Acetic acid molecules are very important to the synthesis of essential oils as they are converted via a series of
condensation (removal of H2O) and reduction reactions to a compound called mevalonic acid.

Mevalonic acid has been found to be the root source of many molecular compounds found in essential oils.

Mevalonic acid is then converted into a compound known as a terpene. This is a hydrocarbon compound,
which, through a series of reduction and oxidation reactions, synthesises a plethora of aromatic carbohydrates.
These are the bulk of the compounds found in essential oils.

CO2 & H2O

Photosynthesis

Carbohydrates

Pyruvic Acid

Acetic Acid

Mevalonic Acid

Terpenes

✽ Figure 3: Flow chart ✽

Basic Chemistry for Aromatherapy

103

Basic Principles of Organic Chemistry
Aromatherapists are the ‘end users’ of the essential oils, but it is important to appreciate that before they
undertake their work the plant has been produced from very simple building blocks such as light, carbon
dioxide and water.

Plants have an amazing ability to synthesise chemical substances, and as mentioned above, essential oil
extracted from plant materials can contain several hundred chemical constituents. It is therefore appropriate to
consider the basic chemistry of carbon (C), as carbon dioxide (CO2) is the base material used to construct all
the body of plants. Carbon is a very useful element, and without it the world would be a very different place; it
is at the heart of all that we are and all of the materials around us.

Essential oils are organic compounds, which means that they all contain the element carbon. Hydrogen, carbon
and oxygen are the building blocks of essential oils, and each of these elements is itself made up of atoms and
molecules – the building blocks of the universe:

❃ atoms are the smallest units of any element

❃ molecules are the smallest units of a compound.

Compounds are formed when atoms are bonded, that is, they are joined together. There are therefore two
different classifications of essential oil compounds:

❃ Hydrocarbons the first major category of compounds; these contain molecules of hydrogen and carbon
only and are classified as Terpenes.

❃ Oxygenated compounds the second major category of compounds; these contain hydrogen, carbon and
also oxygen, and are classified under different chemical types such as Acids, Alcohols, Aldehydes, Esters,
Ketones, Lactones, Oxides and Phenols.

Note: the compounds listed above are found throughout nature and are not exclusive to the world of
aromatherapy and essential oils.

Chemical Structure of Essential Oils
There are two main building blocks for the chemical structure of essential oils.

It is important for aromatherapists to realise that the final molecular
content of an essential oil is very much dependent on the source and
availability of its original ingredients, such as carbon dioxide, water and
light, as well as the environment within the plant itself.

Key Note

Aromatherapy: Therapy Basics Second Edition

104

❃ Isoprene unit these structures are made up of five carbon compounds in a branched chain; see Figure 4.

❃ Aromatic rings another feature of carbon chemistry is the ability to form rings. Carbon atoms do not
always join together in a branched chain, sometimes they join together in a ring, forming what is known as
an aromatic ring. As the chain length increases, the potential to form rings increases. Rings can form from
three carbon atoms but most are comprised of five or six atoms.

CH2

CH2

CH2C CH2 ✽ Figure 4: Isoprene unit ✽

Organic chemistry (the chemistry of compounds containing carbon) also utilises oxygen (O), nitrogen (N),
sulphur (S) as basic molecular building blocks. It is not surprising that from these basic elements it is possible to
build a vast array of compounds.

Terpenes
These contain less than the maximum number of hydrogen atoms, and are referred to as ‘unsaturated’. They are
based on the isoprene unit, which is a five-carbon compound.

There are two main types of terpene of interest to an aromatherapist:

❃ Monoterpenes all molecules of monoterpenes contain ten carbon units, as they are made up of two
isoprene units. Common examples of monoterpenes include limonene (found in Lemon, Bergamot, Neroli
and Orange), and pinene (found in Cypress and Eucalyptus).

Monoterpenes are found in practically all essential oils. They have weak, uninteresting odours, are very
volatile and readily oxidise.

✽ Figure 5: Aromatic ring ✽

✽ Figure 6: Limonene (monoterpene) ✽

❃ Sesquiterpenes atoms of sesquiterpenes contain 15 carbon atoms and are therefore made up of three
isoprene units. The prefix ‘sesqui’ means ‘one and a half ’. Sesquiterpenes are a less common chemical
component of essential oils. They have a strong odour and can have an important influence on the
fragrance of an essential oil. Common examples of sesquiterpenes include chamazulene (found in the
Chamomiles), bisabolene (found in Black Pepper and Lemon), and caryophyllene (found in Lavender,
Marjoram and Clary Sage).

Basic Chemistry for Aromatherapy

105

Oxygenated Compounds

✽ Figure 7: Bisabolene (sesquiterpene) ✽

Acids
This category of organic compounds is a rare component of essential oils. Structurally they are based on the
carboxyl group and have the chemical grouping COOH.

Acids have a low volatility rate. Common examples of acids found in essential oils include benzoic acid in
Benzoin, and geranic acid in Geranium.

Alcohols
These are based on monoterpenes and therefore contain ten carbon atoms. They contain the chemical
functional group OH. They are referred to as terpene derivatives and are classified on the basis of which type of
terpene was involved in their production:

❃ Monoterpenic alcohols these are the most common type of alcohols found in essential oils. Examples
include linalool (found in Rosewood), and geraniol (found in Geranium).

COOH

✽ Figure 8: Benzoic acid ✽

It is important to remember that it is the odour of oxygenated compounds
and sesquiterpenes that determine the fragrance characteristics of essential
oils.

Key Note

Aromatherapy: Therapy Basics Second Edition

106

❃ Sesquiterpenic alcohols these are not so common and are based on the sesquiterpenes as the name
suggests. A common example of a sesquiterpenic alcohol is santalol (found in Sandalwood).

Aldehydes
This category of organic compounds is a common essential oil component, and is based on the carbonyl group
(C � O). Aldehydes have a slightly fruity odour when the odour is smelt on its own. Some aldehydes are used
as skin irritants and sensitisers. Common examples of aldehydes in essential oils include citronellol (found in
Citronella), and citral (found in Lemongrass).

OH

✽ Figure 9: Linalool (monoterpenic alcohol) ✽

Esters
These are very important constituents of essential oils. They are produced from the corresponding terpene
alcohol and an organic acid, and are based on the carboxyl group (COOH).

The highest levels of esters are produced on the full bloom of the flower or the maturity of the fruit or plant.
For example, bergamot: as the fruit begins to ripen, linalool is converted to linalyl acetate.

Common examples of esters found in essential oils include linalyl acetate (found in Bergamot, Clary Sage and
Lavender), and geranyl acetate (found in Sweet Marjoram).

CH2OH

✽ Figure 10: Citronellol (aldehyde) ✽

OCOCH3

✽ Figure 11: Linalyl acetate (ester) ✽

Basic Chemistry for Aromatherapy

107

Ketones
These are potentially toxic compounds and are similar in structure to aldehydes, being based on the carbonyl
group (C � O).

Common examples of ketones found in essential oils include fenchone (found in Fennel), and camphor (found in
Rosemary).

Lactones
These are found mainly in expressed oils. A sub-group of lactones called furocoumarins is known as photo-
sensitisers, and bergaptene is the most common molecular example.

O

✽ Figure 12: Camphor (ketone) ✽

Oxides
These chemical compounds are rarely found in essential oils. They tend to be non-hazardous, and their
chemical structure is such that the oxygen atom in the molecule is situated between two carbon atoms:
C—O—C.

A common example of an oxide found in essential oils is cineole; in its most common form it is known as
1,8 cineole (found in Eucalyptus).

C
OO O

CH3

O
✽ Figure 13: Bergaptene (furocoumarin-lactone) ✽

Phenols
This category of aromatic molecules is similar to the alcohols in that they have an —OH group. In phenols,
however, the OH group attaches itself to carbon in an aromatic ring.

The significance of the OH group is that it makes the phenol molecule very reactive, which explains why
essential oils containing a high proportion of phenols can be irritating to the skin.

0

✽ Figure 14: 1,8 cineole (oxide) ✽

Aromatherapy: Therapy Basics Second Edition

108

Common examples of essential oils containing phenols include: thymol (found in Thyme), cavacrol (found in
Thyme), and eugenol (found in Clove, Cinnamon Leaf and Black Pepper).

Summary
The two most important points are that carbon is at the heart of all essential oils, and that essential oils are
made by living plants. A vast array of different compounds can be made by adding carbon atoms together, and
this is increased further when we add other atoms like oxygen. The size of a molecule, its shape and the
concentration of chemical constituents within the oil will therefore confer its individual and collective
properties.

Chemical Compounds and Therapeutic Properties of
Essential Oils

Different essential oils have varying therapeutic properties according to their molecular content.

All chemical compounds have widely varying properties and therefore it is virtually impossible to generalise
about the therapeutic properties based only on the properties of the known chemical constituents, as the whole
essential oil is more active than its principal constituents.

It is also possible that minor or trace constituents may contribute to the therapeutic properties more than the
major constituents.

It can therefore be concluded that the combination and concentration of its chemical constituents reflect an
essential oil’s individual and collective properties.

Chemotypes
The same plant grown in different regions and under different conditions can produce essential oils of widely
diverse characteristics. Variations in the chemical constituents of the oil occur and are known as chemotypes.
The word ‘chemotype’ is also used to indicate oils of different chemical composition, even though they are
obtained from plants that are botanically identical. Chemotypes are quite common, and essential oils will
naturally vary from season to season due to the following factors:

❃ condition and type of soil in which the plant is grown

❃ region or country from which the oil was sourced

❃ method of extraction

❃ climate and conditions such as altitude.

OH

✽ Figure 15: Thymol ✽

Basic Chemistry for Aromatherapy

109

Techniques used in Essential Oil Analysis
It is generally accepted that the quality and ‘wholeness’ of an essential oil used in aromatherapy is fundamental
to its therapeutic efficacy. This may be due to a number of factors:

❃ minor trace constituents may have therapeutic benefits

❃ the total benefit conferred by the whole oil is greater than the sum of its individual components

❃ little is known about the pharmacological actions of all the constituents present within an essential oil

❃ it is difficult to produce a synthetic, simpler mixture of oils until all the individual and additive effects can
be scientifically documented.

Unfortunately, there is no perfect single, analytical technique capable of identifying all the constituents
chemically. However, if a reputable analytical laboratory is employed using validated methods, it is possible to
‘fingerprint’ an oil and compare it to a known reference.

Gas Liquid Chromatography
The technique commonly used in essential oils analysis is Gas Liquid Chromatography (GLC), known simply as
GC. The term chromatography simply means the separation of the components of a mixture.

A Russian botanist called Michael Tswett (1872–1919) was the grandfather of modern chromatography. He
discovered basic principles of column chromatography when separating plant pigments. The various pigments
were separated into coloured bands, hence the name chromatography (‘chromo’ is Greek for colour).

Apparatus
In its most basic form, the GC apparatus comprises the following components:

❃ the column (typically 1–60 metres long), which is coated with a thin film of liquid

❃ an oven that houses the column and is capable of working within the temperature range 40–450 �C

❃ an injection port (the means of placing the essential oil into the column)

❃ a detector (the means of ‘seeing’ the products of the GC separation)

❃ a syringe (capable of injecting very small quantities, typically 0.2–5 μl).

Method
❃ A small amount of essential oil is injected into the port to be analysed. The amount of time taken for each

chemical compound to emerge at the other end of the column (known as the retention time) is different,
due to the fact that all chemical components are of different molecular size.

Due to the variations in climate and soil, the natural chemistry of an
essential oil will not be present in exactly the same proportions at each
distillation. This explains why essential oils vary from batch to batch.

Key Note

Aromatherapy: Therapy Basics Second Edition

110

❃ The interaction of the sample components with the gas phase and the liquid phase achieves the separation.

❃ The quantity of each chemical component is then analysed by the detector and a peak is shown on the
trace, which relates proportionally to its quantity.

The retention time of a given component is a character of that component, and can be used to assign its
identity, provided that a pure single component sample is also analysed. However, if the individual identity is
not known, the analysis can be carried out and the whole chromatogram can be compared to a reference oil
known to be of high quality. This process forms the basis of fingerprinting an essential oil.

The choice of detector used will influence the quality of the data collected, as some detectors can produce
accurate quantitative data and others can identify the individual chemicals. Examples of two types of detector
commonly used are:

❃ flame ionisation detector (FID)

❃ mass spectrometer.

The latest carbon-13 NMR spectroscopy provides an alternative method of essential oil analysis. The efficient
visual spacing of the signals enables essential oil samples to be analysed without the preliminary separation of
their components.

An excellent reference is Essential Oil Analysis by Capillary Gas Chromatography and Carbon-13 NMR
Spectroscopy 2nd Edition (ISBN 0-471-96314-3), which includes qualitative and quantitative analysis data of 60
commercially important essential oils and 188 of the most important chemical constituents found in essential
oils.

Because essential oils contain several chemical functional groups and have high carbon numbers, they produce
complex chromatograms.

Syringe

Injection
port

Direction
of flow

Oven

In Out

‘Detector’

Column (coiled up)

Computer displaying
the detector response

✽ Figure 16: Gas Chromatograph ✽

Basic Chemistry for Aromatherapy

111

Essential Oils and a Question of Purity

It is generally accepted that in aromatherapy wholeness and quality of essential oils are of paramount
importance.

In other trades that use essential oils, such as the perfumery industry, standardisation is important, as essential
oils are adjusted to suit the desired aromas.

In aromatherapy, however, it is important to preserve wholeness to guard against its natural synergy, as the
components that make up an essential oil co-operate to produce its healing effects.

When single active compounds are removed from an essential oil, not only is the synergy diminished but also
isolated components may need greater care when used alone and may produce side effects, which seemed to be
quenched when used in the whole oil.

Gas Chromatography is not a guaranteed test of purity, but is a
comparative test; each batch tested is compared to a known reference,
which is the ‘standard’. However, it is possible to highlight adulterants
that are not evident on the ‘standard’.

Key Note

Complete the following table to identify the following chemical
compounds of essential oils.

Task

Aromatherapy: Therapy Basics Second Edition

112

Based on the carboxyl group (COOH). Rare components of
essential oil; have a low volatility rate.

Contain ten carbon atoms and the chemical functional group
OH. Are referred to as terpene derivatives.

Based on the carboxyl group (C � O). Commonly found as
essential oil components. Some may be skin irritants and
sensitisers.

Produced from the corresponding terpene alcohol and organic
acid. Based on carboxyl group (COOH). Very important
constituents of essential oils.

Based on carbonyl group (C—O), potentially toxic compounds.
Similar in structure to aldehydes.

Mainly found in expressed oil. Contain the sub group
furocoumarins, which are photo-sensitisers.

The structure of these compounds is that the oxygen atom in
the molecule is situated between two carbon atoms C—O—C.
Found rarely in essential oils.

Contain the functional group OH, which attaches itself to a
carbon in an aromatic ring. Can be irritating to the skin.

Contain ten carbon units and are therefore made up of two
isoprene units. Found in practically all essential oils.

These compounds contain 15 carbon atoms and are made up
of three isoprene units. Less common components of essential
oils; have an important influence on the fragrance of an
essential oil.

Chemical compounds Description

✽ Table 4: Chemical compounds of essential oils ✽

Basic Chemistry for Aromatherapy

113

1. Name the chemical elements that represent the basic building blocks for essential oils.

2. State the two classifications of essential oil components, and their sub classifications.

3. Describe the two main chemical structures that form the main building blocks for essential
oils.

4. What is meant by the term chemotype?

5. What is Gas Chromatography?

Self-assessment Questions

6. Why is it impossible to analyse all chemical constituents of an essential oil?

Aromatherapy: Therapy Basics Second Edition

114

CHAPTER 6

The Physiology of Aromatherapy

115

❃ A competent aromatherapist needs to understand the effects of aromatherapy to appreciate the principles
upon which it works.

The Absorption of Essential Oils into the Bloodstream

In aromatherapy, there are two ways in which essential oils may be absorbed into the bloodstream for
therapeutic effect: through the skin and via respiration.

The way in which aromatherapy works is often subject to a degree of debate as to whether essential oils work
because of their chemical constituents or because of their route of administration, such as massage.

The skin
As the skin is the largest surface area for the application of essential oils, it represents the most common route
for absorbing essential oils into the bloodstream for therapeutic effect.

By the end of this chapter you will be able to relate the following
knowledge to your work as an aromatherapist:

❃ how essential oils enter the bloodstream

❃ the process of olfaction

❃ the effects of aromatherapy on the major systems of the body.

Objectives

In aromatherapy there are two ways in which essential oils may be absorbed
into the bloodstream to have therapeutic effects: through the skin, and via the
respiratory system. The effects of aromatherapy upon the body are so diverse

because essential oils have three distinct modes of action:

❃ they initiate chemical changes in the body when the essential oil enters the
bloodstream and reacts with hormones and enzymes

❃ they have a physiological effect on the systems of the body
❃ they have a psychological effect when the odour of the oil is inhaled.

Aromatherapy: Therapy Basics Second Edition

116

The skin is divided into two main layers:

❃ the upper, most superficial layer, the epidermis, which is divided into five layers: horny layer, clear layer,
granular layer, prickle cell layer and the basal cell layer

❃ the deeper layer, dermis, which contains appendages such as the hair, hair follicles, sweat glands, sebaceous
glands and an abundance of blood vessels that provide vital nourishment to the epidermis.

Essential oils are made up of tiny organic molecules that enable them to penetrate the skin and cross the horny
layer of the epidermis, by entering the ducts of the sweat glands and hair follicles to reach the upper dermis and
the capillary circulation. Essential oils are absorbed through the skin by simple diffusion, as the skin is semi-
permeable and essential oils contain constituents that are primarily fat-soluble and partially water-soluble. The
fat-soluble aromatic particles of the essential oil dissolve in the oily sebum produced by the sebaceous glands,
and pass into the deeper layer of the skin (the dermis) where they are then carried by the blood and lymph
vessels into the main bloodstream.

The rate of absorption of essential oils may be dependent on several factors:

❃ The composition of the oil (oils with a lower volatility rate will take longer to be absorbed).

❃ The viscosity of the carrier oil/s.

❃ The condition of the client’s skin (excess fat, oedema, sluggish circulation and excess tissue toxication will
slow down absorption).

Factors that can enhance the absorption of essential oils include:

❃ Stimulation and increased blood flow (via massage).

Absorption
through

sweat glands

Absorption
through
hair follicle

Absorption
into blood
stream

Capillary
network of

the epidermis

Sweat
gland

Blood
vessels

✽ Figure 17: The absorption of essential oils into the skin ✽

The Physiology of Aromatherapy

117

❃ Heat (treatment room should be comfortably warm and clients should be covered and kept warm after the
massage in order to aid absorption).

❃ Clean skin (clients should ideally come for treatment pre-showered with all body creams and lotions
removed).

❃ Client may also be encouraged to carry out dry skin brushing prior to an aromatherapy massage in order to
remove the dead keratinised layer of the skin.

❃ The amount of essential oil molecules reaching the bloodstream will be greatly enhanced by encouraging
the client to breathe deeply throughout an aromatherapy massage.

Aromatherapy can help the skin in the following ways:

❃ Aromatherapy massage increases the absorption rate of essential oils into the skin, which penetrate the skin
due to their small molecular size.

❃ Essential oils can help to enhance the protective function of the skin due to the fact that many essential
oils are antiseptic, antibacterial and anti-fungal; for example Lavender, Lemon, Bergamot and Teatree.

❃ Essential oils can help the skin’s cells to regenerate; examples of this are cytophylactic oils such as Lavender
and Neroli.

❃ Essential oils can help to calm and soothe the skin; for example Chamomile, which is anti-inflammatory.

❃ Essential oils can help to regulate the skin by balancing the secretion of sebum; for example Geranium can
be used to help both dry and oily skins.

The top layer of the epidermis (the horny layer) acts as a reservoir where
essential oils components can continue for several hours.

Essential oils diffuse through the skin at different rates and in certain cases
can take up to 90 minutes to be absorbed into the bloodstream. Much
depends on the surface area to which essential oils are applied, the
viscosity (thickness) of the carrier oil used and the volatility rate of the
essential oils.

The rate of absorption of essential oils into the skin increases greatly if the
skin is damaged. Care must therefore be taken to avoid application of
essential oils to broken skin, in order to prevent skin irritation and
sensitisation.

Key Note

Aromatherapy: Therapy Basics Second Edition

118

The respiratory system
Respiration is one of the most basic functions of the body. Through the process of gas exchange in the lungs,
essential oil particles can diffuse into the bloodstream. After passing through the nose where it has been
warmed, moistened and filtered, the inhaled air (carrying aromatic particles of an essential oil) continues its
journey towards the lungs. It passes through the pharynx, the larynx, the trachea and into the bronchi. Within
the lungs, each bronchus divides and subdivides into smaller tubes called bronchioles. Each bronchiole then
divides into alveoli – these are composed of a very thin membrane of simple epithelium, only a single layer
thick, so that the process of diffusion can take place.

The function of this very large expanse of film is to allow the exchange of gases between the air in the lungs
and the blood in the bloodstream. Each cluster of alveoli is surrounded by a very rich network of capillaries and
a moist membrane. The inhaled air carrying the essential oil particles is able to pass through these thin layers
after being dissolved in the surface moisture. The capillaries surrounding the alveoli join up to form venules and
arterioles, which in turn join up to form larger veins and arteries.

Therefore, any substance inhaled with the air will be involved in this complete process of gas exchange.
Differing amounts of aromatic particles of essential oil will therefore be dissolved into the bloodstream from the
lungs.

Aromatherapy massage can help the respiratory systems if suitable oils are combined, which can help promote
good breathing by clearing the lungs and allowing the interchange of gases to occur more efficiently.

In some cases, however, it may be more effective to use an inhalation where the physical condition would
contra-indicate massage, as in the case of a client with a heavy cold. Essential oils that have an affinity for the
respiratory system include:

❃ antiseptic oils such as Lavender, Bergamot, Lemon, Sandalwood, Juniper, Eucalyptus and Teatree, which
help to prevent infections of the respiratory tract

The actual amount of essential oil dissolved into the bloodstream depends
on the volatility and chemical structure of the oil concerned. The
absorption of essential oils into the bloodstream via the respiratory system
is slower and more diffusive than any other form of application, and
essential oils will not build up high levels of concentration (as long as
sensible proportions are used), due to the fact that the oils are constantly
being removed from the bloodstream by one or more exit pathways.

The amount of essential oil absorbed into the bloodstream can be measured
by analysis of exhaled breath, blood and urine samples.

Key Note

The Physiology of Aromatherapy

119

Olfactory
area in brain

Essential oil

Air
Nose
smells it

Olfactory nerves
(in top of nasal
cavity)

Pharynx

Larynx

Trachea

Bronchi

Bronchioles

Alveoli

Capillaries

Arteries

Heart

Veins

Waste excretion via
skin and kidneys

+

✽ Figure 18: The journey of an essential oil ✽

Aromatherapy: Therapy Basics Second Edition

120

❃ antiviral oils such as Lavender, Teatree and Eucalyptus, which are effective in helping viral infections of
the respiratory tract

❃ antispasmodic oils such as Clary Sage, Peppermint and Frankincense can help to calm spasms in the
bronchial tubes

❃ expectorants that are most effective in the removal of excess phlegm incude Eucalpytus, Peppermint and
Sandalwood.

The Theory of Olfaction

Olfaction is a special sense in that odour perception is transmitted directly to the brain.

The process of olfaction may be summarised as follows:

Reception
❃ The volatile particles of an essential oil evaporate on contact with air (some volatile molecules pervade the

air and some enter the nose).

❃ The odiferous particles of the essential oil dissolve in the mucus that lines the inner nasal cavity, prior to
their stimulation at the receptor sites.

Transmission
❃ The captivated aromatic molecules are picked up by the cilia, which protrude from the olfactory receptor

cells (located at the top of the nasal cavity).

❃ The olfactory receptor cells have a long nerve fibre called an axon and an electrochemical message of the
aroma is transmitted along the axons of receptor cells to join the olfactory nerves.

❃ The fibres of the olfactory nerves pass through the cribriform plate of the ethmoid bone in the roof of the
nose to reach the olfactory bulb where the odorant signal is chemically converted before being relayed to
the brain.

Perception
❃ Once the message reaches the olfactory bulb, the olfactory impulses pass into the olfactory tract and pass

directly to the cerebral cortex where the smell is perceived.

❃ The temporal lobe of the brain contains the primary olfactory area, which is directly connected to the
limbic area.

The Physiology of Aromatherapy

121

✽ Figure 19: The theory of olfaction ✽

Smell is the only sense that has a direct access route to the brain.

In most nerves of the body, the passing on of messages or impulses about
the environment is done through the spinal cord and from there on to the
brain. However, in the case of the olfactory cells, the nerve fibres pass
through a bony plate at the top of the nose and connect directly with the
area of the brain known as the olfactory bulb, which is situated in the
cerebral cortex.

As the cilia are in direct contact with the source of smell and as the
olfactory receptor cells connect directly with the brain, the sense of smell
has a powerful and immediate effect on the body.

Key Note

The Limbic System
The limbic system is a v-shaped structure sitting on top of the brain stem, and includes the amalygdae,
hippocampus, part of the thalamus and the hypothalamus.

The hippocampus is involved in memory function and is a paired organ, with one located in each temporal lobe
of the brain. In relation to olfaction, the hippocampus helps us to link that odour to its ‘memory bank’, to
determine whether it is a familiar fragrance and, if so, which related memories are brought forward into our
conscious awareness. The amygdalae are located symmetrically in the limbic system just above the hypothalamus
in the anterior tip of the temporal lobes. It is thought that the amygdala works with the hypothalamus to
mediate emotional responses; certain odours may precipitate varied emotions from pleasure to rage and
aggression.

The anterior part of the limbic system is in the olfactory cortex, which explains the intimate relationship
between smells and emotions.

Another part of the limbic system, called the septum pellicidum, is said to be the pleasure centre. Electrical
impulses applied to this part of the brain have evoked happiness in depressed persons, pain relief in cancer
sufferers and intensification of sexual arousal in some people.

The limbic system receives sensory input from the olfactory, visual, auditory, balance and equilibrium systems.
It processes much of this input, and channels it to the cerebral cortex. It forms connections with the brain
stem below and the cerebrum above and allows for a balance and integration of emotion and reason; see
Figure 20(a).

Aromatherapy: Therapy Basics Second Edition

122

✽ Figure 20: The limbic system ✽

The limbic system has multiple connections with the thalamus, hypothalamus and pituitary gland, which is why
olfactory sensory receptors can influence endocrine function.

Functionally, the limbic system is a complex structure that has approximately 34 structures and 53 pathways. It
is the major seat of our emotions, and is linked to the perception of odour, sensations of pleasure and pain,
emotions like rage, fear, sadness and sexual feelings.

The complexity of the limbic systems and the direct link between the olfactory receptor cells and the limbic
area of the brain explain why smell can effect an emotional response and recall a memory from the past, as
scent memory is longer-term than visual memory; see Figure 20(b).

The Circulatory System
The heart is a pump that constantly distributes blood to and from the lungs and all around the body in a double
circuit. All chemical substances that need to be transported around the body are carried by the blood, e.g.
hormones. The blood circulates around the body at a surprisingly fast speed, taking about a half minute to
complete a circuit. This means that when substances such as essential oil particles are dissolved into the blood-
stream, they can take effect very quickly.

Some essential oils have affinities with certain organs or systems, and will have a special effect on that organ or
system when at that point in its circulating journey. The oils will be either wholly or partly deposited in any
organs for which they have a special affinity; others will exercise a more general effect.

Whatever part of the essential oil is left after its therapeutic work in the body has been done, will be excreted
by one path or another. It may be passed out of the body in urine or faeces, excreted through the skin as sweat
or returned to the lungs to be exhaled with the breath.

How aromatherapy can help the circulatory system
Combining essential oils with aromatherapy massage techniques can help our circulatory system to work more
efficiently by stimulating the circulation, but can also help to relieve tension (which puts undue stress on the
system and restricts the blood flow). For example:

❃ Lavender is a heart sedative and can help to reduce palpitations and lower blood pressure

❃ Lemon is a tonic to the circulation and can help to liquefy the blood

❃ Neroli can aid a poor circulation due to its depurative effect (blood cleaning).

The Lymphatic System
The lymphatic system has three main functions:

❃ Drainage of excess fluid from the body cells and tissues extra cellular fluid from the tissue is absorbed
into the lymphatic vessels and is carried away to the lymph nodes to be cleansed before entering the
bloodstream via the subclavian veins.

❃ Fighting infection the lymph nodes manufacture lymphocytes and generate antibodies, which help to
ingest and neutralise invading bacteria. The lymph nodes act as filtering stations and are densely packed
with the lymphocytes, which ingest foreign bodies as the lymph (colourless fluid containing white blood
cells) passes through the nodes.

The Physiology of Aromatherapy

123

❃ Absorption and distribution of fat-soluble nutrients upon reaching the small intestine, the products of
fat digestion pass into the lymphatic system via intestinal lymphatic vessels called the lacteals.

Aromatherapy places particular importance upon the lymphatic system in that it helps to facilitate several
actions:

❃ stimulates immunity

❃ encourages the flow of lymph from the tissues and into the circulatory system

❃ prevents oedema

❃ reduces the viscosity of blood

❃ reduces generalised swelling in the tissues

❃ stimulates the absorption of waste material from the tissues.

Aromatherapy can help the lymphatic system in the following ways:

❃ Diuretic essential oils help to accelerate lymph and tissue fluid circulation, e.g. Fennel, Lemon, Juniper and
Geranium.

❃ Essential oils help stimulate the circulatory system, e.g. Black Pepper, Rosemary and Ginger.

❃ Essential oils can help to increase the production of white blood cells to stimulate immunity, e.g. Bergamot,
Lavender, Lemon, Chamomile, Rosemary and Thyme.

❃ All essential oils are antiseptic and bactericidal to some extent, but Chamomile, Lavender, Lemon, Clove,
Sandalwood and Teatree are probably the most effective in relation to these properties.

The Endocrine System
The endocrine system is a highly sophisticated system of communication and co-ordination, which governs
many body processes.

The endocrine glands that make up the system each secrete chemicals (hormones) into the bloodstream. These
chemicals can influence parts of the body that are often quite distant from the point of secretion. The main
endocrine glands include the following:

❃ pituitary gland

❃ thyroid gland

❃ parathyroid glands

❃ adrenal glands

❃ the islets of langerhans

❃ ovaries

❃ testes.

There are many similarities between an essential oil and a hormone:

❃ both contain chemical compounds

❃ both are transported by the bloodstream

❃ both can help to regulate body processes

Aromatherapy: Therapy Basics Second Edition

124

❃ both affect our physical and psychological well-being

❃ both can have a direct or an indirect effect on the body.

Essential oils appear to act on the endocrine system and on various body functions regulated by the endocrine
system, in two ways:

❃ directly

❃ indirectly.

Direct effect
Certain essential oils contain plant hormones or phytohormones. They can act on the body in the same way as a
hormone, in that they directly affect a target organ or tissue. For example, the essential oil of Fennel contains a
form of oestrogen in its structure and therefore can be effective for female problems such as pre-menstrual
syndrome and the menopause; Rose and Jasmine have a direct effect on the reproductive system and have been
used to help stimulate contraction of the uterus in labour, as well as helping with female reproductive problems.

Indirect effect
Essential oils can influence the hormone secretion of the various glands. They act as triggers, stimulating the
production of a hormone or a balancing agent, which may either help to raise or reduce the amount of a
hormone that is being produced, thereby restoring the endocrine system to a more balanced state. For example,
Geranium helps to stimulate the adrenal cortex, which will indirectly influence the secretion of the corticoid
hormones: Clary Sage, Lavender and Ylang Ylang all help to lower blood pressure.

The Nervous System
The nervous system is the main communication system for the body and works intimately with the endocrine
system to regulate body processes. It has two main divisions:

❃ the central nervous system, which is the control centre and consists of a two-way communication system of
the brain and the spinal cord

❃ the peripheral system, consisting of nerves that carry messages to and from the central nervous system.

The central nervous system
The functional unit of the nervous system is a neurone or nerve, and there are two main types of nerve
impulses:

❃ sensory nerves, which receive stimuli from sensory organs and receptors, and transmit the impulses to the
spinal cord and brain

❃ motor nerves, which conduct nerve impulses away from the central nervous system towards muscles and
glands, to stimulate them into action.

The Physiology of Aromatherapy

125

The most important areas of the brain for aromatherapy are therefore:

❃ the olfactory bulb in the cerebral cortex, perceives the aroma

❃ the limbic system known as the ‘smell brain’, related to emotions and memory

❃ the hypothalamus regulates other body functions through its control of the endocrine system and
autonomic nervous system.

Aromatherapy: Therapy Basics Second Edition

126

In aromatherapy massage, the sensory stimulus of touch and pressure will
be received by the sensory receptors in the skin, and smell will be received
by the olfactory receptor cells in the top of the nasal cavity.

Sensory impulses are important for the success of aromatherapy treatment
as they will convey both the aroma and the touch associated with massage,
along the nerve pathways up the central nervous system to the brain,
where they will be perceived by the limbic system.

Key Note

The Peripheral Nervous System
The peripheral nervous system is made up of the parts of the nervous system outside the brain and spinal cord.
It comprises:

❃ 31 pairs of spinal nerves

❃ 12 pairs of cranial nerves

❃ the autonomic nervous system

The 31 pairs of spinal nerves pass out of the spinal cord. Each has two thin branches that link it with the
autonomic nervous system. Spinal nerves receive sensory impulses from the body and transmit motor signals to
specific regions of the body. By stimulating the spinal nerves through aromatherapy massage, communication

The hypothalamus is a structure at the base of the brain and is linked with
the rest of the brain and the pituitary gland by a complex network of nerve
pathways. It serves as an interface between the mind, the nervous system
and endocrine systems.

It controls hunger, thirst, temperature, sexual response and is also closely
involved with our emotions and sleep patterns.

Key Note

can be made with many of the organs of the body (respiratory, digestive, sensory, urinary and reproductive) and
any blockages and weaknesses in the nerve pathways can be assisted to clear.

Aromatherapy can help the nervous system by:

❃ reducing nervous tension and helping stress-related conditions

❃ inducing relaxation

❃ stimulating the nerves to clear congestion in the nerves and thereby improve the functioning of related
organs and tissues.

Examples of essential oils that have an affinity for the nervous system include the following:

❃ Bergamot, Chamomile, Jasmine, Lavender, Neroli, Sweet Marjoram and Ylang Ylang are sedatives and have
a calming effect on the central nervous system.

❃ Peppermint, Lemon and Rosemary have a stimulating effect on the nervous system.

❃ Chamomile, Clary Sage, Juniper, Lavender, Marjoram and Rosemary are nerve tonics and help to
strengthen the nervous system.

The Musculo-skeletal System
Aromatherapy can be effective on both the muscular and skeletal system in the following ways:

❃ Analgesic essential oils such as Lavender, Chamomile, Rosemary and Marjoram can aid the relaxation of
tense and painful muscle fibres, tendons and ligaments.

❃ Rufebacient essential oils such as Rosemary and Black Pepper can assist in increasing the blood supply to
the soft tissues, bones and joints, helping to promote flexibility and reduce the risk of injury.

❃ Anti-inflammatory essential oils such as Chamomile and Lavender can help to reduce inflammation around
joints.

❃ Detoxifying essential oils such as Lemon and Juniper can assist in eliminating waste products such as lactic
acid and uric acid from the tissues.

The Physiology of Aromatherapy

127

In cases where an area may be too painful to massage, it may be preferable
to use a compress to help reduce inflammation, swelling and pain.

Key Note

Complete the following table to illustrate which essential oils may be
effective for the following systems.

Task

Aromatherapy: Therapy Basics Second Edition

128

Skin

Respiratory

Blood Circulation

Lymphatic

Endocrine

Nervous

Musculo-skeletal

Type of Essential oils that may be effective on the system

✽ Table 5: Essential oils and systems of the body ✽

The Physiology of Aromatherapy

129

1. Explain briefly the two main ways in which essential oils are absorbed into the
bloodstream for therapeutic effect.

2. List the principal parts of the olfactory system.

Self-assessment Questions

3. Briefly explain the process of olfaction.

4. How can a smell stimulate an emotional response within the brain?

5. State five similarities between essential oils and hormones.

Aromatherapy: Therapy Basics Second Edition

130

❃ A competent aromatherapist will develop good communication and client-handling skills, in order to elicit
as much information as possible, while at the same time building a good rapport and level of trust with a
client.

131

CHAPTER 7

The Aromatherapy Consultation

By the end of this chapter you will be able to relate the following
knowledge to your work as an aromatherapist:

❃ relevant factors to be discussed during an aromatherapy consultation to identify clients’
needs

❃ how to keep full and accurate records

❃ professional etiquette in handling referral data

❃ guidelines on detailing case studies.

Objectives

The Purpose of a Consultation
A consultation is the first line of communication between the client and the aromatherapist, and best results
are gained through co-operation and good communication between both parties. The purpose of an
aromatherapy consultation is to enable the aromatherapist to:

❃ establish whether the client is suitable for treatment or whether a medical referral is required

❃ establish the need for any special care, which may involve an adaptation of treatment and oils used

❃ develop a good rapport with the client

A consultation is a very important part of the whole aromatherapy treatment,
and should be holistic in its approach. The initial consultation allows the
aromatherapist to determine as far as possible the client’s needs and will
establish whether treatment is appropriate or whether referral to another

professional should be the next course of action.

From the information elicited from the consultation, the aromatherapist may
then select and blend oils based upon the client’s physical and emotional

condition, and plan a treatment to suit their needs.

❃ explain what aromatherapy is, along with its benefits

❃ identify the objectives of the treatment

❃ agree a treatment plan with the client to suit their needs

❃ answer the client’s questions and allay any fears regarding the nature of the treatment.

The aromatherapy treatment should always commence with a consultation. The aromatherapist will be aware of
the client’s characteristics and body language from the moment the client walks in; everything will contribute
to the overall picture of the client.

A skilled aromatherapist will also be an accomplished listener. S/he will listen carefully to what the client says
and empathise with their problems, while also helping them to accept responsibility for their problems, and to
accept help from the aromatherapist.

Aromatherapists as professionals must do their utmost to ascertain the nature of any ailment or condition prior
to treatment. If any doubt exists about the health of the client and their suitability for treatment, they should
be referred to their medical practitioner.

Aromatherapy: Therapy Basics Second Edition

132

If a consultation has been undertaken and a specific medical condition
arises, it should be explained to the client why aromatherapy may not be
carried out without a doctor’s referral.

If the client gives permission, a letter may be sent to the client’s GP asking
for further information regarding the client’s condition, and whether
aromatherapy treatment may progress.

The client may wish to take the letter to their GP directly or may wish for
the aromatherapist to communicate directly with the doctor by post.

A record of all communication should be made on the consultation noting
the date the letter was sent and the date it was received.

NO treatment should be carried out until medical approval has been
granted.

If the GP gives approval, it is professional etiquette to keep him/her
informed of the progress of the client, along with any results arising from
the treatment given.

Key Note

The information elicited from the consultation will form the basis upon which the aromatherapist makes a
selection of appropriate oils to use for treatment. It is essential, therefore, that the client is prepared to disclose

any relevant information regarding their health and condition, to enable the aromatherapist to choose suitable
oils and avoid those that may be contra-indicated.

Although the initial consultation is generally the most important one for establishing the main factors relating
to the client, it is important to remember that consultations are ongoing. Each treatment should be planned
individually on each treatment occasion, to ensure that all client details that may affect the treatment are up to
date.

Confidentiality
It is very important that records of all consultations are kept confidentially. This should be explained to clients
in order to reassure them. Maintaining client confidentiality will show a high degree of professionalism and will
prevent embarrassment and loss of client loyalty.

During a consultation, the aromatherapist will need to ask the client personal questions. When asking questions
of a personal nature, it is important for the aromatherapist to maintain a polite, sensitive and professional
manner and stress that the information is necessary to help establish how you can help them.

When carrying out a consultation, it is important to seat yourselves in a comfortable area, preferably out of
earshot of others, and to maintain eye contact throughout. Try to turn the questions into more of a chat rather
than sounding as if you are merely completing a form, as this will personalise the treatment and relax the client.
If you ask open questions, you will generally find that clients are more co-operative with their responses.

The Aromatherapy Consultation

133

The Consultation Form
Consultation forms are used to record information regarding the client’s health, both past and present, and will
highlight the client’s present condition in order to establish the basis upon which the treatment will be formed.
See pages 135–138 for a sample consultation form.
The main factors to be considered during the consultation include:

Medical history
It is important to know the client’s medical history, as certain conditions may contra-indicate or restrict
aromatherapy treatment, and a GP referral may be needed prior to the commencement of treatment.

Current medical treatment
If the client is under GP or hospital care, a GP referral will be necessary in order to establish the nature of the
treatment and how it might affect the proposed aromatherapy treatment.

Whilst the aromatherapist should always have the client’s best interests at
heart, it is important to remain positive about the treatment and not to
become personally involved with the client’s problems.

Aromatherapists must remain professionally detached from the client’s
problems at all times, otherwise they may become unable to help them.

Key Note

Medication
It is necessary to ascertain the type of allopathic medicine prescribed. GP referral may be necessary, as certain
medications are incompatible with aromatherapy and may cause unpleasant side effects.

General health
It is important that the client’s general health and well-being are discussed during the consultation. This may
involve their general immunity, energy levels, stress levels and sleep patterns, which will all contribute to the
overall picture of the client.

Emotional state
As our emotions can have a profound effect on the way we feel, it is important to establish the client’s
emotional state prior to treatments as this may affect the selection of oils chosen. For example, they may wish
to feel uplifted or calmed and relaxed.

Lifestyle
A client’s lifestyle will play an important part in their general well-being. Information regarding the client’s job
and home circumstances will often reflect the type of lifestyle they lead. Exercise undertaken is included under
the heading of general lifestyle; if the client undertakes no exercise, it could lead to fluid retention, a reduction
in the efficiency of the lymphatic system and poor energy levels.

Diet and nutrition
It is important to have information regarding a typical daily diet of the client (including fluid levels), to ensure
that they are eating the correct amount of nutrients for correct body functioning. Malnutrition can put stress
onto the body and lead to increased stress levels and irritability.

Alcohol consumption and smoking levels are important factors to know about, as these will also affect the
health of the client.

Hobbies and relaxation
It is important to discuss whether a client has time for a hobby and relaxation. By having an interest in a
hobby, a client is able to relax and unwind, which gives the mind and body a chance to escape everyday stresses
and to recuperate.

Record Keeping
It is very important to ensure that a full consultation is undertaken with each client and that a record of each
treatment is kept. All records should be kept confidentially and be accurate and up to date.
The treatment record should include the following information:

❃ results from last treatment (if applicable)

❃ proposed treatment plan (should take account of length of treatment, areas for treatment, number of
treatments and the availability of the client)

❃ treatment objective

❃ essential oils blended and reasons for use

❃ dilution of essential oils used

Aromatherapy: Therapy Basics Second Edition

134

❃ after care given

❃ home care advice given (including blend of oils given to the client for home use)

❃ outcome of treatment with regard to effectiveness

❃ recommendations for future treatments.

See page 139 for a sample treatment sheet.

Case Study
Sarah Hobson
Introduction
Sarah is an active 31-year-old Test Manager who enjoys playing softball and volleyball in the summer as well as
going hiking. She tries to go to the gym at least twice a week (time and work permitting). Sarah has problems
with her back and struggles to get comfortable at night, therefore her sleep patterns are irregular.

Conclusion
During the first session, Sarah was nervous about being touched and protective of her back, initially wriggling
about when I touched her. Once she became accustomed to my touch, she relaxed and enjoyed the massages.
The treatments had a positive effect and she left my home glowing and relaxed. Sarah decided that
aromatherapy massage was definitely her favourite form of treatment.

The Aromatherapy Consultation

135

AROMATHERAPY CONSULTATION FORM

Client Note
The following information is required for your safety and to benefit your health. Whilst essential oils and
massage are totally safe when administered professionally by an aromatherapist, there are certain contra-
indications that require special attention.

The following details will be treated in the strictest of confidence. It may, however, be necessary for you to
consult your GP before any aromatherapy treatment can be given.

Date of initial consultation: 15 January 2003 Client ref. no.: SH10

GENERAL
Name: SARAH HOBSON
Address: 63 AVENUE ROAD, HAMPSHIRE

Telephone Number – Daytime: 80428260 Evening:
Date of Birth: 31 July 1964 Occupation: TEST MANAGER

MEDICAL
Name of Doctor: DR ORDON Surgery: ST MARKS
Address: LITTLETON LANE Tel No.: 80489671

SOUTHWICK

Aromatherapy: Therapy Basics Second Edition

136

Medical Details
Do you have or have you ever suffered with any of the following:

Circulatory disorder? N
Heart condition? N
High or low Blood Pressure? Y HIGH – MONITORED – STABLE NOW.
Thrombosis? N
Varicose Veins? N
Epilepsy? N
Diabetes? N
Dysfunction of the Nervous System? N
Recent haemorrhage or swelling? N
Recent operation/fracture/sprain? N
Abdominal complaint? IBS
Skin disorder? N
A potentially fatal or terminal condition (e.g. cancer)? N

Female clients
Is it possible that you may be pregnant? N
If pregnant, how many months (any history of miscarriage)? N/A
Are you currently menstruating? N
Number of pregnancies (with dates) –

Are you currently under GP/hospital care?
NO

Current medical treatment
NO

Current medication (list dosages)
NO

GP Referral Required? Yes () No (u)
Clearance form sent Yes () No () Date:
Clearance form received Yes () No () Date:

GENERAL HEALTH

Is your general immunity/health GOOD / AVERAGE / POOR ?

Would you say your energy levels are HIGH / AVERAGE / LOW ?

Would you consider your stress levels to be HIGH / AVERAGE / LOW ?

Sleep patterns? LIGHT SLEEPER – DIFFICULTY GETTING COMFORTABLE

HEALTH RELATED PROBLEMS
Do you suffer with any of the following:

The Aromatherapy Consultation

137

Skin Complaints i.e.
Allergies / Dermatitis / Eczema / Psoriasis / Other?

INTOLERANCE – ONIONS

Problems with Circulation, Muscles, Nerves and Joints i.e.
Arthritis / Muscular aches and pains / Chilblains / Oedema / Rheumatism / Sciatica / Other?

DISLOCATED RIGHT SHOULDER – MARCH 2002

Respiratory problems i.e.
Asthma / Breathing difficulties / Bronchitis / Throat infections, / Sinusitis / Colds / Flu / Other?

SEASONAL

Digestive problems i.e.
Constipation / Indigestion / Colitis / Candida / Other?

IBS

Urinary problems i.e.
Cystitis / Thrush / Fluid Retention / Other?

NO

Nervous/Stress-related problems i.e.
Anxiety / Depression / Headaches / Migraine / Insomnia / Nervous tension / Other?

NO

Female Clients
Pre-menstrual Tension / Menopausal problems / Problems with periods?

PAIN – LIKE CONTRACTIONS
WEEPY – MORNING OF THE FIRST DAY

Is there any other problem that has not been mentioned that you would like help with as part of this treatment?

NO

Summary of client’s main presenting problem/s

LIFESTYLE
Typical daily diet:

CEREAL / BAGEL & HONEY
FRUIT – APPLE / BANANA
SALAD & SOUP / JACKET POTATO / SANDWICH
FRUIT
CEREAL / BAGEL
1/2–1 PINT OF MILK

Aromatherapy: Therapy Basics Second Edition

138

✽ Figure 21: A sample consultation form ✽

Number of glasses of water consumed daily: 7

Number of cups of tea/coffee per day: 3–4

Vitamins/minerals taken: COD LIVER OIL CAPSULES
SEA KELP
VITAMIN C

Typical weekly alcohol consumption Do you smoke? If so how many daily?
10–15 UNITS YES 5

Type of exercise undertaken (and how frequently) TWICE WEEKLY
GYM – AEROBIKE – CARDIOVASCULAR
WALKING

Do you have any hobbies? Do you relax regularly, if so how? VOLLEYBALL, SOFTBALL

HIKING HOT BATH (SOAK)

Have you tried aromatherapy or any other complementary therapies before?
(state when and what the results were) LAVENDAR SLEEP SACK

Are you currently having any complementary treatment? (give details) PHYSIOTHERAPY

CLIENT DECLARATION

I declare that the information I have given is correct and as far as I am aware I can undertake
treatment with this establishment without any adverse effects. I have been fully informed about contra-
indications and I am therefore willing to proceed with the treatment.

Client’s Signature: Sarah Hobson Date: 15/1/03

Therapist’s Signature: Joanne

Notes

OVER-PRODUCTION OF STOMACH ACID – MEDICATION 1 MONTH

The A
rom

atherapy C
onsultation

139

AROMATHERAPY TREATMENT RECORD

CLIENT REFERENCE NUMBER: ___________________________________

Date Feedback from Treatment needs/ Treatment plan Essential oils Reasons for Dilution Carrier oils/ Parts of Results Home care

last treatment objectives (state method used choice rate other vehicle body advice given

of application) (state no. of used treated

drops) (state

mls used)

15/1/03 General Massage Jasmine � 2 anti- Sweet Almond A; B; C; Client was ALL
well-being inflammatory 1% 20 ml D; E thirsty

Orange � 2 IBS
Frankincense � 1 sedative

Ylang Ylang � 1 skin care 1% Jojoba 5 ml F; G

Menstrual pain Oil Jasmine � 3 menstrual pain �2% Sweet Almond E Avoid contact
Geranium � 1 hormone balancer 10 ml with eyes
Grapefruit � 3 fluid retention

11/2/03 Relaxed Destress Massage Bergamot � 2 stress �2% Sweet Almond A; B; C; Relaxed ALL
Slept well Patchouli � 2 stress 20 ml D; E and floaty
Energised the Chamomile � 2 calming
following day Geranium � 1 skin care 1% Jojoba 5 ml F; G

Relaxing Bubble-bath Orange � 4 IBS; sleep �2% Base Bubble- A; B; C; Avoid contact
Promote sleep (for use at Marjoram � 5 muscle relaxant bath 50 ml D; E with eyes

night) Ylang Ylang � 6 insomnia Wheatgerm
10 drops B

15/2/03 Relaxed and Relaxing Massage Neroli � 3 stress relief calming �2% Sweet Almond A; B; C; Relaxed ALL
happy Bergamot � 2 stress 20 ml D; E

Sandalwood � 1 sedative
Jasmine � 1 skin care 1% Jojoba 5 ml F; G

✽ Figure 22: A sample treatment sheet ✽

Guidelines for Case Studies
A client case study is a record of a series of treatments that have been undertaken on a client and have been
evaluated for their effectiveness.
A complete case study will generally consist of the following parts:

❃ A general introduction to the client to include their background information such as present condition,
lifestyle and emotional state, along with the main treatment objectives.

❃ A completed consultation form, which is detailed and elicits their physical and emotional state, and all
other relevant factors.

❃ A record of all treatments undertaken and an evaluation of their effectiveness.

❃ Summary and conclusion after a course of treatments has been given. You may ask the client to complete a
feedback sheet or give a testimonial.

Aromatherapy: Therapy Basics Second Edition

140

It is very important to review the client’s treatment plan at regular
intervals, along with the oils used. Care should be taken to avoid using the
same blend of oils for an extended period of time, to avoid the client’s
building up sensitivity to any oil or oils used. Due to the diversity of
properties of essential oils, there will always be a suitable alternative,
preventing the need to use the same oils each time.

Key Note

Practise carrying out detailed consultations on clients in preparation
for an aromatherapy treatment. These may form part of your portfolio
of evidence, to compile aromatherapy case studies.

Each consultation you carry out should include the following
information in relation to the client:

❃ personal details

❃ medical history

❃ current medical treatment

❃ medication

❃ emotional state

❃ lifestyle and diet

❃ reasons for treatment

Task

The Aromatherapy Consultation

141

Remember that client case studies contain confidential information,
therefore it is important to obtain the client’s written permission that they
do not object to details being kept in your portfolio.

Key Note

1. State two important reasons for undertaking a consultation prior to aromatherapy
treatment.

2. Why is it important to keep full and accurate records on aromatherapy treatments given for
each client?

3. State ten factors that should be discussed with a client during a consultation for
aromatherapy.

Self-assessment Questions

4. Explain the procedure and etiquette for dealing with referral data for aromatherapy
treatments.

Aromatherapy: Therapy Basics Second Edition

142

❃ A competent aromatherapist will have a thorough knowledge of the therapeutic properties of essential oils,
and will be able to select and blend oils individually for each client.

143

CHAPTER 8

Blending in Aromatherapy

Synergy
When two or more oils are blended together, the chemistry of the oils combines with one another to create an
entirely new substance whose properties as a whole add up to more than the sum of its individual parts. By
blending together mutually enhancing oils, the interaction of the various molecular components creates a
synergistic blend, which is more powerful than using an individual oil on its own.

Furthermore, the principle of synergy allows the therapist to be accurate in providing treatments by taking into
account all factors relating to the client, both physical and psychological, and creating a blend to suit their
individual needs and condition.

The principle of synergy was strongly advocated by Marguerite Maury when she introduced the idea of the
‘individual prescription’ in the 1950s.

By the end of this chapter you will be able to relate the following
knowledge to your work carried out as an aromatherapist:

❃ the principles of synergy and blending

❃ factors to be considered when blending essential oils

❃ quantities and proportions when blending essential oils

❃ the therapeutic properties and uses of carrier oils.

Objectives

The art of blending essential oils is one of the most creative parts of an
aromatherapy practice. When essential oils are blended together, their

molecules combine to form a synergy so that the combination of essential oils or
the ‘whole’ becomes more than the sum of its individual parts.

The art of true aromatherapy therefore lies in selecting and blending oils to
create synergistic blends.

Blending
Blending essential oils is an individual skill and there are many ways in which it can be undertaken.

Firstly, in order to be able to blend essential oils successfully, you will need to study the therapeutic properties
of the oils to understand their effects and their individual characters (see Chapter 4), as well as having personal
experience of using the oils.

Personal experimentation is the only way to learn, as essential oils possess an array of therapeutic possibilities
that can be blended into endless combinations.

There are many factors to consider when blending essential oils:

Proportions
When blending it is important to remember that essential oils are very powerful and concentrated substances; it
is often the minute proportions of an essential oil that can effect the healing process.

For aromatherapy massage, a dilution of 2 per cent of essential oil to carrier oil is usually recommended.

An easy way of remembering the number of essential oil drops to carrier oil is to divide the mls of carrier oil
you are using by two. For example, if you are using 30 ml of carrier oil, you could add up to 15 drops of essential
oil to make your blend.

Aromatherapy: Therapy Basics Second Edition

144

The principle of synergy is context-dependent, which means that a
successful synergistic blend created for one client may be wholly
inappropriate for another client. A synergistic blend therefore treats the
person in a holistic way by taking account of all aspects of that person,
rather than treating them for an isolated condition.

Key Note

In aromatherapy, it does not always follow that the more you use, the
better the effect will be; the reverse is often the case. Some
aromatherapists may use more or less than a 2 per cent dilution to achieve
the desired effects, but the most important overriding factor is that the
proportions used are sensible and are within safety guidelines to avoid
undesired effects.

Key Note

It is also important to consider the odour intensity of the oils being used as some may predominate so will need
to be used in small amounts to create a balanced blend.

Client type
The type of client to be treated will always influence the essential oils blended. For children and pregnant
women it is recommended that a 1 per cent dilution is used and there are several essential oils that should not
be used (see Chapter 2).

Area being treated
Unless the client has a very sensitive skin, it is usual to use a 2 per cent dilution of essential oils for therapeutic
body work. However, when working on sensitive areas such as the face, a 1 per cent dilution is recommended.

Do remember also to consider your choice of oils when working on the face; some may be too stimulating, for
example Marjoram and Black Pepper.

Compatibility
Certain essential oils are mutually enhancing and will blend well together, whereas some have an inhibiting
effect on each other. Personal experimentation is the only way of finding which oils blend well together, but it
is worth considering that botanical families of oils blend well with each other; for example, members of the
herb family (Lavender, Marjoram, Rosemary) blend well with citrus (Lemon, Orange, Bergamot) and flowers
(Rose, Ylang Ylang, Jasmine).

Notes
The classification of essential oils into notes originates from the perfumery industry, where it is said that a well-
balanced perfume contains a top, middle and base note. This principle is not used in quite the same way for
aromatherapy as for perfumery, although it may be useful to take account of notes to ensure that the blend you
create is well-balanced from an aesthetic point of view.

❃ Top notes are the fastest acting essences and give the first impression in a blend as they are highly volatile.

❃ Middle notes are less volatile and usually form the heart of the blend.

❃ Base notes are the least volatile and act as blend fixatives to make the aroma last longer.

Aesthetics
Although we are principally blending essential oils for therapeutic reasons, it is a good idea to take into account
the aesthetics of the aroma to ensure you create a balanced blend. Smell is a very powerful sense and if the
aroma of the blend is not pleasing to the client, the overall objectives may not be met as the client might not
be able to relax and enjoy the full benefits of the treatment.

It is therefore very important to consider the odour intensity of the oils you intend to blend, as some oils are
highly odiferous and may need to be toned down with other, less powerful and more balancing oils.

Client preference
The client’s choice of aroma is often very personal, as blends react with the individual chemistry of a person’s
skin to create an entirely unique aroma.

Blending in Aromatherapy

145

Cost
It is important to blend only as much as you need for an individual treatment to ensure cost-effectiveness.
Treatment is not always improved by adding several essential oils, and it is wasteful to use several oils for the
sake of blending if fewer oils would fit the overall purpose.

By using a maximum of three or four essential oils to a blend, you will keep in touch with the individual aroma
and qualities of the oils as you start to create synergistic blends.

Treatment objective and individual needs of client
As you are creating a synergistic blend it is essential to take account of the client’s predominant problems (both
physical and emotional) along with an overall treatment objective, to ensure the client’s needs are being met.
For example, does the client need general relaxation physically but an uplift emotionally?

Client’s skin type
The client’s skin type may often influence your choice of essential oils. For example, if your client suffers from
skin problems, the dilution and type of oils must be carefully selected to avoid adverse skin reactions.

Variations in blending
There are many accepted variations in blending techniques, which will often be unique to the person creating
the blend. A good analogy is to imagine following a recipe book, while at the same time adding in one’s own
interpretation or ingredients to make it unique.

Some aromatherapists use dowsing or crystals to assist them in their selection of oils for a client, while others
use the Eastern principle of yin (being calming and relaxing) and yang (being stimulating). Certain
aromatherapists are guided by their intuition, based upon their knowledge of the therapeutic effects and
characteristics of each oil.

When blending, your nose is generally the best guide, combined with personal experimentation and experience.
Whichever method of blending is used, these important factors must be considered:

❃ Is the blend of oils created acceptable to the client?

❃ Does the blend meet with the treatment objective?

❃ Has the blend been created synergistically, taking into account all relevant factors relating to the client?

❃ Are the proportions used within safe limits?

Aromatherapy: Therapy Basics Second Edition

146

It is important to remember that odours are multifaceted and a single
odiferous material may be composed of many different overtones and
undertones. It is for this reason that some clients may perceive a particular
aroma quite differently from others.

Even the mood of the client can affect the way in which the aroma of a
blend of essential oils is perceived.

Key Note

Properties and Uses of Carrier Oils
In order to aid their absorption into the bloodstream, essential oils are carried by base or vegetable carrier oils.
Carrier oils are commonly referred to as fixed oils, as they act as blending or stabilising agents for the essential
oils. In addition, they have therapeutic benefits of their own, which can enhance the effectiveness of the blend.

Carrier oils used in aromatherapy should preferably be unrefined or cold pressed. The refining process of
vegetable oils is undesirable in the practice of aromatherapy, as the oils are produced by intense heat, which has
a destructive effect on the aroma, colour and its natural constituents (i.e. vitamins, minerals and enzymes).

Unrefined oils are superior in comparison as they retain their natural constituents, which are therapeutically
beneficial for the skin and the body’s systems. The main method used for extracting vegetable carrier oils is cold
or warm pressing: the oil seed, nut or kernel is heated at a low temperature to help release the oil, and is then
put through a cold press.

The choice of carrier oil used in a blend will be primarily dependent on the client’s skin type and the
therapeutic objectives of the treatment.

In aromatherapy, it is best to use carrier oils with little or no odour to allow the essential oils to work
effectively.

Blending in Aromatherapy

147

Once you begin to blend, it becomes a creative experience. In the early
stages it is a good idea to keep a blending notebook detailing the oils used,
proportions used and whether it was pleasing and therapeutically beneficial.

Key Note

Clients with nut allergies should avoid contact with carrier oils that are
nut based (hazelnut, jojoba, sweet almond, macadamia nut).

Key Note

Common Carrier Oils used in Aromatherapy
Apricot kernel

Aromatherapy: Therapy Basics Second Edition

148

Botanical name: Prunus armenica
Source: extracted from the seed kernel of the fruit
Colour: pale yellow
Contains: vitamins and minerals, notably vitamin A
Therapeutic properties: very easily absorbed, nourishing and soothing
Skin types suitable for: all skin types, especially dry, sensitive, mature and inflamed

Avocado

Apricot kernel is generally too expensive to use on its own so it may be
blended with other less expensive carriers such as grapeseed and sweet
almond. It is very effective for therapeutic massage and is light enough for
facial massage.

Key Note

As this oil is fairly viscous, highly odorous and relatively expensive, use as
a 10 per cent addition to another lighter carrier.

Key Note

Botanical name: Persea americana
Source: cold pressed from the flesh of the avocado fruit
Colour: dark green
Therapeutic properties: soothing, relives itching, highly penetrative. Contains: protein, lecithin, essential fatty
acids, vitamins A, B and D
Skin types suitable for: all skin types, especially dry, dehydrated and sensitive

Calendula (Pot Marigold)

Blending in Aromatherapy

149

Botanical name: Calendula officinalis
Source: macerated from the flowers
Colour: orange-yellow
Therapeutic properties: anti-inflammatory, astringent, softening and soothing on the skin, healing
Skin types suitable for: all skin types, especially dry and sensitive

Evening primrose

The oil is especially gentle and soothing for use with children, babies and
those with sensitive skin.

Key Note

Botanical name: Oenothera biennis
Source: extracted from the seeds
Colour: pale yellow
Therapeutic properties: soothing and nourishing, reputed to help accelerate healing in the body. Contains
polyunsaturated fatty acids and is rich in linoleic acid
Skin types suitable for: all skin types, especially dry

This oil is reputed to be effective for menopausal problems and pre-
menstrual syndrome. It is a very expensive oil so use as a 10 per cent
dilution to other carrier oils; alternatively, buy in capsule form and add
one or two capsules to the blend.

Key Note

Grapeseed

Aromatherapy: Therapy Basics Second Edition

150

Botanical name: Vitis vinifera
Source: heat extracted from the grape pips of the fruit
Colour: pale green
Therapeutic properties: gentle emollient. Contains linoleic acid, protein and a small proportion of vitamin E.
Free from cholesterol
Skin types suitable for: all skin types

Hazelnut

This oil has a very light texture and is effective for general massage
purposes. It can therefore be used on its own as a carrier, but is more
commonly used as the main basic oil and other oils with more nutrients are
added to it.

Key Note

Botanical name: Corylus avellana
Source: extracted from hazelnuts
Colour: yellow
Therapeutic properties: has a slightly astringent effect on the skin and is stimulating to the circulation. Good
penetrative qualities. Contains oleic acid (monosaturated fatty acid) and linoleic acid (polyunsaturated fatty
acid). Contains vitamin E
Skin types suitable for: all skin types, especially oily or combination skins

This oil is quickly absorbed for massage purposes and can be used as a
100 per cent carrier, although it does tend to be expensive.

Key Note

Jojoba

Blending in Aromatherapy

151

Botanical name: Simmondsia chinensis
Source: extracted from the bean of the plant
Colour: yellow (liquid wax)
Therapeutic properties: anti-inflammatory, highly penetrative. Its chemical structure resembles sebum and
contains a waxy substance that mimics collagen. Rich in vitamin E, protein and minerals. Natural moisturiser
Skin types suitable for: all skin types including oily, combination, acne skins and inflamed skins

Macadamia nut

This oil is light and fine in texture and is very effective for facial and body
massage. As it is rich and expensive, it may be added to other carriers or
used on its own.

Key Note

Botanical name: Macadamia integrifolia and Macadamia ternifolia
Source: warm pressed from the plant
Colour: peach colour
Therapeutic properties: highly emollient, rich and nutritive. Contains essential fatty acids found in sebum
Skin types suitable for: all skin types, especially for dry and ageing skins

This oil has become a very popular carrier in aromatherapy due to its
nutritive properties.

Key Note

Olive oil

Aromatherapy: Therapy Basics Second Edition

152

Botanical name: Olea Europaea
Source: extracted from hard, unripe olives
Colour: yellow-green
Therapeutic properties: rich and nutritive, contains a good source of vitamin E. Very soothing
Skin types suitable for: dehydrated skins and inflamed skin

Peach kernel

This oil is very heavy and viscous, and tends to have a strong odour.

Key Note

This oil has a regenerative and tonic effect on the skin.

Key Note

Botanical name: Prunus persica
Source: extracted from the kernel
Colour: pale green
Therapeutic properties: emollient, helps increase skin suppleness and elasticity. Contains vitamins A and E,
and some essential fatty acids
Skin types suitable for: all skin types, especially dry and mature

Rosehip

Blending in Aromatherapy

153

Botanical name: Rosa cannina
Source: extracted from the seeds of the rosehip
Colour: rose
Therapeutic properties: has the same polyunsaturated fatty acids as human skin (linoleic acid); regenerating
and healing
Skin types suitable for: scar tissue, stretch marks, dehydrated skins

Safflower

Rosehip has a rich texture and therefore should be diluted with another
carrier oil (50/50). It is an excellent oil to use on the scar following
surgery as it helps to aid a speedy recovery.

Key Note

Botanical name: Carthamux tinctorius
Source: warm pressed from the seeds
Colour: yellow
Therapeutic properties: nutritive, as rich in essential fatty acids and vitamin E
Skin types suitable for: all skin types

This oil is very economical to use as a carrier as it is inexpensive and light.

Key Note

St Johns wort

Aromatherapy: Therapy Basics Second Edition

154

Botanical name: Hypericum perforatum
Source: macerated from the flowers and leaves
Colour: mauvey-red-brown
Therapeutic properties: anti-inflammatory, astringent, soothing and healing to the skin
Skin types suitable for: all skin types, especially dry and sensitive

Sunflower

This oil is specially effective on healing wounds and for soothing
inflammation.

Key Note

Botanical name: Helianthus annus
Source: warm pressed from the sunflower seeds
Colour: golden yellow
Therapeutic properties: nutritive, contains fatty acids and high levels of vitamin E. Its structure is close to
sebum
Skin types suitable for: all skin types, especially dry

This oil is very fine and light and is a relatively neutral oil, making it
effective for general purposes. It is relatively inexpensive.

Key Note

Sweet almond

Blending in Aromatherapy

155

Botanical name: Prunus amygdalus
Source: warm pressed from the kernel of the sweet almond tree
Colour: pale yellow
Therapeutic properties: soothing and calming and helps relieve itching. Contains vitamins A, B1, B2, B6, E
and is rich in protein. Contains a high proportion of fatty acids
Skin types suitable for: all skin types, especially dry, ageing and inflamed skins

Wheatgerm

This oil is probably one of the most popular carrier oils used in
aromatherapy as it has a high therapeutic and nutritive value.

Key Note

Botanical name: Triticum vulgare
Source: warm pressed from the germ of the wheat kernel
Colour: orange brown
Therapeutic properties: soothing, nourishing, healing. A natural anti-oxidant. A rich source of vitamin E and
protein
Skin types suitable for: all skin types, especially inflamed and ageing

This oil has a rich, viscous texture and is therefore too sticky to be used
on its own. It is also highly odorous and, if used to excess, will
predominate the blend. Use up to 10 per cent dilution with other carrier
oils.

Key Note

How to Blend Oils for Aromatherapy Massage
The equipment needed to mix your essential oils will include the following:

❃ clear glass or plastic measuring container in ml

❃ selected essential oils

❃ selected carrier oils

❃ selection of dark glass bottles, i.e. 5 ml, 10 ml, 15 ml and 25 ml

❃ glass rod for stirring

❃ labels.

Method
❃ The amount of carrier/s required for the proposed treatment is measured out into the clear glass or plastic

container, or directly into a dark glass bottle.

❃ The number of selected essential oil drops are then added one at a time, remembering to use a 2 per cent
dilution for the body and 1 per cent for the face.

❃ If using a glass or plastic container, it is necessary to stir the mix with a glass rod or other suitable
implement such as a spatula. If pouring into a bottle, the lid should be placed on the bottle and the bottle
shaken to disperse the essential oils into the carrier.

❃ If using a bottle, it is important to pour the oil up to the shoulder level of the bottle in order to leave an air
gap.

Aromatherapy: Therapy Basics Second Edition

156

❃ Carrier oils should be stored in a cold place for up to approximately nine months, after
which time they will oxidise.

❃ As carrier oils are perishable products, it is wise to buy them frequently and in sensible
proportions.

Key Note

Summary

Always remember to label the blend if blending into bottles. If reusing the
container and bottles, make sure that both are washed thoroughly and
disinfected, to remove all trace of the previous blend of oils.

Key Note

Blending in Aromatherapy

157

1. What is meant by the term ‘synergy’ in aromatherapy?

Self-assessment Questions

Select a blend of oils for the following ‘case histories’ and state:

1 which form of treatment you would be likely to use for this client;

2 the choice of essential oils and carrier oil/s used, along with the
dilutions; and

3 what home care advice you would offer this client.
❃ Miss S has cellulite and poor circulation. She also suffers with frequent headaches and has

sensitive and dry skin.

❃ Mr N is an asthmatic with breathing difficulties. Also suffers with eczema and nervous tension.
He has oily skin.

❃ Mrs D suffers extreme tension due to pressure of work, aches and muscular pains in the lumbar
region of the back due to bending and lifting at work. Has normal skin, slightly dry.

❃ Mr J has mild hypertension and occasionally suffers with palpitations. He has just got over the
breakdown of his marriage of 20 years and feels very inadequate. Has dry, sensitive skin.

❃ Miss K suffers with PMT and gets very irritable before a period, which is affecting her
relationships at home. She also gets a lot of fluid retention and suffers with migraine. Has normal
skin.

❃ Mrs Y has been taking tranquillisers for over 20 years, which were prescribed originally due to a
nervous breakdown, following a bereavement of a close family member. She is very tense and
complains of headaches and neck pain. Also has disturbing nightmares.

Task

2. State five important factors to be taken into account when blending essential oils.

3. What determines a choice of essential oils for a client in an aromatherapy treatment?

4. What determines the choice of carrier oil used for a client in aromatherapy?

5. List the therapeutic properties of the following carrier oils, indicating which skin type/s
they may be suitable for:

i Sweet almond

Aromatherapy: Therapy Basics Second Edition

158

ii Grapeseed

iii Avocado

iv Wheatgerm

v Jojoba

Blending in Aromatherapy

159

❃ A competent aromatherapist needs to have an insight into the energetic concepts of yin and yang,
meridians and chakras in order to understand how they relate to physical and emotional balance.

160

CHAPTER 9

Energy-based Concepts in Aromatherapy

By the end of this chapter you will be able to relate the following
knowledge in relation to the energetic profiles of essential oils and your
work as an aromatherapist:

❃ the role of yin and yang

❃ the role of meridians

❃ the role of chakras.

Objectives

Yin and Yang
In order to understand imbalance, it is important to explore the oriental concept of yin and yang: the
philosophy that forms the foundation of Chinese medicine.

Yin and yang is a way of expressing opposite and complementary states of energy, such as hot and cold, male
and female, night and day, winter and summer.

When the yin and yang are balanced within the context of life, health and well-being are experienced; when
they are imbalanced ill health can arise.

If energy is not flowing freely in the body, it can result in blockages in the
energy pathways, which can lead to imbalances.

In order for aromatherapists to understand how emotions can cause energy blocks
in the tissues of our body, it is helpful to have an insight into the oriental systems

of body circuits, called meridians, and the subtle energy fields of chakras.

Essential oils are universal balancers in that they have a range of energetic
actions that can help to restore a range of imbalances.

Everybody, whatever their gender, possesses varying degrees of yin and yang characteristics. The
subtle balance is constantly changing, much in the same way as every aspect of the universe
changes, such as the cycles of light and the seasons, which are reflective of the constant shift
between the polar opposites.

It is important to note that the terms used to describe yin and yang are relative rather than absolute states,
therefore there is nothing that is purely yin or purely yang; each contains a part of the other in order to
represent wholeness.

Understanding the energetic roles of yin and yang is the key to any therapeutic application such as
aromatherapy.

❃ The primary function of yin is to cool, moisten, relax and promote sleep.

❃ The primary function of yang is to warm, energise and stimulate.

If a client’s yang energy is deficient they are likely to feel chilly, tired and unmotivated, and therefore they will
be imbalanced towards the yin. In this case, they will benefit from essential oils with a ‘yang’ (warming,
energising) character such as Rosemary or Ginger.

If a client’s yang energy is excessive they will tend to feel restless, hyperactive and suffer from insomnia, and the
imbalance will be towards the yang. In this case they will benefit from essential oils to reduce excess yang, oils
that are more yin in character (cooling and relaxing) such as German Chamomile and Melissa.

If a person’s yin energy is deficient the symptoms are likely to be a feeling of heat, thirst and restlessness.
Although similar in character to the symptoms of excess yang, the difference is that the feeling of heat is
limited to the hands, feet and chest. Examples of essential oils that help to balance the body’s yin energy are
Rose and Geranium.

These are examples of excessive or deficient yin and yang states; however, in practice most people are likely to
suffer from combinations of yin and yang conditions.

In order to help clients restore balance and overall health, we can use the energetic concepts of yin and yang as
a guide; we need to balance the opposing extremes, in other words, the extreme yang part must relax and
become more yin and the extreme yin must become more active, or more yang.

The balancing of a client’s energy, or yin and yang, can be supported by a choice of particular essential oils that
reflect the individual’s constitution and character.

Energy-based Concepts in Aromatherapy

161

Due to the relativity of the energetic states of yin and yang, it is significant
to note that no essential oil can be categorised as totally ‘yin’ or totally
‘yang’.

Key Note

Meridians
The human body is like a natural energy source, generating electrical energy within the ionic environment of
the cells and tissues. Body meridians contain a colourless free-flowing non-cellular fluid, which conveys
electrical energy throughout the body.

The body’s circuit of electrical energy is divided into 14 major meridians; there are 12 organic meridians and 2
storage meridians.

Although the meridians are divided in terms of the organs and tissues that they supply, they actually form a
single continuous circuit that conveys electromagnetic energy throughout the body.

Having a deeper understanding of meridians can help aromatherapists to recognise that problems in a specific
part of the body correspond to problems in specific organs; therefore we can then work on these areas in
aromatherapy in order to help address the imbalance.

Aromatherapy: Therapy Basics Second Edition

162

A client’s condition, whether excessively yin or yang, will have a direct impact on how the energy flows in the
meridians. An excessively cold condition may restrict the flow of energy along a meridian, while too much heat
may cause an excess of energy to flow along a meridian.

Body meridians are named according to the internal structures they supply and each of the organic meridians
supplies a group of muscles in the body as well as a group of internal tissues.

Six of the organic meridians are called yin meridians. The yin circuit conveys negative electromagnetic energy
throughout the body and supplies the yin organs:

Optimum results will be achieved when aromatherapists can detect which
organs and systems are at the root cause of the imbalances, and select the
essential oils to help address the deficiency or excess appropriately.

Key Note

❃ heart

❃ lungs

❃ liver

❃ spleen

❃ kidney

❃ pericardium

The yin meridians all have a common purpose in altering, circulating, storing blood and energy (chi) and are
deep in the body.

The remaining six organic circuits are called yang meridians. The yang meridians convey positive
electromagnetic energy throughout the body and supply the yang organs:

The yang meridians are closer to the surface and are all part of the digestive system.

Energy-based Concepts in Aromatherapy

163

❃ stomach

❃ small intestine

❃ large intestine

❃ gall bladder

❃ urinary bladder

❃ triple warmer (the three zones of energy in the
torso)

✽ Figure 23: The meridians ✽

It is important to understand that no organ operates independently within the meridian network. Each yin
organ and its meridian works in line with a corresponding organ and meridian. The meridians function in pairs,
each one being made up of one yin meridian and one yang meridian. Energy or chi moves from the head
towards the feet through the yang meridians on the back of the body and from the feet to the head through the
yin meridians on the front.

Heart meridian
The heart meridian begins at the heart and surfaces in the centre of the axilla. The meridian passes down the
inside of the arm, crosses the inner point of the elbow fold, and runs through to the tip of the little finger.

Common symptoms of imbalance

Physical

❃ hot or cold hands and feet ❃ cardiovascular disorders

❃ red complexion ❃ brain or nervous system disorders

❃ nervousness ❃ speech problems

❃ irritability ❃ spontaneous sweating

❃ mental or emotional disturbance ❃ poor memory of important life events

❃ insomnia, disturbed sleep or excessive dreaming

Emotional

❃ excessive laughter ❃ lack of joy

❃ hysteria ❃ expressionless appearance

Aromatherapy: Therapy Basics Second Edition

164

The heart meridian is the centre of emotional and mental consciousness. It
is associated with passion, mental clarity and joy.

Key Note

Lung meridian
The lung meridian runs from deep in the body at the lung to surface in the hollow area by the front shoulder. It
then passes over the shoulder and down the front of the arm along the biceps muscle. It goes down the arm to
the wrist just below the base of the thumb and ends at the thumbnail.

Common symptoms of imbalance

Physical

❃ asthma ❃ excessive mucus

❃ bronchitis ❃ sore throat

❃ congestion in the chest ❃ loss of voice

❃ coughing ❃ deficient or excessive perspiration

❃ breathing difficulties ❃ collapsed or hollow chest

❃ pneumonia

Emotional

❃ chronic or long-term grief, sorrow ❃ compulsive behaviour

❃ claustrophobia ❃ restlessness

Energy-based Concepts in Aromatherapy

165

Liver meridian
The liver meridian begins as a point inside the big toenail, passes over the top of the foot, continues above the
inside of the ankle, runs past the inside of the knee and along the inner thigh. It proceeds through the genital
region, upward to the sides of the body and then to the ribs just over the liver (for the meridian on the right
side of the body) and just over the spleen (on the left side).

Common symptoms of imbalance

Physical

❃ red face ❃ disorders of the eye and vision

❃ pale, drawn face ❃ muscle spasms, seizures, convulsions

❃ headaches (at the top of the head) ❃ pale fingernails, ridges in nails, cracked nails

❃ migraines ❃ pain relating to tendons

❃ dizziness ❃ allergies

❃ pain and swelling in the genitals ❃ easily bruised

In Chinese medicine, the lungs are the rulers of energy. How deeply we
breathe shapes the energy and gives it its definition.

Key Note

❃ menstrual pain, irregular periods, blood clotting, ❃ dandruff and hair loss
premenstrual syndrome

Emotional

❃ anger ❃ depression

❃ frustration ❃ lack of will

Aromatherapy: Therapy Basics Second Edition

166

Spleen meridian

The spleen meridian begins at the inside of the big toe at the nail and then runs along the inside of the foot, it
turns upward in front of the ankle bone, then ascends along the inside of the calf to the knee. From there the
meridian runs up through the genital region, through the abdomen, proceeds to the spleen itself, and then to
the stomach. The meridian continues upward, along the side of the body and chest area to the outside of the
breast.

Common symptoms of imbalance

Physical

❃ digestive problems – dyspepsia, constipation
and diarrhoea

❃ heartburn, acid indigestion

❃ nausea

❃ belching and gas

❃ immune deficiency or disorders

❃ lymphatic problems (swollen lymph nodes)

❃ abdominal distension

In Chinese medicine, the liver and liver meridian are considered to be the
controller of the life force. The liver meridian is associated with expression
of the will and with creativity – when life energy is weak it is usually
indicative of the liver being troubled.

Key Note

❃ appetite imbalance

❃ hypoglycaemia or diabetes

❃ heavy, aching body

❃ knee or thigh problems

❃ memory problems

❃ vomiting after eating

Emotional

❃ excessive worry ❃ obsession

❃ sensitivity ❃ lack of awareness

Kidney meridian
The kidney meridian starts at the little toe and crosses under the foot to the inner edge of the instep. It circles
the anklebone towards the heel, then rises along the inside of the calf to the inner thigh. At the pubic region it
goes internal for a short distance and re-emerges over the abdomen and chest to the clavicle.

Common symptoms of imbalance

Physical

❃ cold extremities (especially the feet) ❃ low back pain

❃ achy or weak bones ❃ irregular menstruation

❃ darkness under the eyes ❃ pre-menstrual syndrome

❃ drowsiness, lack of energy ❃ reproductive problems

❃ diarrhoea ❃ soles of feet painful or hot

❃ dizziness on standing ❃ urinary incontinence

❃ tinnitus ❃ sexual problems

❃ oedema ❃ hypertension

❃ hearing loss ❃ hair loss

Emotional

❃ fearful, easily frightened ❃ foolhardiness

❃ chronic anxiety

Energy-based Concepts in Aromatherapy

167

In Chinese medicine, the spleen is regarded as the primary organ of
digestion, passing Chi to the small and large intestines. When the spleen is
weakened by excessive consumption of sugar and acidic foods, it is unable
to pass on sufficient energy to the intestines, which often results in
chronic indigestion and constipation

Key Note

In Chinese medicine, the kidneys are responsible for strength and
constitutional vitality of the body. They control the essential energy within
each cell of the body and thereby maintain the health, vitality and function
of every organ, system and sense.

Key Note

Circulation/Pericardium meridian
The circulation/pericardium meridian starts internally at the surface of the heart and emerges just outside each
nipple. It follows around the axilla and travels down the inside of the arm to the wrist, ending at the thumb-
side corner of the middle fingernail.

Common symptoms of imbalance

Physical

❃ stiffness or spasm in the arm and elbow ❃ excessive laughter

❃ distended chest and ribs ❃ sexual dysfunction

❃ discomfort in chest ❃ painful or swollen underarm

❃ hot palms ❃ tension in upper chest

❃ red face ❃ painful, stiff head and neck

Emotional

❃ timidity ❃ insensitivity

❃ anxiety ❃ rude behaviour

❃ nervousness

Aromatherapy: Therapy Basics Second Edition

168

Stomach meridian
The stomach meridian starts below the eyes, descends to the sides of the mouth and the jaw, from which a
branch rises to the forehead. It continues along the side of the throat to the collarbone and over the chest and
abdomen to the pubic area. From there, it passes along the front of the thigh to the outside of the kneecap.
Below the kneecap, the meridian divides into two branches, one that ends at the second toe and one that ends
at the third toe.

The circulation/pericardium meridian does not correspond directly to an
organ.

Key Note

Common symptoms of imbalance

Physical

❃ abdominal distension (upper) ❃ vomiting

❃ abdominal pain ❃ frequent hunger or thirst

❃ jaw tension ❃ neck or throat swelling

❃ knee pain ❃ yawning

❃ lip or mouth sores ❃ groaning

Emotional

❃ critical ❃ anxiety and nervous tension

❃ lack of understanding ❃ emotionally unstable

❃ lack of compassion

Energy-based Concepts in Aromatherapy

169

Small intestine meridian
The small intestine meridian begins at the outside of the nail on the little finger, trails the back of the hand to
the wrist and flows from the outside of the ulna to the elbow. It follows the back of the arm up to the shoulder
joint, where it crosses the scapula to the clavicle. From here, the meridian continues up the side of the neck
and over the cheek to the ear.

Common symptoms of imbalance

Physical

❃ abdominal distension (lower) ❃ difficulty in head turning to one side

❃ arm pain ❃ sore or stiff elbow joint

❃ shoulder pain and tension ❃ eye soreness or redness

❃ swollen cheeks ❃ disorders relating to the small intestine

Emotional

❃ lack of mental clarity (deficient qi) ❃ over emotional (excess qi)

❃ lack of joy (deficient qi) ❃ hysteria (excess qi)

In Chinese medicine, the stomach and spleen are seen as being connected,
one providing energy to the other. As the stomach meridian begins at the
mouth, it is said to control the mouth, tongue and oesophagus, thereby
controlling the preparation of food for digestion.

Key Note

Large intestine meridian
The large intestine meridian starts at the index finger on the outside of the nail (towards the thumb), runs
through the crease between the thumb and the index finger, then passes up the thumb-side edge of the arm to
the edge of the shoulder. It then crosses the shoulder and neck to the cheek, touches the upper lip and ends at
the nostril.

Common symptoms of imbalance

Physical

❃ constipation ❃ shoulder pain

❃ diarrhoea ❃ nasal congestion

❃ headache ❃ toothache

Emotional

❃ excessive worry ❃ compulsive attention to detail

❃ grief and sadness ❃ stubbornness

Aromatherapy: Therapy Basics Second Edition

170

In Chinese medicine, imbalances in the small intestine prevent the smooth
transfer of energy from the food to the stomach, resulting in digestive
disorders.

In Chinese medicine, the small intestine is seen as linked with the heart,
helping to bring clarity of mind.

Key Note

In Chinese medicine, the large intestine is recognised as performing the
function of elimination in a physical and metaphorical sense. That is, the
condition of the large intestine reflects the mind and body’s capacity to
eliminate those experiences, beliefs and emotions we no longer need in
order that we may grow as individuals.

The large intestine is also responsible for sending energy downwards into
the body and thus grounding us to the earth.

Key Note

Gall bladder meridian
The first thing to notice about the gall bladder meridian is that it zigzags back and forth over the head and
down both sides of the body. It is also one of the longest. The meridian begins at the outside corner of each eye,
loops around the ear to the neck, goes back over the head to the forehead above the eyes, then over the head
again to the back of the neck. From there it drops down the neck and over the front of each shoulder. It then
zigzags down the sides of the body, along the outside of each leg, over the front of the ankles, and ends at the
fourth toe.

Common symptoms of imbalance

Physical

❃ headache (temple) and migraine ❃ nausea and vomiting

❃ eye and ear pain ❃ yellow colour in eyes

❃ joint stiffness and pain ❃ stiffness in fourth toe

❃ tightness and pain in sides of chest ❃ gall stones

Emotional

❃ anger and frustration (excess qi) ❃ depression and lack of will (deficient qi)

Energy-based Concepts in Aromatherapy

171

In Chinese medicine, the gall bladder is seen as an external manifestation
of the liver energy, therefore liver symptoms become more pronounced
when the gall bladder is imbalanced.

The Chinese say that when the gall bladder is balanced, good judgement
and clear thinking is made possible – when the organ is unbalanced,
frustration and clouded judgement will result.

Key Note

Bladder meridian
The bladder meridian begins at the inside corner of the eye, passes over the forehead and the top of the head,
then continues down the back in four lines, two on either side of the spine. The four lines continue over the
buttocks and down the legs, where two meet behind each knee. A single line then passes down each leg along
the centre line of the calf behind the outer ankle, and ends at the outer tip of the little toe.

Common symptoms of imbalance

Physical

❃ back problems ❃ rounded shoulders

❃ bladder infection ❃ spasm or pain at back of calf

❃ incontinence ❃ stiffness in little toe

❃ hip or sacrum problems ❃ aching feet after standing

❃ pain on inside corner of eye

Emotional

❃ paranoia ❃ fear

❃ jealousy ❃ chronic anxiety

❃ excessive suspicion

Aromatherapy: Therapy Basics Second Edition

172

Triple warmer meridian
The triple warmer meridian begins on the outside corner of the nail on the fourth finger and runs up the middle
of the outside of the arm to the top of the shoulder. It continues over the shoulder to the clavicle, up the back
of the neck and circles around the back of the ear, where it continues to the outer corner of the eyebrow.

Common symptoms of imbalance

Physical

❃ distended abdomen ❃ elbow problems

❃ colds and fevers ❃ swollen jaw

❃ deafness ❃ slow metabolism, overweight

❃ pain behind ear ❃ fast metabolism, hyperactive

Emotional

❃ none

In Chinese medicine, the bladder is part of the system that includes the
kidneys and the reproductive organs. By boosting energy along the bladder
meridian, you strengthen not only the bladder itself but every organ in the
body.

Key Note

Conception vessel meridian
The conception vessel meridian starts in the pelvic cavity, drops down and merges in the perineum just
between the anus and the genitals. It then crosses through the genital area to the top of the pubic bone, runs up
the midline of the abdomen, chest and neck and ends just below the lower lip.

Common symptoms of imbalance

Physical

❃ asthma ❃ lung problems

❃ coughing ❃ mouth sores

❃ epilepsy ❃ pneumonia

❃ eczema ❃ genital disorders

❃ hay fever ❃ itching

❃ head and neck pain ❃ painful abdominal skin

❃ laryngitis

Emotional

❃ none

Energy-based Concepts in Aromatherapy

173

In Chinese medicine, the triple warmer, also known as the triple heater,
does not relate to a specific organ, but is seen as having a function that
controls fluids within the body, most specifically water and the endocrine
system.

The triple warmer gets its name from the three centres of activity within
the body that create heat as they function.

❃ The upper warmer is associated with the heart and the lungs.

❃ The middle warmer is associated with the liver, spleen and stomach.

❃ The lower warmer is associated with the kidneys, bladder, small and large intestines.

Key Note

Governing vessel meridian
The governing vessel meridian begins in the pelvic cavity and then drops down and merges below the genital
area. It then passes to the tip of the coccyx. From here, it moves upward across the sacrum and along the spine,
up over the head towards the upper lip. It then goes under the lip to the upper gum.

Common symptoms of imbalance

Physical

❃ headaches and pain in the eyes ❃ fevers

❃ stiffness in the spine ❃ haemorrhoids

❃ back pain or tension ❃ insomnia

❃ dizziness ❃ neck pain

❃ eye problems ❃ spinal problems

❃ cold extremities ❃ rounded shoulders, heavy head

Emotional

❃ none

Aromatherapy: Therapy Basics Second Edition

174

In Chinese medicine, the conception vessel is seen as the regulator of the
peripheral nervous system and along with the governing vessel controls the
other 12 meridians.

It creates balance by uniting the organ meridians, allowing energy flow to
adjust when there is a blockage. In addition to providing energy to all of
your peripheral nerves, the conception vessel also governs menstruation
and the development of the foetus.

Key Note

It is important to realise that emotions can upset the natural balance and flow of electromagnetic energy in the
body, by subtly altering the chemical state of the body’s tissues and their ionic conductivity.

Yin emotions such as depression, fear, disappointment, grief, withdrawal and shame can cause the body’s tissues
to be flooded with negative electromagnetic energy. The negative energy that permeates the body’s system then
causes negative congestion, which deprives the yang circuit and the muscles and tissues supplied by them of
positive energy.

Conversely, an excess of yang emotions such as anger, agitation, impatience, frustration, jealousy, hostility,
envy and defensiveness can flood the tissues with positive electromagnetic energy, which depletes the yin
circuits along with the muscles and tissues supplied by them.

Chakras
Everything that happens to us on an emotional level has an energetic impact on the subtle body, which in turn
has an impact on the physical body.

Chakras are non-physical energy centres located about an inch away from the physical body. The energy field of
each chakra extends beyond the visible body of matter into the subtle body, or aura.

It is important to remember that chakras do not have a physical form and any illustration of the chakras is
merely a visual aid to the imagination and not a literal physical reality.

Energy-based Concepts in Aromatherapy

175

In Chinese medicine, the governing vessel is the regulator of the nervous
system and, along with the conception vessel, it controls the other 12
meridians.

Like the conception vessel, it allows excess energy to pass through it,
which in turn passes that excess on to other meridians that may be
deficient of energy.

It is considered as being an extra meridian by the Chinese.

Key Note

When working along a specific meridian, remember that you are also
working on a related organ. Meridians are energetic roots or organs. When
pressing on a point along a meridian, energy is boosted along the pathway
to the corresponding organ.

Key Note

Chakras are a way of describing the flow of subtle energy and are often said to be related to an endocrine gland,
which the chakra is thought to influence.

With stress, the chakras can lose their ability to synchronise with each other and become unbalanced.

If negative energy becomes stored in chakras, it can accumulate and the function of the chakra becomes impaired.
Ultimately this can lead to energy blocks where the chakra virtually ceases to function and creates an imbalance
as other chakras attempt to compensate for the blocked centre, creating additional strain for the energy system.

An accumulation of negative energy in the chakras can manifest itself as an emotional or physical condition.
Often we only notice a change in the physical body as we become aware of pain or disease; this may not always
be linked to being a symptom of a cause within the subtle body.

Chakras are the focal points for the energies of the subtle bodies and are the key to restoring balancing. By
placing hands along the axis of the chakras, energy can be aligned and harmony restored. By working with the
subtle energy of the chakras, energy may be strengthened, decreased or balanced as needed by the body at the
time of the treatment.

Aromatherapy: Therapy Basics Second Edition

Base or root chakra
Location: at the base of the spine

Relevance: it is the foundation chakra and is linked with nature and planet Earth. It is concerned with all
issues of a physical nature – the body, the senses, sensuality, a person’s sex, survival, aggression and self-defence.
At a physical level, it is linked to the endocrine system through the adrenal glands. Its energies also affect the
lower parts of the pelvis, the hips, legs and feet.

Imbalance: if this chakra is unbalanced it can make a person feel as if they are ungrounded and unfocused.
They may feel weak, lack confidence and unable to achieve their goals.

Colour association: red

Each essential oil has an affinity with one or more chakras and this
information may be used in therapeutic application to strengthen the
formulae for helping the client back to balance.

Key Note

Examples of essential oils with an affinity for the base chakra include
Benzoin, Jasmine and Ylang, Ylang.

Key Note

176

Sacral chakra
Location: at the level of the sacrum between the navel and the base chakra

Relevance: concerned with all issues of creativity and sexuality. At the physical level, it is linked to the testes
in the male and the ovaries in the female. Its energies also affect the urino-genital organs, the uterus, the
kidneys, the lower digestive organs and the lower back.

Imbalance: a person with an imbalance in this chakra may bury their emotions and be overly sensitive. An
imbalance may also lead to sexual difficulties and energy blocks with creativity.

Colour association: orange

Energy-based Concepts in Aromatherapy

177

Solar plexus chakra
Location: at approximately waist level

Relevance: this chakra relates to our emotions, self-esteem and self-worth. Feelings such as fear, anxiety,
insecurity, jealousy and anger are generated here. At a physical level, it is linked to the Islets of Langerhans in
the pancreas. Its energies also affect the solar and splenic nerve plexuses, the digestive system, the pancreas,
liver, gall bladder, diaphragm and middle back.

Imbalance: people who are under a degree of stress will show imbalance in this chakra, as shock and stress
impact on this chakra more than others. It is in the solar plexus chakra that negative energies relating to
thoughts and feelings are processed. People with an imbalance in this chakra may feel depressed, insecure,
lacking in confidence and may worry what others think.

Colour association: yellow

Examples of essential oils with an affinity for the sacral chakra include
Jasmine, Patchouli and Sandalwood.

Key Note

Examples of essential oils with an affinity for the solar plexus chakra
include Fennel, Grapefruit, Neroli and Petitgrain.

Key Note

Heart chakra
Location: in the centre of the chest

Relevance: this chakra is concerned with love and the heart. It deals with all issues relating to love and
affection. At a physical level it is linked to the thymus gland. Its energies also affect the cardiac and pulmonary
nerve plexuses, the heart, lungs, bronchial tubes, chest, upper back and arms.

It is also the point of connection between the upper and lower chakras.

Imbalance: if the energy does not flow freely between the solar plexus and the heart, or between the heart and
the throat, it can lead to some form of imbalance due to the energy withdrawal into the body. A person with an
imbalance in this chakra may feel sorry for himself or herself, be afraid of letting go, feel unworthy of love or
terrified of rejection.

Colour association: green

Aromatherapy: Therapy Basics Second Edition

178

Throat chakra
Location: at the base of the neck

Relevance: this chakra is concerned with communication and expression; it also deals with the issue of truth
and true expression of the soul. At a physical level, it is linked to the thyroid and parathyroid glands. Its
energies also affect the pharyngeal nerve plexus, the organs of the throat, the neck, nose, mouth, teeth and ears.

Imbalance: if this chakra is out of balance it may result in the inability to express emotions, and as a result of
unexpressed feeling bottling up it can lead to frustration and tension. A person with an imbalance in this
chakra may feel unable to relax.

Colour association: blue

Examples of essential oils with an affinity for the heart chakra include
Bergamot, Geranium, Melissa and Rose.

Key Note

Examples of essential oils with an affinity for the throat chakra include the
Chamomiles (Roman and German), Rosemary and Sweet Marjoram.

Key Note

Brow chakra
Location: in the middle of the forehead over the third eye area

Relevance: commonly known as the ‘third eye’, the brow chakra is the storehouse of memories and imagination
and is associated with intellect, understanding and intuition. At a physical level, it is linked to the
hypothalamus and pituitary gland. Its energies also affect the nerves of the head, brain, eyes and face.

Imbalance: if this chakra is not functioning correctly it can lead to headaches and nightmares. A person with
an imbalance in this chakra may be oversensitive to others’ feelings, afraid of success, non-assertive and
undisciplined.

Colour association: indigo

Energy-based Concepts in Aromatherapy

179

Crown chakra
Location: on top of the head

Relevance: this chakra is the centre of our spirituality and is concerned with thinking and decision making. At
a physical level it is linked to the pineal gland. Its energies also affect the brain and the rest of the body.

Imbalance: an imbalance in this chakra may be reflected in those who are unwilling or afraid to open up to
their own spiritual potential. An imbalance may also show as being unable to make decisions.

Colour association: violet

Examples of essential oils with an affinity for the brow chakra/third eye
include Clove, Rosemary and Teatree.

Key Note

Examples of essential oils with an affinity for the crown chakra include
Clary Sage, Lavender, Frankincense and Patchouli.

Key Note

Aromatherapy: Therapy Basics Second Edition

180

1. Explain why it is useful for an aromatherapist to have an insight into energy-based
concepts in relation to aromatherapy.

2. State the energetic roles of the following:

i Yin and Yang

ii Meridians

Self-assessment Questions

iii Chakras

3. Give an example of how essential oils may be used to help address imbalances in

i Yin and Yang

ii Chakras

Energy-based Concepts in Aromatherapy

181

iii Meridians

Aromatherapy: Therapy Basics Second Edition

182

❃ A competent aromatherapist needs to be able to prepare for and provide an aromatherapy massage
incorporating a range of techniques.

183

CHAPTER 10

Aromatherapy Massage and
Other Forms of Treatment

An aromatherapy massage has three main benefits:

❃ It aids absorption of essential oils into the bloodstream.

❃ There is the psychological benefit of inhaling the vapour itself.

❃ The massage itself has therapeutic effects and can relax and/or stimulate the client.

Aromatherapy Massage Techniques
Massage is the most important method of application of aromatherapy, as it is the most effective way of
introducing essential oils to affect the body systems, and there is the added benefit of therapeutic touch.

By the end of this chapter you will be able to relate the following
knowledge to your work as an aromatherapist:

❃ the benefits of aromatherapy massage

❃ the range of aromatherapy massage techniques and their effects

❃ the hygiene and safety involved in preparing for an aromatherapy massage

❃ relaxation techniques that may be integrated into aromatherapy massage treatments

❃ types of treatment given and commercial timings

❃ after-care advice given to a client following aromatherapy massage

❃ other forms of treatment using essential oils.

Objectives

Aromatherapy massage represents the earliest form of treatment used in Roman
and Egyptian times, and is still the primary form of treatment used in

aromatherapy today. It allows the essential oils to be absorbed through the skin
to affect the body and treats the body directly by the therapeutic effects of the

massage itself.

Due to the diversity of essential oils and their individual therapeutic properties, the benefits and effects of
aromatherapy massage are many:

Psychological benefits
❃ Enhances a general state of well-being

❃ Calms and soothes the mind

❃ Helps reduce nervous tension

❃ Helps lift the mood and feelings of depression

Physiological benefits
❃ Enhances lymphatic drainage – helps reduce fluid retention and prevent oedema

❃ Induces a feeling of deep relaxation in the body

❃ Helps to restore balance in the body

❃ Stimulates the body’s natural immunity

❃ Increases the oxygen and nutrient supply to the tissues by increasing the blood circulation

❃ Can help to increase energy levels as blockages and congestion in the nerves are eased.

There is a wide variety in the massage techniques used by aromatherapists, depending on training and
qualifications. However, aromatherapy massage techniques in general comprise the Swedish massage
techniques of effleurage, petrissage, friction and vibrations, alongside techniques such as pressure and
neuromuscular.

Whatever the method used, the movements used in aromatherapy are generally relaxing movements, omitting
the more vigorous techniques such as tapotement. The movements are usually performed slowly, in order to
induce relaxation and stress relief.

Effleurage
Technique
These are soothing and stroking movements that precede, connect and conclude any massage sequence. They
are classified as superficial and deep.

Effleurage is performed with the palmar surface of the hand and should follow the venous and lymphatic flow. It
is usually performed slowly as it is aimed at the slow circulation.

Effects
Effleurage:

❃ promotes venous flow, thereby increasing and improving general circulation

❃ increases lymphatic flow; hastens removal and absorption of waste products

❃ aids desquamation and increases the skin’s elasticity

❃ improves the capillary circulation to the skin and nutrition to the skin’s tissues

❃ provides continuity in the massage by linking other movements

❃ allows client to become accustomed to the aromatherapist’s touch

Aromatherapy: Therapy Basics Second Edition

184

❃ has a soothing effect on sensory nerve endings, inducing a state of relaxation

❃ aids absorption of essential oils into the bloodstream.

Petrissage
Technique
This technique involves lifting the tissues away from the underlying structures and is often generically referred
to as kneading. Pressure is smoothly and firmly applied and then relaxed. This movement should be performed
with supple, relaxed hands that apply intermittent pressure with either one or both hands, or parts of the
hands.

Effects
Petrissage:

❃ increases circulation and hastens elimination of waste from the tissues

❃ improves the tone and elasticity of muscles due to the increased blood supply

❃ aids relaxation of tense muscle fibres by carrying away products of fatigue and relieving pain.

Frictions
Technique
These are small movements performed with the pad of the thumb or fingertips. They are small concentrated
movements exerting controlled pressure on a small area of the surface tissues, moving them over the underlying
structures

Effects
Friction:

❃ stimulates circulation and metabolism within the tissues

❃ helps to break down and free skin adhesions

❃ aids absorption of fluid around joints

❃ presents the formation of fibrosis in the muscle tissue

❃ can have an invigorating or relaxing effect.

Vibrations
Technique
These are fine trembling movements performed along a nerve path with one or both hands, using either the
palmar surface of the hands or the fingertips.

Effects
Vibrations:

❃ stimulate and clear nerve pathways

❃ create a sedative effect, helping to relieve tension and refresh the client.

Aromatherapy Massage and Other Forms of Treatment

185

Neuromuscular
Technique
These are forms of massage techniques that use friction, vibration and pressure movements to help influence
nerve pathways and muscles. They can help to release energy blocks by stimulating the nerves.

Effects
Neuromuscular techniques:

❃ stimulate the nerve supply to the corresponding organ

❃ stimulate cell renewal

❃ clear congestion in the nerves

❃ help to relieve muscular spasms.

Pressures
Technique
These techniques are performed by applying pressures on every inch of the skin with the thumbs or fingers,
along the nerve tracts or meridians. These techniques are a form of ‘energy’ massage.

Effects
Pressures:

❃ stimulate the nerves and clear energy blocks

❃ ease congestion in the nervous system by relieving tension from the nerve tracts.

Aromatherapy: Therapy Basics Second Edition

186

The increase in blood flow and warmth created by aromatherapy massage
techniques increases the rate of absorption of essential oils into the
bloodstream. Massage is therefore a very effective way of enhancing the
absorption of oils to affect the systems of the body.

Key Note

Preparing for the Aromatherapy Massage
Maintaining employment standards
An aromatherapist should present a smart and hygienic working appearance at all times, in order to project a
professional attitude.

As part of maintaining employment standards, aromatherapists should pay particular attention to the following
factors:

Clothing
Professional workwear should be worn at all times and should be clean and smart. Remember that the
appearance of an aromatherapist can greatly influence a client into using their services on a regular basis.

Footwear
Footwear should be comfortable and clean, and matching the colour of workwear. Shoes should be flat or with a
small heel, and enclosed (for hygiene reasons).

Hair
Long hair should be tied back with co-ordinating hair accessories; this is not only hygienic, but practical.

Aromatherapy Massage and Other Forms of Treatment

187

✽ Photo 38: The psychological and physiological benefits of massage are considerable. ✽

Jewellery
No jewellery should be worn for applying aromatherapy massage other than a wedding band, as jewellery may
scratch or irritate a client and has the potential to harbour germs.

Hands
Hands should be kept as soft as possible and protected from harsh chemicals. Nails must be kept short and
unvarnished.

Aromatherapists must ensure that they wash their hands very thoroughly before and after each treatment, for
hygiene reasons. It is also important to ensure that they do not build up sensitivity to essential oils, resulting in
their hands becoming cracked or sore.

Personal hygiene
Due to the close nature of working with aromatherapy, personal hygiene is of paramount importance. It is also
important to avoid wearing strong smelling aftershaves and perfumes, as this may not only be offensive to the
client but could interact with the aroma of the essential oils.

Preparation of the treatment area for aromatherapy
The treatment area should always look hygienically clean and tidy, but also comfortable and not too clinical.
This can be achieved by giving thought to the following factors:

Lighting
This should be soft and discreet; try to avoid overhead lights, which are glaring and not conducive to
relaxation.

Ventilation
Ensure that the treatment area is well ventilated and draught free. It is advisable to air the room regularly
between clients, by opening windows, to ensure the atmosphere remains fresh and that the build of aromas in
the room is not too overpowering – this could make you or your client feel nauseous.

Temperature
This should be comfortably warm (approximately 70–75 degrees).

Decor and colours
Colouring should be chosen carefully as some colours are warm, whilst others will feel too cold and clinical.
Towels should preferably match the decor and add to the warmth of the room.

Privacy
A treatment area should always be private to ensure client relaxation.

Atmosphere and noise level
Creating a relaxing atmosphere is a very important requirement of the aromatherapy massage, which can be
aided by using a relaxation tape. Always ensure before you commence the aromatherapy massage, that you will
not be disturbed by anyone entering the treatment room or a ringing phone.

Aromatherapy: Therapy Basics Second Edition

188

Health, Safety and Hygiene
As aromatherapy massage is a personalised treatment and there is close contact between the client and
aromatherapist, there is a specific need to avoid cross-infection. In order to ensure health and safety,
consideration should be given to:

❃ the treatment area and equipment used

❃ the client

❃ the aromatherapist

The treatment area
In order to adhere to all health, safety and hygiene requirements, attention must be paid to the following:

❃ Keep the treatment area hygienically clean at all times.

❃ Keep the area free from obstructions.

❃ Ensure that all equipment is regularly disinfected.

❃ Ensure all floor coverings are slip-proof.

❃ Install hand-washing facilities in the vicinity of the treatment area.

❃ Dispose of all rubbish in a lined and covered bin; empty at regular intervals.

❃ Ensure all equipment is stable and fit for use by checking all hinges and locks.

❃ Maintain all electrical equipment regularly by having it checked by a qualified engineer once a year.

❃ Be familiar with the location and the correct usage of fire extinguishers.

❃ Clearly indicate all fire exits and fire evacuation procedures.

❃ Keep a well-maintained first-aid kit in the treatment area.

❃ Store all product equipment correctly and safely.

❃ Ensure the correct maintenance of heating and ventilation systems.

The client
❃ Check client for contra-indications to ensure they are suitable for treatment.

❃ Use clean towels and disposable tissue covering, for each client.

❃ Wash hands before and after each client to avoid cross-infection.

❃ Check the client for any contagious or infectious disorders.

❃ Ensure client has removed all jewellery.

❃ Avoid open wounds and sores and ensure they are covered with a waterproof plaster.

❃ Do not give an aromatherapy massage if you are ill or contagious.

❃ Check client’s skin type before treatment; if necessary, do a skin test to avoid skin irritation and
sensitisation resulting from the incorrect use of essential oils.

❃ Help clients on and off the massage couch.

❃ Ensure client is hygienically prepared for treatment by showering to remove all perfumes and cosmetics,
wearing a suitable head covering if hair is long and that they retain their pants.

Aromatherapy Massage and Other Forms of Treatment

189

The aromatherapist
❃ Present a smart and hygienic appearance at all times.

❃ Always wear professional workwear.

❃ Cover all cuts or abrasions with a waterproof plaster.

❃ Avoid cross-infection by using disposable spatulas to remove any products; keep lids tightly on bottles.

❃ Use correct lifting techniques when moving equipment.

❃ Use correct posture and stance when carrying out aromatherapy massage.

❃ Use equipment and products in accordance with manufacturers’ instructions.

❃ Wash hands thoroughly before and after each client.

❃ Maintain first-aid skills.

❃ Know the location of the first-aid kit and fire evacuation procedures.

❃ Be familiar with the fire-fighting equipment.

❃ Be familiar with contra-indications so as to know when a client may be treated and when they should be
referred to a medical practitioner.

Relaxation Techniques
There are several relaxation techniques that may be used to assist a client to relax before, during and after their
aromatherapy massage:

Meditation
This is a very effective method of relaxation, as the idea is to focus thoughts on relaxing for a period of time,
leaving the mind and body to recover from the problems and worries that have caused the stress.

Meditation can help to reduce stress by slowing down breathing, helping muscular relaxation, reducing blood
pressure, and helping to clear thinking by focusing and concentrating the mind.

The key to meditation is to quieten the mind and focus completely on one thing. It is important for the body to
be relaxed and in a comfortable position.

Meditation is a very personal experience and can involve a person sitting or lying quietly and focusing the
mind, or can be taught in a class situation. Therapists may also facilitate meditation by using positive mental
imagery and visualisation in order to help clients focus their mind on their imagery and lift themselves into a
state of passive awareness in order to relax.

Breathing
Deep breathing is a very effective method of relaxation and works well combined with other relaxation
techniques such as relaxation imagery, meditation and progressive muscular relaxation.

Breathing is affected when people experience physical or emotional stress. During times of stress, breathing
becomes shallow and irregular, resulting in the brain being deprived of sufficient oxygen, leading to feelings of
dizziness, inability to concentrate and agitation.

Deep breathing fills the body with positive energy and clears the mind and can therefore prevent people from
getting stressed or can help them gain control more quickly when they feel stressed.

Aromatherapy: Therapy Basics Second Edition

190

Breathing exercise 1
❁1 Sit or lie in a comfortable position and loosen tight clothing.

❁2 Place one hand on the chest and the other across the stomach.

❁3 Inhale deeply through the nose to fill the upper chest cavity and down to the lower part of the lungs, as if
breathing into the stomach, for a count of 6.

❁4 Exhale slowly to a count of 12, allowing the air to escape from the top of your lungs first before the lower
part deflates.

❁5 Repeat this exercise 6–8 times.

Breathing exercise 2
❁1 Apply the first two fingers of the right hand to the side of the right nostril and press gently to close it.

Breathe in slowly through the left nostril and hold for a count of 3.

❁2 Transfer the first two fingers to the left nostril to close it.

❁3 Breathe out slowly through the right nostril on a count of 3. Breathe in through the right nostril and hold
for a count of 3 and whilst holding transfer the fingers to the right nostril and breathe out through the left
nostril.

❁4 Repeat the exercise 6 times.

Correct breathing is something that really needs to be practised often until it feels natural and it may then be
utilised as a counterbalance to stress. Breathing properly enables the body to relax and regain its natural
balance, whilst calming the mind.

If a client has difficulty breathing correctly, it may be advisable for them to attend classes that involve
structured breathing, such as yoga.

Progressive muscular relaxation (PMR)
This is a physical technique, designed to relax the body when it is tense. It may be applied to any group of
muscles in the body, depending on whether one area or the whole body is tense.

PMR is achieved by tensing a group of muscles so that they are as tightly contracted as possible. The muscles
are then held in a state of tension for a few seconds and relaxed. This should result in a feeling of deep
relaxation in the muscles.

For maximum effect, this exercise should be combined with breathing exercises and imagery, such as the image
of stress leaving the body.

Relaxation exercise
❁1 Find a place where you can feel comfortable.

❁2 Close your eyes and pull your feet towards you as far as you can and then hold them for a count of 5 and
then let them relax. Let them drop as if you are a puppet on a string and the string has broken.

❁3 Curl your toes as if you were holding a pencil and hold them for a count of 5 and then relax.

❁4 Tighten and tense the calf muscles, count to 5 and then relax.

❁5 Tighten and tense the thighs, press them tightly together, count to 5 and then relax, allowing them to fall
apart.

Aromatherapy Massage and Other Forms of Treatment

191

❁6 Tighten the abdominal muscles, pulling in the muscles, count to 5 and then relax.

❁7 Tighten the muscles in the hips and the buttocks, count to 5 and then relax.

❁8 Arch the back and tense the back muscles, count to 5 and then relax.

❁9 Tense the shoulders by raising them to the ears, count to 5 and then drop them.

❁10 Lift your arms up with the hands outstretched as if you were reaching for something. Hold for a slow
count of 5 and then let the arms drop down.

❁11 Tense the muscles in the forehead, count to 5 and then relax.

❁12 Tense the muscles around the eyes tightly, count to 5 and then relax.

❁13 Tense the muscles in the jaw and cheeks (as if gritting your teeth), hold to a count of 5 and then relax.

❁14 By now you should feel relaxed and heavy, as if you are sinking into the floor or chair. Check that all
body parts are free from tension and, if there are any areas left with tension, hold that part tense again
before relaxing.

❁15 When you’re ready, get up gradually, taking your time.

Note: This exercise will be easier to do if the instructions are on tape, preferably spoken by a person with a
slow, calm and relaxing voice.

Imagery and visualisation
Imagery techniques can be useful to recreate a retreat from stress and pressure, by remembering a place or event
that was happy and restful and calling upon it to help manage a stressful period.

Imagery and visualisation is often more effective and real if it is combined with sounds, smell, taste and warmth,
for instance, imagining being on a beach, with the warmth of the sun, the water lapping on the shore.

Imagery and visualisation can often be enhanced by a relaxation tape; there are several on the market that are
designed specifically for aromatherapy massage.

Aromatherapy Massage Procedure
There are three main forms of treatment offered in aromatherapy massage. The choice will depend on the
client’s needs and preference, and most probably the cost.

❃ Full aromatherapy massage usually takes between 1 hour, and 1 hour and 15 minutes.

❃ Full aromatherapy massage including the face and scalp usually takes 1 and a half hours.

❃ Part body aromatherapy massage applied locally to body parts usually takes between 30 and 45 minutes,
depending on which areas are treated.

Aromatherapy: Therapy Basics Second Edition

192

Before the massage
Follow these guidelines to ensure a safe and effective aromatherapy massage:

❃ Carry out a consultation to identify whether the client is unsuitable for treatment, and check for contra-
indications.

❃ Complete records; check that the client agrees with the information and signs the declaration.

❃ Assess client needs to establish the objectives of the treatment.

❃ Formulate a treatment plan with the client: the treatment objectives, the treatment method and the time it
will take.

❃ Select and blend oils ready for use, and ask client to approve the selection.

❃ Check that all necessary working materials are to hand and the treatment area and couch have been
correctly prepared with clean towels and tissues.

❃ Advise the client to empty their bladder and disrobe ready for treatment.

❃ Ensure client is warm, comfortable and relaxed before treatment commences.

Aromatherapy Massage and Other Forms of Treatment

193

Whatever method of treatment is given, it is essential that it is adapted to
suit the individual needs of the client. A client’s needs will vary from
treatment to treatment, and there may be a need to change the previous
treatment plan due to a change in the client’s condition or circumstances.

It is also important to ensure that the treatment given is cost-effective in
terms of time.

Key Note

If the face and scalp are to be included in the treatment, you will need to
ensure that the client’s face has been cleansed and is free from cosmetics
and make-up before treatment.

Key Note

After-care advice
The following advice should be given to a client following aromatherapy massage:

❃ Avoid skin washing and bathing for approximately eight hours after treatment as this will enable the
essential oils to fully penetrate the skin and have their effects on the body through the bloodstream. Most

essential oils can take up to 60 minutes to be absorbed through the skin and can carry out their therapeutic
work for up to eight hours afterwards.

❃ Avoid direct exposure to strong sunlight following the use of any phototoxic oils.

❃ Avoid alcohol and smoking: it is important for a client not to smoke or drink for at least 24 hours after
treatment as aromatherapy massage is a detoxifying treatment.

❃ Drink plenty of fresh water and herbal infusions: as aromatherapy is essentially a cleansing treatment,
drinking plenty of water and herbal teas can assist in the elimination of toxins from the body and help the
healing process.

❃ Eat a light diet: it is important to eat a light and natural diet as the body needs to concentrate its effort on
detoxification and natural healing. Fresh and natural foods are advisable, because over-refined and processed
food adds to the toxicity of the body.

❃ Enjoy rest and relaxation: in order to assist the healing process, the client should be advised to rest as
much as possible following treatment. Clients will invariably feel tired after treatment and they will benefit
from a good rest. The feeling of tiredness will often be replaced by a feeling of vitality.

Post-aromatherapy massage procedure
❃ Allow the client to rest while you wash your hands thoroughly to remove all residue of oils.

❃ Offer client a glass of water.

❃ Allow client to change and help them off the couch.

❃ Offer client after-care advice.

❃ Evaluate the effectiveness of the treatment by gaining feedback from the client. Ask how they are feeling
and whether treatment has been successful in meeting the overall treatment objectives.

❃ Review the treatment plan with the client.

❃ Make recommendations for a future treatment and book the client’s next appointment.

❃ Complete treatment records ensuring that you have kept an accurate record of essential oils used, dates and
results.

Aromatherapy: Therapy Basics Second Edition

194

In order to enhance the effects of the massage, aromatherapists may wish
to make up individual bath oils for clients to use at home. Remember that
all blends given to clients must be clearly labelled, with their contents,
amounts used and the date blended. It is also advisable to include an expiry
date.

Key Note

Other Forms of Treatment
Although massage should always be the primary form of treatment, there are instances when it may be
inappropriate or when other forms of treatment may be used to enhance the effectiveness of treatment.

Aromatic baths
This method is effective for clients’ self-use and may be used between treatments to reinforce the treatment
given by the aromatherapist.

Method
Essential oils may be added directly to the bath water or blended in carrier oil first. If adding the essential oils
directly to the water, take care to disperse in the water as the oils will not dilute in the water, but will float on
the top.

A safe amount of essential oil to add to the bath is up to six drops of most oils. Note: Oils such as Lemon and
Peppermint need to be restricted to two or three drops only, as they could cause adverse skin reactions if used to
excess. Certain essential oils such as Clove and Cinnamon are unsuitable for use in the bath as they are skin
irritants.

Aromatherapy Massage and Other Forms of Treatment

195

Never use undiluted oils in the bath for babies, young children and those
with sensitive skin: always dilute them in a carrier oil first.

Key Note

In order to gain as much experience in aromatherapy as possible, carry
out several case studies that involve many clients having
aromatherapy massage treatments over a period of time.

Try to select as wide a range of clients as possible both in terms of age
and condition. After undertaking a full consultation with them:

❃ formulate and agree a treatment plan

❃ perform aromatherapy massage techniques over a period of time, using a range of aromatherapy
massage movements

❃ evaluate the effectiveness of the treatments

❃ advise the client on after-care and home-care procedures.

Task

If making up an aromatic bath oil for a client, the same dilution rate of 2 per cent essential oil to carrier oil
applies. Always ensure you have labelled the blend and that you have instructed the client on self-use. Usually
one or two capfuls will be sufficient for a bath with the recommended treatment time of 15–20 minutes.

Hand and foot baths
These can be useful to treat areas that cannot be massaged, for example an arthritic or otherwise injured limb.

Method
The amount of essential oils would be restricted to two–four drops for a hand bath and two–six drops for a foot
bath, depending on the choice of oils.

The hands and feet are highly penetrative areas and, if someone cannot be obviously treated with massage, then
it is a useful way of absorbing the oils into the bloodstream for therapeutic benefit.

Steam inhalation
This method is especially suited to sinus, throat and chest infections.

Method
A single drop may be enough, and four drops is the maximum. Try one drop only the first time: do not inhale
for longer than about 60 seconds at a time if you have a history of asthma or allergies.

Provided this is well tolerated, you can then increase the amount of oil used and lengthen the treatment time
to five minutes or more.

Compresses
This is a very effective way of using essential oils to relieve pain and reduce inflammation.

Method
A hot compress may be made by filling a bowl with very hot water and then adding four or five drops of essential
oil (depending on the oil). Dip a piece of absorbent material such as cotton wool or a flannel or lint into the
water, squeeze out the excess and then place over the affected area until it has cooled, then repeat. Hot
compresses are particularly useful for backache, rheumatism, arthritis, abscesses, earache and toothache.

Cold compresses are made in a similar way, using ice-cold rather than hot water and these are useful for
headaches, sprains, strains and hot, swollen conditions.

Burners and vaporisers
This method is used for vaporising essential oils in a room. The simplest form of burner involves a night light
and a section that is filled with water.

Method
Up to 12 drops of essential oil may be added to the water section of the burner. The heat of the night light
evaporates the water and the essential oil, vaporising the odour into the atmosphere.

Another way of diffusing essential oils into the atmosphere involves a small heating element and a small pad
onto which the drops of essential oil are placed – this is more commonly known as a vaporiser.

Aromatherapy: Therapy Basics Second Edition

196

Blending with creams
Essential oils may be blended into base creams for client self-application, as the client may find it easier and
more convenient to apply a cream or lotion as part of their home-care treatment.

Method
❃ Take an unperfumed cream or lotion.

❃ Add any special carriers to the cream/lotion first, a little at a time, and mix well.

❃ Fill the pot or jar with three-quarters of the required cream/lotion and then add the essential oils and shake
well.

❃ Add the rest of the cream/lotion and leave a 10 per cent air gap to ensure an even blend of oils.

❃ Label and ensure you have given the client clear instructions for self-application.

Aromatherapy Massage and Other Forms of Treatment

197

Great care must be taken when using burners to ensure that they do not
get knocked over and that they are not placed near flammable materials.

Key Note

It is recommended that the blending ratio for cream and lotions is between
1–5 per cent, depending on the reasons for usage.

Key Note

Base creams or lotions may be bought from good essential oil suppliers. They should be unperfumed and made
from pure and natural plant substances.

Aromatherapy: Therapy Basics Second Edition

198

✽ Photo 39: Massage to the head ✽

✽ Photo 40: Massage to the back ✽

Aromatherapy Massage and Other Forms of Treatment

199

1. Why is massage one of the most effective ways of absorbing essential oils into the
bloodstream for therapeutic effect?

2. Describe the effects of the following movements used in aromatherapy massage:

i effleurage

ii neuromuscular

Self-assessment Questions

iii pressures

3. State five important health and safety factors when preparing the treatment area for
aromatherapy massage.

4 State five important health and safety factors when preparing the client for aromatherapy
massage.

Aromatherapy: Therapy Basics Second Edition

200

5. What general after-care advice should be offered to a client following an aromatherapy
massage and why?

Aromatherapy Massage and Other Forms of Treatment

201

❃ A competent aromatherapist needs to be able to understand the principles of business management in order
to be successful and ensure the smooth running of a business.

202

CHAPTER 11

Basic Business Skills for the
Aromatherapist

In order to run a successful aromatherapy practice, it is important not only to be good at the skill you practise
but also to develop good business skills that will help you to maintain and develop your business.

Being a good aromatherapist is not enough to ensure a successful business. One of the main reasons that small
businesses fail at an early stage is due to poor management.

A successful business depends on

❃ a good image

❃ a good reputation

❃ a high degree of professionalism

❃ sufficient resources to deliver a quality service

❃ effective record keeping.

By the end of this chapter you will be able to relate the following to your
work as an aromatherapist:

❃ maintaining employment standards for commercial practice

❃ the requirements for setting up an aromatherapy practice

❃ marketing and advertising

❃ professional ethics

❃ professional associations.

Objectives

As complementary therapies continue to grow in popularity, more and more
business opportunities are developing that will enable therapists to practise

aromatherapy professionally.

Whether self-employed, managing a business, or working as an employee, it is
very important to be able to understand and implement good business practice.

Maintaining Employment Standards
There are several important factors to take into account when working as an aromatherapist in order to
maintain and monitor the standard of service you offer to clients.

It is important not only to perform a skill competently but to be able to apply it in a commercially acceptable way.

Aromatherapists must bear in mind at all times that they are part of the service industry, and the following
factors could affect the day-to-day running and the overall efficiency of the business:

❃ communication skills

❃ management and staff responsibilities

❃ working conditions

❃ establishment rules and quality assurance

❃ record keeping

❃ resources – planning and monitoring.

Communication skills
Whether a sole trader or a large business, a successful business relies on good communication. Communication
skills are extremely important when there are several colleagues working together in the same clinic, and
information needs to be conveyed and received.

If communications skills are broken down for as little as half an hour in a busy clinic, it can have a very
dramatic effect on the service given and the overall efficiency and image of the clinic. Good communication
means being able to liaise well with clients, colleagues and other visitors who may enter or telephone the clinic,
such as a supplier or another fellow professional.

Communication skills may be used to:

❃ identify clients’ needs

❃ inform clients about a service

❃ inform clients and colleagues of changes in procedures

❃ maintain workplace records

Communication may involve:

❃ talking

❃ listening

❃ writing

❃ eye contact

❃ body language.

When communicating with clients or colleagues over the telephone or in person, it is very important to have
good listening skills, to ensure that you have received the information they are trying to convey to you correctly.

It is very important to clarify what a client has said before acting on it, to ensure that you have received the
right information. It is equally important that, when you are speaking to a client or a colleague, you speak clearly
and accurately to ensure that everything has been understood.

Basic Business Skills for the Aromatherapist

203

It is most important that non-verbal signs that you send out reflect what you are saying. Non-verbal signs are
usually picked up from posture, facial expressions and gestures. Try to use effective body language, so that you
appear friendly and approachable, even when you are not speaking.

Eye contact is very important when talking and listening. Remember that your personal presentation will make
a lasting impression, so you should project a professional image from the start.

Written communication
An efficient working environment providing services such as aromatherapy to clients relies on accurate, legible
record keeping, which is kept up to date. Records may either be computer based or hand written.

Written communication may involve the recording of messages to colleagues to ensure continuity of service, or
the completion of client records in the workplace to ensure therapeutic continuity.

In the workplace, it is very important that all messages are recorded accurately to ensure continuity of operation
and services.

Written communication should be clear, dated and timed, along with the action required. It should also be
positioned where the person it is intended for will notice it.

Client records should be completed fully, accurately and legibly at the time of the treatment.

Responding to clients’ requests
As clients are at the centre of every business it is essential for therapists to respond to their requests promptly,
accurately and enthusiastically. Requests for information may come from a telephone enquiry, a personal caller
to the workplace or may be in the form of a written request.

It is important to assume a friendly and approachable manner when dealing with clients’ requests and use
phrases such as ‘How may I help you?’ It is also important to provide accurate information on treatments such
as

❃ the benefits of the services

❃ the cost (of individual and courses of treatment)

❃ the treatment duration

❃ any pre-treatment advice (such as not wearing body lotions and perfumes before an aromatherapy massage)

❃ how often the client should attend for maximum benefit.

Maintaining effective relationships with colleagues
A successful business depends on a good image and reputation, but also on the way in which staff work together
as a team to maintain the image and professionalism of the establishment. Working with colleagues as a team
helps enhance smooth operations and promotes a pleasant working environment and a friendly atmosphere.

Working as a team involves:

❃ building a good rapport with each other

❃ understanding each other’s responsibilities

❃ working efficiently within your own job responsibilities

❃ responding to each other’s requests politely and co-operatively

Aromatherapy: Therapy Basics Second Edition

204

❃ providing support and assistance, when required

❃ working together for the needs of the business.

Communication is essential when working with others in a team, and regular meetings can help to maintain
effective working relationships.

Meetings provide an opportunity to:

❃ identify and resolve problems in the workplace

❃ avoid breakdown in communication and misunderstandings

❃ contribute and exchange ideas on how workplace practices may be enhanced

❃ identify training needs

❃ maintain good working relationships

Establishment rules
An aromatherapist should understand that their work activities and responsibilities must comply with the rules
of the establishment in which they are working. Establishment rules lay down a benchmark of standards
required by the workplace and are set according to the requirements of the individual business.

In the workplace, aromatherapists have a responsibility to their manager or supervisor, to their clients and to
their colleagues.

The responsibilities of an aromatherapist to a supervisor are to ensure that they:

❃ adhere to the establishment’s rules

❃ understand and adhere to legislation in relation to the provision of services

❃ report any hazard or potential danger observed in the workplace

❃ have a sincere commitment to provide a high standard of work to enhance the reputation and image of the
establishment

❃ carry out work practices with honesty and integrity

❃ complete records fully and accurately

❃ work within their own initiative to make best use of time at work

❃ provide a high standard of work to ensure client satisfaction and repeat business

❃ create a good working relationship with other colleagues to enhance a good working environment

❃ avoid wastage of resources

❃ make recommendations for improvement in workplace practices, where appropriate

❃ understand how their job role contributes to the success of the business.

The responsibilities of an aromatherapist to a client are to:

❃ treat clients with dignity and respect

❃ respond to clients’ requests politely and efficiently

❃ accurately inform clients of the services provided by the establishment

❃ provide treatment only when there is a reasonable expectation that it will be advantageous to the client

Basic Business Skills for the Aromatherapist

205

❃ take appropriate measures to protect the client’s right to privacy and confidentiality

❃ provide a high standard of service to ensure client satisfaction and the fostering of repeat business

❃ make recommendations for future treatments that would benefit the client

❃ make recommendations for home care products that may help their condition.

The responsibilities of an aromatherapist to their colleagues are to:

❃ create a good working environment by being friendly, helpful and approachable

❃ share responsibilities fairly to enhance a good team spirit

❃ ensure good communication channels by passing on messages promptly and recording messages accurately

❃ inform others of any changes in establishment procedure.

Work conditions
Work conditions should ensure maximum satisfaction to both clients and staff, and are dependent on the
following factors:

❃ the working environment (heating, lighting, ventilation)

❃ equipment and materials (sufficient in quality and quantity to carry out work to a client’s satisfaction and in
a commercially acceptable time)

❃ procedures – these are set by the management; all staff should be aware of the necessary work procedures to
enhance smooth running of the clinic.

Aromatherapy: Therapy Basics Second Edition

206

Quality assurance
Every business, however small, should have a quality assurance policy in order to ensure their services and
operation are conducted in a systematic way. Quality assurance policies help to monitor the quality and
standard of the service provided and are useful in analysing whether the client’s needs are met efficiently,
effectively and consistently.

Effective ways of monitoring quality assurance include:

❃ examining workplace practices and how they relate to client needs and the needs of the business

❃ avoiding complacency, and continuing professional development

❃ distributing client satisfaction questionnaires

❃ introducing a client suggestions box

❃ implementing changes based on recommendations from clients and staff.

Encouraging communication with clients on a regular basis can help to monitor the quality assurance policy of
the establishment.

Draw up a list of a salon clinic manager’s duties.

Task

Efficient work practices – cost-effectiveness
Efficient work practice requires an aromatherapist to perform a skill to the required standard of the
establishment and the industry, and in a time that is considered to be commercially acceptable.

Cost-effectiveness in terms of the workplace means maintaining treatment times and minimising waste in order
to avoid loss of revenue for the establishment. Aromatherapists need to be aware that by adhering to their
appointment times and avoiding wastage they are helping to preserve the business’s precious resources and
thereby helping to maintain their security of employment.

Record keeping

Maintaining accurate and legible client records is both a legal and professional requirement. It helps the
aromatherapist to:

❃ establish an appropriate treatment plan for the client

❃ identify special cautions and contra-indications associated with the client’s condition

❃ monitor the client’s progress

❃ protect against a legal claim.

Basic Business Skills for the Aromatherapist

207

An efficient clinic relies on accurate, legible record keeping, which is kept up to date and may be either hand-
written or computer-based. Record keeping includes keeping accurate client records, stock records and any
other records of importance, such as an accident book. If clients’ records are held on a computer it is a legal
requirement to register with the Data Protection Agency.

An important factor to remember with client records is to maintain client confidentiality. All records should be
kept in a secure environment, and a client’s personal details should never be left lying around for anyone to
read.

Stock records and simple accounts records are an essential part of the day-to-day running of the business. They
should be done regularly so that you may keep a control on the financial resources of the business.

Resources
Resources are the means by which you conduct your business. Resources must be planned, monitored and
controlled to ensure that you stay in business. The planning, monitoring and controlling of resources involves a
combination of the following:

It is essential for aromatherapists to take care in what they record in their
clients’ notes/records. Under the Access to Health Records Act 1990,
clients have a right of access to any manually stored health records made
since November 1991.

It is therefore important to avoid subjective, judgemental or stereotypical
phrases and to avoid making references to medical conditions.

Key Note

Aromatherapy: Therapy Basics Second Edition

208

Staff
Adequate staff resources are essential to a successful business. The optimum situation is to have the maximum
staff available at the busy times and the minimum in the quiet times. Staff cost money and their time must be
used efficiently. If they are not earning money for the business, consideration must be given to what they can
do in the quiet times to promote business.

Information
Planning and monitoring resources involves good communication between clients and colleagues. It is essential
that staff are aware of resources, and how they can be controlled by minimising waste and being cost-effective.
Staff may also contribute to the planning by indicating to the manager that stock is low and needs to be
reordered, or even suggesting a new supplier who is more efficient and economical.

Staff must also be well informed about treatments available in the clinic, so that they can provide information
to prospective clients and sell the service effectively.

Materials
This involves all items of stock and consumables used in the clinic. An accurate record should be kept of all stock
in the clinic, in a stock control book. Stock records are essential, to ensure that there is adequate stock at all times
and to avoid being faced with a disappointed client if you find that you do not have the materials to do the job.

It is equally important not to be over-stocked, as you will be tying up any available capital and stock will
deteriorate with age, particularly essential oils and carrier oils, which are subject to degradation.

Stock checks are ideally carried out in accordance with the level of business conducted; weekly or fortnightly if
a large volume of stock is being used, or otherwise monthly stocks checks may be sufficient.

Equipment
These are the tools required to perform the treatments you offer. Equipment should be regularly checked and
serviced and a record should be kept of this.

Treatments must be planned to ensure cost-effectiveness, taking account of money, time and services.

Finance
Controlling finance is essential to an efficient business. A daily cash book is important, as this keeps a daily
record of all financial transactions.

It is vital to keep a close eye on your accounts and your profit margin, and to look at ways in which you can
save money, without cutting down on quality.

You will need to have a short-term and/or long-term financial plan. Short-term planning may involve an
overdraft to get you out of a difficult patch, and for the long term you may require a loan to accommodate
future plans.

Time
Timing is an essential factor to consider, so that you:

❃ avoid keeping other clients waiting

❃ minimise potential inconvenience to a client

❃ ensure a cost-effective treatment.

Services
These are the services or treatments you offer to a client in the clinic, which must be accurate in terms of
information provided, and take account of consumer legislation, as well as customer requirements.

Business Planning
Running a successful business involves an incredible amount of planning. In the long term, the time spent
planning will help to create more business and save you from wasting valuable money, time and resources.

No matter how efficient or successful a business, every service can be improved, even if only in a small way;
every business should involve short-term and long-term planning.

Basic Business Skills for the Aromatherapist

209

Research plan
Formulating a research plan is essential when considering starting your own business as it enables you to assess
the potential of the project, along with its costs and estimated income. There are certain costs associated with a
new business, which may include the following:

❃ rent or lease

❃ utilities (electricity, lighting)

❃ equipment and supplies

❃ furniture

❃ decorating

❃ stationery and printing

❃ advertising

❃ insurance

❃ legal and professional fees.

There are many factors to consider when formulating a research plan:

Client requirements
❃ Decide what client market you are aiming at and the individual needs of those clients.

❃ Ask yourself whether their needs will be met by your service and available resources.

❃ Carry out some market research by formulating surveys and questionnaires, to assess the need for your
service in your area.

Prepare an outline of a Research and Operational Business Plan for
starting a new business in aromatherapy, or for improving an existing
business by adding aromatherapy.

Take account of the factors detailed below, which will form a basis
for the points to consider.

Task

Premises
An important consideration for an aromatherapist is where to offer their services; the various options need to
be considered with potential clients in mind as well as their own needs.

For each work setting there are advantages and disadvantages and these should be considered carefully. Due to
the diversity of aromatherapy practices it is possible to combine renting space in a clinic with home visiting or
working from home.

It is important to seek expert legal and professional advice before entering into an agreement, and especially
when leasing or buying premises. As these involve considerable expense, it is wise to build an established
clientele before considering such a commitment.

Advantages of working from home

❃ Overheads are low

❃ No travelling expenses

❃ Flexible working hours

❃ Can make good use of time in between clients

Disadvantages of working from home

❃ Difficulty in separating work from home life due to the environment

❃ Possible safety risk with strangers

❃ Requires a high level of commitment and self-discipline

Advantages of home visiting

❃ Reduces overheads

❃ Provides the aromatherapist with a flexible working approach

❃ Can reach clients who would otherwise be unable to use the service

Disadvantages of home visiting

❃ More time-consuming due to the travelling time/setting up

❃ Need to be highly organised to ensure cost-effectiveness

Advantages of renting space in a salon/clinic

❃ Opportunity to work with and network with other professionals

❃ The salon/clinic will already have an established clientele (a captive audience)

❃ Costs and resources may be shared (e.g. reception, advertising, rent, etc.)

Disadvantages of renting space in a salon/clinic

❃ Rent is beyond individual therapist’s control and is subject to increases

❃ Resources and furnishings may not be to liking

❃ Appointments and enquiries may be dealt with by others

Aromatherapy: Therapy Basics Second Edition

210

❃ Overheads may be high

❃ May not be room for expansion

Advantages of leasing/buying premises

❃ Complete control over where to practise

❃ Freedom to develop business as you want

❃ Room for expansion

❃ Can let space to other practitioners to share costs

Disadvantages of leasing/buying premises

❃ More risks involved – high capital investment required

❃ A considerable amount of time needs to be allocated to managing the finances, and controlling resources
and generating income as well as practising

❃ A high level of commitment and motivation is required

Catchment area
Look into the catchment area and decide who your potential customers are. You may also wish to consider the
competition in your catchment area, and how your service will differ from theirs.

Specialist advice
Consider what professional help you will need in setting up your business, and perhaps enlist the help of a
business advisor, accountant or solicitor.

Banks and Local Enterprise Agencies, as well as Business Link services (a government incentive run locally) are
all a useful source of reference where a considerable amount of support is available to help small businesses.

Legal requirements
Consider what legal requirements you will need to take account of to ensure good commercial practice, and
what legislation (local and national) is relevant to your business.

Finance
What finance do you have available, to inject into the business? Will it be self-financed or externally financed?
Look at the advantages and disadvantages of short-term (overdrafts) and long-term finance (loans).

Equipment
What equipment and materials will you need to carry out the plan, and how much will it all cost? What stock
will you need and in what quantity? Make a list of all expenditure, so that you may assess the starting-up
costs.

Operational plan
An operational plan is the next stage from the research plan, as it sets out the actual running of the business.

You will need to take account of the following:

❃ What services do you intend to offer? Draw up a price list that includes a detailed description of the
treatments on offer, the price and the time allocated to each treatment.

Basic Business Skills for the Aromatherapist

211

❃ Which hours of business do you intend to operate? Consider what times clients will be available to use
your services, in order to maximise your business opportunity.

❃ What price do you intend to charge for the services? The prices you charge will be dependent on the
market, competition, catchment area and your individual overheads. Remember that the service you offer is
unique to you and therefore you must value it first in order to put a price on your service. Consider how
much you intend to earn and what the potential income of the business is, by considering the income
against the expenditure.

❃ What staff will you need and at what times? If you are a sole trader, you may just require an answer-phone
to take your messages when you are busy with clients, or you may wish to employ a receptionist to book
your appointments.

❃ How do you intend to advertise your services? Consider the different ways in which you can inform
clients of your services.

❃ What can you do to ensure good public relations and a good professional image? Consider the ways in
which you can project a good public image through your business.

❃ How will you ensure quality assurance? Consider how you can improve on customer service and enhance
client satisfaction.

❃ What will you need to protect your business interests? Consider the types of insurance required for your
business in the event of any loss. Comply with any legal or professional association requirements.

There are many different aspects to marketing, but the aim is always the same: to attract clients who will want
to buy what you have to offer.

As aromatherapy is a very personal service, it is important to work on the direct approach to marketing and
promotion as this is relatively free and often the most effective!

The direct approach to marketing and promotion of aromatherapy
Personal recommendation/word of mouth
This is the most valuable form of advertising for personal treatments like aromatherapy. Once an
aromatherapist has established a reputation for excellent customer service and quality skills, a satisfied client
will automatically recommend the service to another potential client.

It is important for aromatherapists to be positive about what they do as self-confidence is one of the best
marketing tools. Positive enthusiasm is infectious and even if the person you are speaking to does not need the
information they may pass it on to someone who does.

The power of the spoken word is very effective in the marketing of services.

Talks and demonstrations
Talks and demonstrations are an effective way of stimulating interest and generating potential clients and
targeted groups and they usually work best when presented together.

Talks should be informative and educational in nature (they should tell potential clients how aromatherapy will
benefit them). There is a wide range of client groups aromatherapy can help and a demonstration will help to
introduce the target audience to the benefits and effects, and will also help to break down barriers or pre-
conceptions they may hold about the therapy.

It is useful to identify the needs of the target audience prior to the presentation, as it gives the aromatherapist

Aromatherapy: Therapy Basics Second Edition

212

the advantage of being able to personalise the session. Talks and demonstrations are better when limited to a
maximum of 30–40 minutes, with time left to answer questions and to distribute business cards and literature.

The focus of the talk should be about identifying and providing solutions to the clients’ needs.

A useful checklist when preparing for talks is to:

❃ find out as much as possible about the target group before the talk

❃ confirm the number of people that will be attending

❃ check out the venue and its suitability

❃ plan out the talk with a basic outline format

❃ have a plentiful supply of literature to hand out

❃ prepare a list of possible questions you may be asked, and specimen answers

❃ take some relaxation music to help create a relaxing ambience

❃ aim to involve the audience in the session (encourage questions or use of them to demonstrate on)

❃ arrive early to plan the room layout and set up

❃ take your appointment book with you!

Tips when giving talks to the public include:

❃ rehearsing the material to be used beforehand (know your subject)

❃ use appropriate language (avoid jargon or words that are too technical)

❃ speak clearly and confidently (smile)

❃ make eye contact with the audience

❃ plan your talk carefully so there is a clear start, middle and end

❃ summarise and repeat the key points of the talk

❃ allow sufficient time for questions

❃ use visual aids to stimulate interest.

Local exhibitions
Exhibitions are an effective way to communicate with lots of potential clients in one place. It is a useful way of
distributing brochures and leaflets and of persuading new clients to watch a demonstration of a new service and
sample it. When exhibiting it is important to ensure that it is the right type of show for the image of the
business or therapist, and to speak to people who have attended the exhibition previously in order to gain
feedback from them.

In order to project the right image at an exhibition it is important to ensure that:

❃ the stand is accessible and situated to your best advantage

❃ staff on the stand look warm and welcoming, and are approachable to talk to

❃ the stand looks attractive, neat and tidy

❃ there is space for people to browse without feeling intimidated, and space to demonstrate the skills you are
promoting.

Basic Business Skills for the Aromatherapist

213

It is also important, if possible, to take the names and contact numbers of those who visited the stand in order
that you may contact them after the exhibition.

Building a referral network
This is one of the most successful and inexpensive ways of creating new business.

Current satisfied clients are one of the most effective means of advertising.

Referrals can be encouraged by:

❃ offering existing clients incentives to introduce new clients to use your service

❃ establishing links with other professionals by making yourself and what you do known to them.

Public relations
This is a way for aromatherapists to get their name in the public eye without actually paying for advertising.

There is a variety of ways in which it can be done.

❁1 Offering a free talk and demonstration to a particular client group in the community is an ideal way of
marketing aromatherapy and helping to get your name and reputation established.

Public interest in complementary therapies is increasing all the time and there are many groups that meet
regularly who may be keen to hear from you (a list of contact names, addresses and phone numbers may be
obtained from your local library).

❁2 Sending information or news concerning your business to editors of newspapers or magazines in the form of
a news article. Every day editors and journalists are looking for stories and information to fill their
newspapers or magazines.

An important consideration when sending information to journalists is only to send information that is
truly of interest to the community and their readers.

❁3 Donating your time, money or products to a local worthwhile charity. There are many charitable
organisations that rely on donations each year to survive. An event linked to funding or sponsoring a
charity would be a newsworthy article, as well as helping to meet the needs of the community.

❁4 Getting a regular or one-off slot on the local radio.

❁5 Compiling a press release, which may be sent to local and national newspapers and magazines. When
compiling a press release the following guidelines may help to increase your chance of publication:

❃ think of an original, interesting, thought-provoking or even humorous headline

❃ avoid trying to sell your service

❃ it should be newsworthy and of interest to the journalists and their readers

❃ address the information directly to a named editor or journalist, preferably one with whom you have already
established contact

❃ ensure that it is laid out clearly (preferably double-lined spaced) and is no longer than two pages

❃ always include a contact name, address and telephone number.

Aromatherapy: Therapy Basics Second Edition

214

Indirect approach to marketing and promotion
There are several other methods of advertising or marketing that may be used in order to reach the potential
clients you cannot reach in person and these include:

❃ newspaper advertising

❃ specialist magazines

❃ national directories

❃ mailshots

❃ leaflets and promotional material

❃ the internet

❃ cross merchandising promotional literature

Advertising strategies usually involve a mix of different media and should be scheduled over a period of time for
maximum effects. Isolated advertisements rarely sustain enough interest.

Advertising is about getting your message across. Important considerations when considering an advertisement
are:

❃ What do you want to say to potential clients?

❃ Who is your target audience?

❃ How will you communicate to them what you want to say?

It is essential to follow the tried and tested AIDA formula when considering your publicity:

A – attracting attention – this can be created by an appropriate eye-catching heading

I – generating interest – this can be created by stating what is on offer

D – creating desire – this can be created by stating why what you have to offer is needed and getting potential
clients to believe in the benefits

A – motivating action – this can be created by offering the reader an incentive (special offer)

Good advertisements are usually targeted to the right audience, accurate and not misleading, catchy, concise

Basic Business Skills for the Aromatherapist

215

Editorials in the newspapers and magazines are seen to be credible and true
as readers place a considerable amount of trust in the objectivity of
journalists.

It is therefore worth getting to know editors and journalists and being
persistent, as the articles they write tend to hold a lot of weight with
readers.

Key Note

and memorable. Effective adverts must have a good headline (select a major benefit for this) to have immediate
impact.

A good headline will:

❃ attract readers’ attention

❃ compel the person to read further

❃ improve response

❃ express the most important benefits.

A good advert should be easy to read and be written to:

❃ touch people’s emotions

❃ be informative

❃ promote the service

❃ raise awareness

❃ motivate the reader to act.

When designing adverts, ask yourself what adverts you responded to and why.

Aromatherapy: Therapy Basics Second Edition

216

Local papers
There are two types of advertisements in newspapers and these are display advertisements and business
classified.

Display advertising is more expensive and could appear anywhere in the paper, unless you have paid to have a
particular space such as the front or back page, or the television page, which could prove very expensive.

It is always a gamble when relying on display advertising as it may be largely dependent on the following:

❃ the day of the week the paper is printed

❃ the time of year

❃ the page the advert appears on

❃ the layout of the advert in relation to the other advertisers.

An important point to consider with display advertising is that people buy papers for many reasons other than
to read adverts (reading news, announcements and events, crosswords, horoscope). It is therefore important to

Words that tend to sell in adverts include:

You, New, Results, Health, Free, Complementary, Benefits, Now, Yes.

Key Note

consider how your advert is going to grab their attention, bearing in mind that newspapers have a short life
span, and the AIDA principle.

It is also useful to consider that the person reading the news and features may come across your display advert
and may not be thinking about a massage until he or she sees your advert, or they may not be ready to have a
massage for some time. In fact it may take many exposures to your advert before this person feels you are
sufficiently familiar to give you a try. It is important, therefore, that adverts are repeated regularly in the same
way in order to create familiarity. It can also help to have a picture of yourself in the advert as it will be more
eye-catching and will help the potential client to feel they know you.

It is important to remember when writing adverts that you are speaking directly to your potential clients and
the reader will be initially attracted by your headline message, rather than the name of your business.

It is often helpful to give the reader a cause to reply now, such as a deadline on a special offer, as this motivates
action.

When you have designed an advert, it is often helpful to ask friends and colleagues to cast an eye over the
design and the wording for critical review. Often another person will spot something you have missed.

Display advertising is usually more effective when it is combined with some editorial. Often papers run special
features on health-related matters and it may be more appropriate to consider a display advert within a feature
as it draws the reader’s attention to a more focused subject.

Classified advertising is more cost effective than display advertising as it is more targeted to the service to be
provided. The disadvantage with classified is that there may not always be an appropriate section for
aromatherapy and advertising will need to be placed frequently in order to make it effective.

Specialist magazines
These are usually targeted at a specific audience and those related to health are normally of most interest to a
holistic therapist. The main drawback is that they are national and whether the advertising will be effective
will depend on the readership and the location of the therapist.

Basic Business Skills for the Aromatherapist

217

Check the readership profile, circulation radius and readership numbers
before committing to advertising in magazines.

Key Note

Promotional material
When writing and designing promotional material the key to success is to write it as if you know the client
personally. Choose words carefully so that they strike a chord with the client. Remember that many clients
reading promotional material may not know they are looking for your service until they see it.

It is also important to ensure that any marketing material reflects the image you wish to portray and that it
appeals to the target market. Promotional materials such as leaflets, brochures and posters are the means by

which clients will decide whether to contact you for an appointment. They must be attractive enough to make
people want to read them and wording should be positive, direct and, above all, personal. Brochures and posters
with a question and answer format can help clients to overcome their objections and visual aids can help to
attract attention.

It is also important to use positive language and turn a negative statement (such as a client’s problem) into a
positive one (how your treatment is going to help them). Including testimonials from satisfied clients (with
their permission) can also help to build credibility and break down barriers.

Mailshots
Mailshots can be a worthwhile exercise but require a degree of planning and thought. It is far more effective to
target a specific group when designing a mailshot, as the main theme is to address the needs of all the
respondents.

You may choose to target self-help groups with a common need of relaxation or to write to the Occupational
Health Advisor at local companies offering to give free talks and demonstrations as part of their stress
management programme.

The letter should be sent on headed note paper and be brief and concise. The focus should be on the
respondent’s needs, although it is helpful to send background information on yourself together with information
on aromatherapy.

Mailshots usually have a success or response rate of around 2 per cent, although this may be increased to 5 per
cent by follow-up phone calls.

Aromatherapy: Therapy Basics Second Edition

218

When sending a mailshot, it is important to consider the day it is mailed out as this could have a significant
effect on the result.

If you are sending a mailshot to clients’ homes, aim for it to arrive on a Friday or Saturday ready for the
weekend when they may have more time to consider what you are offering.

If you are sending a mailshot to companies, aim to send the information to arrive on a Tuesday or Wednesday
and not a Friday or Monday.

Publications and directories
Advertising in national publications and directories such as Yellow Pages can be an effective way of promoting
your business, as it is targeted to a specific skill area by virtue of the fact it is classified by therapy type. It is also
a long-term form of advertising and can prove to be cost effective as it is a yearly publication.

If writing to companies, it is worth offering the incentive of corporate
membership as a promotion to motivate more clients to use your service.
Each employee may be issued with a corporate membership card, which
entitles them to a certain percentage of discount.

Key Note

Aromatherapists should also consider their geographical location and, if they are situated between two counties,
it may be advisable to take an advert in more than one directory.

If there are several aromatherapists advertising under the same category then it is important to consider your
USP (unique selling point) and stress this in order to give a point of difference from competitors.

Internet

Some aromatherapists are now taking advantage of a web page or site on the internet as a means of advertising
their treatments. An attractively designed web page including a treatment menu and a photograph of the
therapist may enhance contact from any interested parties.

It is certainly worth considering a web page as a potential source of enquiries and contact, as it is a very cost
effective and immediate form of marketing. However, it is also important to remember that not every potential
client will have access to the internet and may prefer the more traditional means of contact.

Cross-merchandising promotional literature
Consider other local businesses that cater to clientele similar to yours (such as osteopaths, chiropractors,
physiotherapists, health food shops and clinics etc.) and which may be in a position to influence clients to try
aromatherapy. Exchange promotional literature and brochures with them; this will give each party additional
exposure to the type of clients they wish to attract.

When approaching such businesses with a view to cross merchandising, it is important to establish a friendly,
approachable and co-operative working relationship, as this will enhance the success of the promotion on both
sides.

Encouraging client retention
The first goal of marketing is to encourage potential clients to try out your services, the next goal is to
encourage them to come back again. There are four main ways of fostering repeat business:

❃ creating an understanding of the benefits of the treatments you provide to clients by encouraging them to
book regular treatments

❃ awarding loyalty bonuses and reward schemes (such as those offered by major supermarket chains)

❃ staying in touch with your clients and informing them of special offers and any new treatments you may
have added to your treatment menu and how they can benefit them

❃ inviting clients to attend talks and events you may be holding.

Creative marketing opportunities
Other creative marketing opportunities could be to offer gift certificates linked to promotions at specific times
of the year such as Christmas, Valentine’s Day, birthdays, Mother’s Day or Father’s Day or for other occasions
such as exam successes, etc.

Specially packaged courses of treatments often attract interest as they are designed specifically to address the
needs of the respondents.

Professional Ethics
Professional ethics reflect the professional standards and moral principles that govern an aromatherapist’s course

Basic Business Skills for the Aromatherapist

219

of action and behaviour. All professional aromatherapy associations publish their own code of ethics that their
members are required to follow.

Typical guidelines relating to a code of ethics for aromatherapists are as follows:

❃ Acknowledge contra-indications for aromatherapy, and refer to the appropriate health professional before
any treatment is given.

❃ Accurately inform clients, members of the public and other health-care professionals of the scope and
limitations of aromatherapy.

❃ Have commitment to the industry in providing the highest quality of service to clients at all times.

❃ Represent the industry honestly by only providing services in which they are qualified to practise.

❃ Have respect for the religious, spiritual, social or political views of the client, irrespective of creed, race,
colour or sex.

❃ Never discriminate against other clients, therapists or other health-care professionals.

❃ Act in a co-operative manner with other health-care professionals and refer cases that are out of the
therapy field in which they practise.

❃ Always present a professional image by practising the highest standards of personal and salon/clinic
hygiene.

❃ Conduct themselves in a professional manner at all times, with honesty and integrity.

❃ Be courteous to clients and treat them with dignity and respect.

❃ Keep accurate, up-to-date records of client treatment, including advice given and the outcome/s.

❃ Safeguard the confidentiality of all client information, unless disclosure is required by law. If liaison is
required with a health-care professional, the client’s written permission must be sought.

❃ Provide treatment only when there is reasonable expectation that it will be advantageous to the client.

❃ Ensure that their working premises comply with all current health, safety and hygiene legislation.

❃ Never give unqualified advice or claim to cure.

❃ Never diagnose a medical condition or injury, or prescribe and/or advise the use or disuse of medication.

❃ Maintain and improve professional development through continuing education and personal development.

❃ Never abuse the client–therapist relationship.

❃ Explain the treatment accurately to the client and discuss the fees involved with the client before any
treatment commences.

❃ Ensure that any advertising is accurate, and reflects the professionalism of the industry and that it does not
contravene any consumer legislation.

❃ Be adequately insured to practise the therapy or therapies in which they are qualified.

Setting professional boundaries
In order to have a healthy and professional relationship with clients there should be a balance between care
and compassion for the client and keeping a distance from any personal involvement.

The setting of boundaries can provide the foundation upon which an aromatherapist can build a professional
relationship with a client. A therapeutic relationship should always involve distance between an aromatherapist
and a client, in order to make it safe for both parties. Clients need to be given space to facilitate healing in a

Aromatherapy: Therapy Basics Second Edition

220

therapeutic relationship, and therefore aromatherapists need to keep a healthy distance from a client and their
problems.

There is always a risk of transference in a client–therapist relationship, in which a client begins to personalise
the professional relationship and thus steps over the professional boundary. There is also a risk of counter-
transference when a therapist has difficulty in maintaining a professional distance from the client’s problems
and begins to step into a friend/counsellor role.

If either of these situations occurs, it is important for a therapist to realise how potentially damaging this can be
for a client and how it detracts from their healing process.

Professional Associations
Becoming a member of a professional association helps to give you an identity as a professional and has many
other benefits, including:

❃ a badge and certificate to display to the public, which reflects the trademark of a professional

❃ professional indemnity insurance at a very reasonable rate, which is negotiated by your professional
association

❃ regular magazines and newsletters, which keep you up to date with the latest information on the industry

❃ an advisory service

❃ regular meetings and seminars to meet other colleagues and update your knowledge.

Insurance
Insurance is a necessity in business as it helps to protect your assets. Listed below are different types of insurance:

❃ Professional indemnity this protects you in the event of a claim arising from malpractice.

❃ Public liability this protects you in the case of a client or member of the public becoming injured on your
premises. The cover may also include damage to a client’s property if home visiting.

❃ Employer’s liability this is a legal requirement if you employ staff. It protects an employer against any
claims brought about by an employee who may get injured on the premises. A certificate of employer’s
liability must be displayed in the clinic.

❃ Product liability this type of insurance protects you against claims arising from products used. In the case
of aromatherapy, if you are making up blends for clients’ self-use, it is essential for you to have ‘selling-on
liability’.

❃ Buildings insurance this protects the building against damage such as fire, explosion, flood or storm
damage, accidental damage etc. If you are working from home, review your household policy concerning
the liability of operating a business from home. If you are renting, it will usually be the landlord’s
responsibility to insure the building against the perils listed above. Ask for a copy of the policy to check
that it is current.

❃ Contents insurance this protects the stock, equipment and fittings in your clinic against damage or loss.
This cover may also be extended to include equipment and stock if home visiting.

❃ Personal accident insurance this protects you against loss of income in the event of an accident preventing
you from working. Policies of this nature have certain exclusions and restrictions, and advice should be
sought from your professional association or through a broker to ensure that you obtain the best policy.

Basic Business Skills for the Aromatherapist

221

Legal Requirements
An important part of being an aromatherapist and running a clinic is understanding and following health,
safety and hygiene regulations to develop safe working practices.

In order to ensure a healthy, safe and secure working environment for yourself, clients and colleagues, it is
essential for the aromatherapist to be familiar with the implications of the following legislation and
information:

❁1 The Industry Code of Practice for Hygiene in Beauty Salons and Clinics

(published by Vocational Training Charitable Trust). This specifies correct hygiene precautions in order to
avoid cross-infection.

❁2 Legislation relating to hygiene and safety, including:

❃ Local Government Miscellaneous Provisions Act 1982

❃ Local authority bye-laws

❃ The Health and Safety At Work Act 1974 (procedures in the event of accidents, spillages,
breakages)

❃ Health & Safety (First Aid) Regulation 1981

❃ Electricity at Work Regulations 1989

❃ The Personal Protective Equipment at Work Regulations 1992

❃ Control of Substances Hazardous to Health (COSHH) 1998

❃ Manual Handling Operations Regulations 1992

❃ Reporting of Injuries, Diseases and Dangerous Occurrences Regulations 1985 (RIDDOR)

❃ Dealing with Spillages, Breakages and Waste in the Workplace

❃ Safety and Security in the Workplace

❃ Employers’ Liability Act 1969

❁3 Consumer protection legislation, including:

❃ The Sale of Goods Act 1979/The Supply of Goods and Services Act 1982

❃ The Sale and Supply of Goods Act 1994

❃ Consumer Protection Act 1987

❃ Trade Descriptions Act 1968 (amended 1987)

❃ Data Protection Act 1984

❃ Performing Rights Act

Legislation relating to health and safety
Health, safety and hygiene are of paramount importance in the workplace. The Law requires that every place of
employment is a healthy and safe place, not only for those employees who work there, but also for clients and
other visitors who may enter the workplace.

Failure to comply with legislation may have serious consequences such as:

❃ claims from injured staff or clients

Aromatherapy: Therapy Basics Second Edition

222

❃ loss of trade through bad publicity

❃ closure of the business.

Local Government (Miscellaneous Provisions) Act 1982; Local authority bye-
laws
The primary concern of this Act is with efficient hygienic practice.

Bye-laws vary between local authorities, as does the licensing and inspection system involved. Bye-laws are
made by the local authority to ensure:

❃ the cleanliness of the premises and fittings

❃ the cleanliness and hygiene of the persons registered, and their assistants

❃ the sterilisation and disinfection of instruments, materials and equipment used.

Large local authorities may have their own legislation under which similar establishments to beauty salons are
licensed. In such cases, the licensing may cover what are termed ‘special treatments’, and this usually includes
massage and the provision of ultra-violet treatments. In some areas saunas are licensed and in others they are
not.

It is wise to seek the advice of your local authority Environmental Health Officer regarding local legislation
that may affect your business.

In areas where licensing and registration are required, it is important to remember that those working from
home or undertaking home visiting are still required to register. Only operators working under medical control
(as in a hospital) are specifically excluded from registration.

Note: Local Environmental Officers have the authority to fine or cancel the registration of a business that does
not maintain and monitor safe hygienic practices.

Health and Safety at Work Act 1974
The Health and Safety at Work Act provides a comprehensive legal framework to promote and encourage high
standards of health and safety in the workplace. The Act covers a range of legislation relating to health and
safety and both the employer and employee have responsibilities under it. If there are more than five employees
a written Health and Safety Policy is required.

The responsibilities of the employer

❃ To safeguard as far as possible the health, safety and welfare of themselves, their employees, contractors’
employees and members of the public.

❃ To keep all equipment up to health and safety standards.

❃ To have safety equipment checked regularly.

❃ To ensure the environment is free from toxic fumes.

❃ To ensure that all staff are aware of safety procedures, by providing safety information and training.

❃ To ensure safe systems of work.

Basic Business Skills for the Aromatherapist

223

The responsibilities of the employee

❃ To adhere to the workplace rules and regulations concerning safety.

❃ To follow safe working practices and attend training as required.

❃ To take reasonable care to avoid injury to themselves and others.

❃ To co-operate with others in all matters relating to health and safety.

❃ Not to interfere with or wilfully misuse anything provided to protect their health and safety.

Aromatherapy: Therapy Basics Second Edition

224

Health and Safety (First Aid) Regulation 1981
Under the Health and Safety (First-Aid) Regulations 1981 workplaces must have first-aid provision. The form
it should take will depend on various factors including the nature and degree of hazards at work, what medical
services are available and the number of employees.

The HSE booklet COP 42 First Aid At Work (ISBN 0 11 885536 0) contains an Approved Code of Practice
and guidance notes to help employers meet their obligations.

The number of first aiders needed in the workplace depends primarily on the degree of hazards. If the workplace
is considered to be low-hazard (such as a holistic therapy clinic) there should be at least one first aider for every
50 employees.

If there are fewer than 50 employees, there should always be an appointed person present when people are at
work if no trained first aider is available.

First aiders must undertake training and obtain qualifications approved by the HSE. At present, first-aid
certificates are valid for three years. Refresher courses should be started before a certificate expires, otherwise a
full course will need to be taken.

First-aid kits
First-aid kits should only contain items that a first aider has been trained to use. They should always be
adequately stocked and should not contain medication of any kind.

A general purpose first-aid kit will contain the following items: bandages, plasters, wound dressings, antiseptic
cream, quick sling, eye pads, scissors, safety pins and vinyl gloves.

First aiders should record all cases they treat. Each record should include at least the name of the patient, date,
place, time and circumstances of the accident and details of the injury, and treatment given.

The Health and Safety Executive (HSE) has produced a guide to the laws
on Health and Safety and it is a requirement that an employer displays a
copy of this poster in the workplace.

Key Note

Fire Precautions Act 1971
This legislation is concerned with fire prevention and adequate means of escape in the event of a fire.

The Act enforces that:

❃ all premises have fire-fighting equipment that is in good working order

❃ the equipment is readily available and is suitable for all types of fire

❃ all staff are familiar with the establishment’s evacuation procedures and the use of fire-fighting equipment

❃ fire escapes are kept free from obstruction and clearly signposted

❃ smoke alarms are fitted

❃ fire doors are fitted to help control the spread of fire.

Note: It is a legal requirement for an employer to apply for a fire certificate if the business employs 20 or more
staff.

It is important for all establishments to have set procedures in the event of a fire and that all staff are aware of
them.

Fire extinguishers
There are different fire extinguishers designed to deal with different types of fire. Since 1997, all new fire
extinguishers must be coloured red, but they all have different symbols and colour codes to show what type of
fire they should be used for.

The main types of fire extinguishers are as follows, with their respective colour code:

❃ Water (red)

❃ CO2 (black)

❃ Dry Powder (blue)

❃ Foam (cream).

The above fire extinguishers are colour coded in order to allow quick and easy identification and to avoid using
the wrong type and put yourself and others in danger.

The main body colour of the extinguisher has changed over the past few years (any new extinguisher purchased
or leased will be predominantly red), however the type colours have remained the same.

Note: Any extinguishers that are not the correct colour will be replaced when they become unserviceable.

Water extinguishers are usually colour-coded red. Other types of extinguisher fall into different categories,
either:

❃ the entire body of the extinguisher is coloured in the type colour

❃ predominantly red with a 5 per cent second colour to indicate the contents of the extinguisher

❃ predominantly red with a bold coloured block in the relevant colour stating its type.

If you are in any doubt about the type of fire extinguisher to use in the workplace, it is advisable to contact your
local Fire Safety Department for advice.

Basic Business Skills for the Aromatherapist

225

Electricity at Work Regulations 1989
Regulations under this legislation are concerned with safety in connection with the use of electricity.

It is recommended that electrical equipment be checked regularly (at least once a year) by a competent person
such as a qualified electrician or the local electricity board. All checks should be listed in a record book, stating
the results of the tests and the recommendations and action taken in the case of defects.

In the case of legal action, a record book may serve as important evidence.

The checks that should be made in connection with electrical equipment include checking the fusing,
insulation and that there are no loose or frayed wires.

The Personal Protective Equipment at Work Regulations 1992
This legislation requires an employer to:

❃ provide suitable protective clothing and equipment for all employees to ensure safety in the workplace

❃ ensure staff are adequately trained in the use of chemicals and equipment

❃ ensure that equipment is suitable for its purpose and is kept in a good state of repair.

Control of Substances Hazardous to Health (COSHH) 1998
Regulations under this legislation require employers to regulate employees’ exposure to hazardous substances,
which may cause ill health or injury in the workplace and involves risk assessment.

Risk assessment involves making an itemised list of all the substances used in the workplace or sold to clients
that may be hazardous to health. Attention is drawn to any substances that may cause irritation, allergic
reactions, burn the skin or give off fumes.

Instructions for handling and disposing of all hazardous substances must be made available to all staff and
training provided, if required.

Manufacturers will usually supply information relating to their products and therapists should be able to
recognise hazard warning symbols on labels and packaging.

Manual Handling Operations Regulations 1992
This legislation covers musculo-skeletal disorders primarily caused by manual handling and lifting, repetitive
strain disorders and unsuitable posture causing back pain.

The regulations under this legislation cover minimising risks from lifting and handling large or heavy objects
and require certain measures to be taken such as correct lifting techniques to avoid musculo-skeletal disorders.

Emergency procedures
In the event of an emergency in the workplace (fire, accident etc.) it is important to remain calm and act
quickly:

❃ Dial 999 and ask for the relevant service.

❃ Speak clearly giving details of the emergency.

❃ Listen carefully to any instructions you are given.

Aromatherapy: Therapy Basics Second Edition

226

Reporting of Injuries, Diseases and Dangerous Occurrences
Regulations 1985 (RIDDOR)
This legislation requires that all accidents that occur in the workplace, however minor, must be entered into an
accident register. This is a requirement of the Health and Safety at Work Act.

An accident report form should detail the following information:

❃ details of the injured person (age, sex, occupation and contact details)

❃ date and time of the accident

❃ place where the accident occurred

❃ a brief description of the accident

❃ the nature of the injury

❃ the action taken

❃ signatures of all parties concerned (preferable).

The regulations under this legislation also require that, if anyone is seriously injured or dies in connection with
an accident in the workplace, or if anyone is off work for more than three days as a result of an accident at
work, or if a specified occupational disease is certified by a doctor, then the employer must send a report to the
Local Authority Environmental Health Department within seven days.

Basic Business Skills for the Aromatherapist

227

Dealing with spillages, breakages and waste in the workplace
When handling a spillage:

❃ wipe up immediately and warn staff and clientele. If the area is still wet, display a sign indicating the
potential hazard.

When handling breakages:

❃ clear up immediately

❃ wrap up sharp items such as glass before placing them into the waste refuse.

When handling waste:

❃ dispose of in a covered bin

❃ empty the bin daily.

Safety and security in the workplace
The proprietor of a salon or clinic is required by law to ensure adequate security of their business premises. The

Check the health and safety regulations in your college/salon/clinic.
What is the procedure in the event of a fire or accident?

Task

following steps may be taken to ensure maximum security. This is important not only for peace of mind but also
for insurance requirements.

Security recommendations include:

❃ fitting locks and bolts on doors and windows

❃ installing a burglar alarm

❃ fitting security lights

❃ ensuring there is a minimum number of key holders

❃ leaving a light on at night, preferably at the front of the premises

❃ ensuring all windows and doors are checked before leaving the premises.

Money
❃ Have a safe for short-term storage of money and valuables.

❃ Always keep the till locked with a minimum number of key holders.

❃ Never leave money in the till overnight.

Stock
A good stock control system is needed in the workplace in order to monitor the use of consumables and retail
products and this should be documented in a stock control book.

Recommendations for safeguarding stock include:

❃ always keep supplies in a locked cupboard

❃ issue keys to a limited number of authorised staff only

❃ have a locked cabinet for display purposes or use a ‘dummy stock’ to avoid shoplifting.

Personal belongings
It is not possible for aromatherapists to take responsibility for a client’s personal belongings when they attend
for treatments. It is important for clients to be aware of this by displaying a disclaimer sign in a reception area.

When clients are removing jewellery, it is important for valuable items to be kept in a safe place for the
duration of the treatment. In order to minimise risks, it is advisable to recommend that clients keep a minimum
amount of money and valuables on them.

Staff should be vigilant over their own property as well as that of clients and keep handbags and other items of
value in a safe place.

Employers’ Liability Act 1969
This legislation requires the employer to provide insurance cover against claims for injury or illness as a result of
negligence by the employer or other employees.

A certificate of Employers’ Liability insurance must be displayed in the workplace.

Consumer legislation
It is important for therapists to be aware of the implications of consumer legislation in the unfortunate event of
having to deal with a client seeking compensation for products or services received.

Aromatherapy: Therapy Basics Second Edition

228

Clients have a right to expect quality in the service they receive, the products used on them during a treatment
and products sold to them for home use.

Consumer legislation is designed to protect any person who buys goods or services to ensure that:

❃ the goods are of merchantable quality

❃ the goods are not faulty

❃ there is an accurate description of the good or service.

The Sale of Goods Act 1979/The Supply of Goods and Services Act 1982
As consumers of products and services, clients have rights under the Sale of Goods Act 1979 and the Supply of
Goods and Services Act 1982. This legislation identifies the contract of sale, which takes place between the
retailer (the clinic/salon) and the consumer (the client).

The Sale of Goods Act 1979 was the first of the laws and covers rights including the goods being accurately
described without misleading the consumer.

The Supply of Goods and Services Act 1982 covers rights relating to the standards of service, in that goods and
services provided should be of reasonable merchantable quality, described accurately, and be fit for their
intended purpose.

The Act also requires that the service provided to a consumer should be carried out with reasonable skill and
care, within a reasonable time and for a reasonable cost.

The Sale and Supply of Goods Act 1994
This legislation amends the previous Acts and has introduced guidelines on defining the quality of goods.

Consumer Protection Act 1987
This Act provides the consumer with protection when buying goods or services to ensure that products are safe
for use on the client during the treatment, or are safe to be sold as a retail product.

The Act provides the same rights to anyone injured by a defective product, whether the product was sold to
them or not.

The Act also covers giving misleading price indications about goods, services or facilities. The term ‘price
indication’ also includes price comparisons. To be misleading includes any wrongful indications about
conditions attached to a price, about what you expect to happen to a price in the future and what you say in
price comparisons.

It is essential to understand the implications of this legislation, including the promotion of special offers, as an
offence could result in legal proceedings.

Trade Descriptions Act 1968 (amended 1987)
This Act prohibits the use of false descriptions or to sell or offer the sale of goods that have been described
falsely. It covers advertisements such as oral descriptions, display cards and applies to quality and quantity as
well as fitness for purpose and price.

It is important to understand its provision, where the description is given by another person and repeated. Thus
to repeat a manufacturer’s claim is to be equally liable.

Basic Business Skills for the Aromatherapist

229

Data Protection Act 1984
This legislation protects clients’ personal information being stored on a computer.

If client records are stored on computer, the establishment must be registered under this Act.

The Data Protection Act operates to ensure that the information stored is used only for the purposes for which
it was given.

Businesses should therefore ensure that they:

❃ only hold information that is relevant

❃ allow individuals access to the information held on them

❃ prevent unauthorised access to the information.

Performing Rights Act
If a therapist is using relaxation music when carrying out aromatherapy treatments in the workplace it may be
necessary to obtain a licence from Phonographic Performance Ltd (PPL) or the Performing Rights Society
(PRS), an organisation that collects licence payments as royalties on behalf of performers and record companies
whose music is protected under the Copyright Designs and Patent Act 1998.

When seeking to play music in treatment premises it is important to check whether the music is copyright free,
in which case no licence fee is due, or whether it is protected under this legislation.

Aromatherapy: Therapy Basics Second Edition

230

1. What are the responsibilities of an employer under the Health and Safety at Work Act
1974?

Self-assessment Questions

2. State four requirements of the Fire Precautions Act 1971.

3. Explain what is meant by the legislation entitled COSHH.

4. What is the importance of adhering to consumer legislation as a practising
aromatherapist?

5. State five important types of insurance requirements when practising as an aromatherapist.

6. Why are professional ethics important to a practising aromatherapist?

Basic Business Skills for the Aromatherapist

231

Research can be stimulating, challenging and rewarding but it should be remembered that it is a very time-
consuming process that requires both time and commitment.

The advantages for the aromatherapist are that it adds credibility to the aromatherapy professional and is an
excellent learning tool in aiding professional development.

Practical disadvantages are that a chosen project may require significant funding and/or involve a considerable
amount of time. It is always possible that after the research has been carried out it may prove that initial
expectations are unconfirmed.

Getting Started
The first decision to make is to identify clearly an area of aromatherapy of interest and define the objectives of
the project. It is useful to read research projects that have already been undertaken, which will give you ideas
for ways of approaching research based on the methodology and results of others. It will also help you to

232

CHAPTER 12

Research in Aromatherapy

By the end of this chapter you will be able to relate the following
knowledge to your work as an aromatherapist:

❃ the advantages and disadvantages of research

❃ the stages involved in developing a research proposal

❃ seeking possible sources of funding

❃ how to access research data on aromatherapy.

Objectives

Owing to the increased public and professional interest in aromatherapy, there
is a growing need for aromatherapists to justify their work in terms of its

efficacy, cost-effectiveness and safety.

If aromatherapy is to gain recognition, it is necessary for research to be carried
out in order that benefits may be assessed critically and objectively.

This chapter gives a general overview as to how aromatherapists may approach
research in order to extend their professional development.

ascertain whether anybody else has attempted research in your chosen area of interest, along with the positive
and negative aspects of the research.

University libraries are a good source of reference for reading material for ideas along with the Research
Council for Complementary Medicine (RCCM) (see below) and professional journals such as the International
Journal of Aromatherapy (see Resource section).

The RCCM and its Centralised Information Service for Complementary Medicine (CISCOM) can provide
help with literature searches and guidance regarding research methodology. The RCCM now provides a service
that facilitates an evidence-based approach to complementary and integrative medicine by using specialist skills
and drawing on the CISCOM database. The database contains around 70,000 research references with some
1064 on aromatherapy. A CISCOM Search Request is available on payment of £20 covering from one to 50
references and a form is available from the RCCM, Suite 5, 1 Harley Street, London W1G 9QD or by e-mail to
info@rccm.org.uk Their website address is: www.rccm.org.uk

Self-help groups in an area of chosen interest are another source of reference and access to these may be through
GP surgeries/health clinics, hospitals and the internet. Local branches are often advertised in local newspapers.

Aromatherapy Database – research into the psychophysiological properties of essential oils and their
components, 800 references and abstracts from published research papers sourced from over 200 professional
journals worldwide. Contact: EORC, ‘Au village’, 83840 La Martre, Provence, France, Tel/Fax: (33) 494 84 29
93, www.essentialorc.com.

Turning the Research Idea into a Proposal
Once you have read about your chosen area sufficiently, the next stage is to turn the research idea into a
research proposal.

A research proposal involves a detailed written plan of the research you intend to conduct, which needs to be
specific and measurable.

A research proposal is important as it:

❃ helps to clarify the main objectives of the proposal

❃ demonstrates your commitment

❃ is a means of communicating the objectives to other partners you want to involve in the research

❃ is a necessary requirement for obtaining funding and support to implement the project.

A general outline for a research proposal is as follows:

❃ Title

❃ A summary of your qualifications and experience (evidence that you are a suitable person to conduct the
proposed research)

❃ Summary of objectives

❃ Literature review

❃ Planned methodology for collecting data

❃ Budget for the proposal

❃ Proposed time frame for its completion.

Research in Aromatherapy

233

www.rccm.org.uk
www.essentialorc.com

It is at this stage that contact should be made with possible partners for the research, ideally those whose daily
work involves research design and implementation. Possible sources of contact are:

❃ University departments (especially if they run courses in complementary health) that already publish
research in related subjects and may be able to put you in touch with a researcher who can advise or assist
in the development of research methodology

❃ NHS trusts/primary care groups or GP practices

❃ Royal College of Nursing, Complementary Therapies Special Interest Group, 20 Cavendish Square, London
WIM 0AB (www.rcn.org.uk)

❃ Clinicians or scientists (may be hospital or university based)

❃ Medical Ethics Committees attached to local health authorities

❃ Schools of Aromatherapy (it is helpful to select one that is linked to a University)

❃ Aromatherapy associations

❃ Practitioners of aromatherapy or another field of complementary therapy

❃ Essential Oil Resource Consultants (see useful addresses at the back of this book).

It is important to gain expert advice when undertaking research, so that your project will be taken seriously.
You need to consider fully not only how the research will be carried out, but most importantly how it will be
analysed and presented. Expert advice is therefore essential in the methodology, design and analysis stages as
research needs to be carried out and presented in such a way that it can stand up to scientific scrutiny.

Experienced researchers have the necessary expertise and resources that fledgling researchers need so it is
advisable to seek their help as much as possible.

Seeking Funding
Another important consideration is how the project will be funded. There are a number of organisations that
offer support, advice and sponsorship to individuals with sound research proposals.

The AOC has a list of bodies that may provide funding for research projects. When contacting possible
sponsors it is important to be clear and specific in your proposal and to develop your application to meet their
criteria.

The RCCM also encourages and sponsors research into complementary medicine.

Once you have gained the resources and necessary support to conduct the research it is important to stay
focused, as research is very time consuming and at times can be very challenging. Seeing a research project
through to the end can have enormous rewards as there is ultimately the satisfaction of having the research
published, and the opportunity to make a difference by influencing practice in the industry.

Aromatherapy: Therapy Basics Second Edition

234

www.rcn.org.uk

Research in Aromatherapy

235

Research an area of aromatherapy that interests you and report your
findings, using the guidelines given in this chapter.

You may wish to consider the following:

❃ Is aromatherapy currently being used locally, or nationally in your chosen aspect
of research, and if so where and how?

❃ How long has aromatherapy been used in this field?

❃ How effective has aromatherapy been and how has this been measured?

❃ Are there any particular essential oils or forms of treatment found to be most effective?

❃ If aromatherapy has not been used in your chosen area of research, is there a possible business
practice opportunity?

Task

Analgesic: relieves pain

Antidepressant: uplifting, counteracting
melancholy, alleviates depression

Anti-haemorrhagic: prevents or combats bleeding

Anti-inflammatory: alleviates inflammation

Anti-microbial: destroys or resists pathogenic
micro-organisms

Anti-rheumatic: helps relieve and prevent
rheumatism

Antiseptic: destroys and prevents the
development of microbes

Antispasmodic: relieves cramp, prevents or eases
spasms or convulsions

Antiviral: substance that inhibits the growth
of a virus

Aperitif: stimulates the appetite

Aphrodisiac: increases or stimulates sexual desire

Astringent: contracts bodily tissues, helps to
control infection

Bactericidal: an agent that destroys bacteria

Carminative: relieves flatulence (wind) by
expelling gas from the intestines

Cephalic: stimulates and clears the mind

Cytophylactic: encourages cell regeneration

Decongestant: releases nasal mucus

Deodorant: reduces odour

Depurative: helps combat impurities,
detoxifying

Detoxifying/
detoxicant: helps cleanse the body of impurities

Diuretic: stimulates the secretion of urine

Emmenagogue: induces or assists menstruation

Expectorant: aids the removal of catarrh

Febrifuge: combats fever

Fungicidal: kills or inhibits the growth of
yeasts, moulds etc.

Haemostatic: arrests bleeding/haemorrhage

Hepatic: tonic to the liver, aids functioning
of liver

Hypertensive: increases blood pressure

Hypotensive: lowers blood pressure

Hormonal: balances or regulates the body’s
hormonal secretion

Immunostimulant: stimulates the body’s own natural
defence system

Insecticidal: repels insects

Laxative: promotes elimination of the bowels

Nervine: strengthens the nervous system

Parasiticidal: destroys and prevents parasites

Parturient: aids childbirth

Relaxant: soothes, induces relaxation, relieves
strain or tension

Rubefacient: increases local circulation, creates
erythema, warming

Sedative: produces a calming effect

Stimulant: has a rousing, uplifting effect on
the mind and body

Stomachic: digestive aid and tonic, improves
appetite

Tonic: strengthens and enlivens the whole
or specific parts of the body

Uterine: tonic to the uterus

Vasodilator: an agent that dilates the blood
vessels

Vasoconstrictor: an agent that causes narrowing of
the blood vessels

Vulnerary: helps heal wounds and sores

236

Glossary

Berwick, Ann (1994) Holistic Aromatherapy, Llewellyn Publication

Bettelheim & March (1990) Introduction to Organic Biochemistry

Davis, Patricia (1995) Aromatherapy, an A–Z, C.W. Daniel Company Ltd

Harris, Rhiannon (1999) Becoming an Aromatherapist, How to Books

Lawless, Julia (1994) Aromatherapy and the Mind, Thorsons

Lawless, Julia (1995) The Illustrated Encyclopaedia of Essential Oils, Elements Books

Mojay, Gabriel (1996) Aromatherapy for Healing the Spirit, Gaia Books Ltd

Price, Shirley (1993) Shirley Price’s Aromatherapy Workbook, Thorsons

Price, Shirley and Len (1995) Aromatherapy for Health Professionals, Churchill Livingstone

Rosser, Mo (1996) Body Massage Therapy Basics, Hodder & Stoughton

Skoog, West & Holler (1992) Fundamentals of Analytical Chemistry

Tisserand, Robert (1991) The Art of Aromatherapy, C.W. Daniel Company Ltd

Tisserand, Robert and Balacs, Tony (1995) Essential Oil Safety, A Guide for Health Professionals, Churchill
Livingstone

Valnet, Dr Jean (1991) The Practice of Aromatherapy, C.W. Daniel Company Ltd

Vickers, Andrew (1996) Massage and Aromatherapy: A Guide for Health Professionals, Chapman & Hall

Watt, Martin (1994) Plant Aromatics, private publication

Wildwood, Chrissie (1996) The Bloomsbury Encyclopaedia of Aromatherapy, Bloomsbury

Williams, David G. (1996) The Chemistry of Essential Oils, Micelle Press

Worwood, Valerie Ann (1995) The Fragrant Mind, Bantam Books

237

Bibliography

238

Essential Oils
Butterbur & Sage
7 Tessa Road
Reading
Berkshire
RG1 8HH
Tel: 0118 950 5100
www.butterburandsage.com

Natural Touch
Hilton House
Mayles Lane
Wickham
Hants
PO17 5ND
01329 833220
www.naturaltoucharomatherapy.com

Fragrant Earth
Orchard Court
Magdalene Street
Glastonbury
Somerset
BA6 9WE
Tel: 01458 831216
www.fragrant-earth.com

Professional Journals
Aroma Publications (produce a magazine called Aromatica)
PO Box 22771
London
N22 6ZN

Aromatherapy Today
Alembic Publishing
36 Cotham Hill
Bristol
BS6 6LA
Tel: 0117 908 7770

Useful Addresses

www.butterburandsage.com
www.naturaltoucharomatherapy.com
www.fragrant-earth.com

Useful Addresses

239

International Journal of Aromatherapy
Elsevier Science
32 Jamestown Rd
London
NW1 7BY
(it is possible to subscribe online at Amazon.com)

Aromatic Thymes
18–4 E Dundee Road
Suite 200
Barrington
IL 60010
USA
Tel: (847) 304–0975
Email: aromatic@interaccess.com

Professional Associations
The Federation of Holistic Therapists
3rd Floor
Eastleigh House
Eastleigh
Hampshire
SO50 9FD
Tel: 02380 684500
www.fht.org.uk

The International Federation of Professional Aromatherapists (IFPA) (incorporating the IFA, ISPA and the
RQA)
82 Ashby Rd
Hinckley
Leics
LE10 1SN
Tel: 01455 637987
Email: admin@ifparoma.org

The International Guild of Professional Practitioners (incorporating the Guild of Complementary
Practitioners and ITEC Professionals)
4 Heathfield Terrace
Chiswick
London
W4 4JE
Tel: 020 8994 7856
Email: professionals@itecworld.co.uk
www.igpp.co.uk

www.fht.org.uk
www.igpp.co.uk

General
Aromatherapy Organisations Council (AOC)
PO Box 19834
London
SE25 6WF
www.aoc.uk.net

Aromatherapy Trade Council (ATC)
PO Box 387
Ipswich
Suffolk
IP2 9AN
Tel/Fax: 01473 603630
E.mail: info@a-t-c.org.uk

Essential Oil Resource Consultants (EORC)
Au Village
83840 La Martre
Provence
France
Tel/Fax: (33) 494 84 29 93
essentialorc@aol.com

Aromatherapy: Therapy Basics Second Edition

240

www.aoc.uk.net

absorption 115–19
Access to Health Records Act (1990) 207
acetic acid 102
acids 102, 105
acute toxicity 12
adulteration 29
advertising 215–19
aesthetics 145
after-care advice 193–4
AIDA formula 215–16
alcohol 105–6, 134, 194
aldehydes 106
allergies 10
amygdala 122
analgesic oils 127
analysis of oils 109–11
Aniseed 13
anti-inflammatory oils 127
apricot kernel oil 148
Arnica 13
Aromatherapy Database 233
aromatherapy oils (definition) 19
Aromatherapy Organisations Council (AOC) 3, 18,

240
Aromatherapy Regulation Working Group 3
Aromatherapy Trade Council (ATC) 17–18, 240
aromatic baths 195–6
aromatic rings 104
asthma 10
Avicenna 2
avocado oil 148

babies 11, 13, 195
BACUP 4
base chakra 176
Basil 15
Basil (Sweet) 38–9, 91
bath oils 194–6
benzoic acid 105
Benzoin 39–40, 91
Bergamot 11, 14, 40–2, 91

bergaptene 107
best before date 32
biosynthesis 102
bisabolene 104–5
Bitter orange 14, 16
Black Pepper 42–3, 91
bladder meridian 171–2
blending 143–6, 156

see also carrier oils
blood pressure 9, 123
Blue Chamomile 11, 45–6, 92
botanical names 33
bottles 24, 33
boundaries, setting 220–1
breakages 227
breathing exercises 190–1
Bristol Cancer Help Centre 4
brow chakra 179
bruising 10
burners 196
business practice

business planning 209–12
employment standards 203–9
insurance 8, 221
marketing 212–19
premises 210–11
professional ethics 8, 219–21
quality assurance 206
workplace rules 205–6
see also legislation

buying essential oils 29–34

Cajeput 43–4, 91
Calamus 15
calendula oil 149
Camphor 15, 107
cancer 4, 9–10, 15
carbon 103
carbon dioxide extraction 28
carbon-13 NMR 110
carcinogenic substances 15

241

Index

carrier oils
apricot kernel 148
avocado 148
calendula 149
choice of 147
evening primrose 149
grapeseed 150
hazelnut 150
jojoba 151
macadamia nut 151
olive oil 152
peach kernel 152
pot marigold 149
rosehip 153
safflower 153
sunflower 154
sweet almond 155
wheatgerm 155

caryophyllene 104
cavacrol 108
central nervous system 125–6
chakras 175–9
chamazulene 104
Chamomile

German 11, 45–6, 92
Moroccan 46–7, 92
Roman 11, 44–5, 92

chemistry
analysis 109–11
biosynthesis 102
chemotypes 108
compounds 103, 108
organic 103
structure 103–8
synthesis 101–2

chemotypes 108
children 11, 13, 195
chromatography see Gas Liquid Chromatography

(GLC)
chronic toxicity 12
cineole 107
Cinnamon 16
Cinnamon Leaf 15
circulation meridian 168
circulatory disorders 9
circulatory system 123
citral 106

citronellal 106
citrus oils 27, 32
Clary Sage 47–8, 92
clients

information to 18–19, 32
preferences of 145
relationship with 220–1
requests of 204
retention of 219

clothing 187
Clove Bud 15
Clove Leaf 15
Clove Stem 15
cold pressed oils 146
colds 8
colleague relationships 204–5
communication skills 203–5
compatibility, of oils 145
compounds 103, 108
compresses 127, 196
conception vessel meridian 173–4
confidentiality 133
consultation

case studies 140
confidentiality 133
form 133–4
purpose of 131–3
record-keeping 134–9, 207

Consumer legislation 228–9
Consumer Protection Act (1987) 229
containers 17–19, 24, 33
contra-indications 8–11
Control of Substances Hazardous to Health

(COSHH) (1998) 226
cosmetics 19, 193
cost-effectiveness 146, 207
creams, blending with 197
cross-merchandising 219
crown chakra 179
crystals 146
Culpeper, Nicholas 2
cuts 10
Cypress 11, 48–9, 92

Data Protection Act (1984) 207, 230
date, expiry 32
decoration 188

Aromatherapy: Therapy Basics Second Edition

242

deep breathing 190–1
degradation 32
demonstrations 212–13
Department of Health guidelines 3
dermis 116
detoxifying oils 127
diabetes 9
diet 134, 194
directories 218–19
distillation, steam 25–6
doctor see GP
dowsing 146
droppers 24
duration of treatment 192

effleurage massage 184–5
Egyptians 2
Electricity at Work Regulations (1989) 226
electromagnetic energy 175
emergency procedures 226
emotional state 134
Employers’ Liability Act (1969) 228
employment standards 203–9
endocrine system 124–5
energy see chakras; electromagnetic energy; meridians;

yin/yang
enfleurage 28
epidermis 116, 117
epilepsy 9
equipment 156
essences 27
essential oils (definition) 19
establishment rules 205–6
esters 106
estragole 15
ethics 8, 219–21
Eucalyptus 50–1, 93
eugenol 108
evening primrose oil 149
exhibitions 213–14
expiry date 32
expression 27–8
extraction 25–9

fenchone 107
Fennel 15, 51–2, 93
fever 8

financial control 208
fire extinguishers 225
Fire Precautions Act (1971) 225
first-aid 224
fixed oils see carrier oils
flame ionisation detector 110
flu 8
fluid drainage 123
fluid intake 194
foot baths 196
footwear 187
fractionated oils 29
fractures 10
Frankincense 11, 52–3, 93
frictions massage 185
funding 4–5, 234
furocoumarins 14, 107

gall bladder meridian 171
Gas Liquid Chromatography (GLC) 30, 33, 109–11
Gattefosse, Renee 2
general health 134
General Product Safety Regulations (1994) 19
geranic acid 105
geraniol 105
Geranium 11, 53–4, 93
geranyl acetate 106
German Chamomile 11, 45–6, 92
Ginger 16, 54–5, 94
governing vessel meridian 174–5
GP

advice from 8
practices 3
referral to 132, 133

Grapefruit 11, 14, 56–7, 94
grapeseed oil 150
Greeks 2

haemorrhage 8
hairstyle 187
hand baths 196
hand hygiene 188
handling oils 17–19, 226
hazelnut oil 150
headaches 11
health, general 134
health and safety

Index

243

and aromatherapist 190
and client 189
Control of Substances Hazardous to Health

(COSHH) (1998) 226
Electricity at Work Regulations (1989) 226
Fire Precautions Act (1971) 225
Health and Safety (First Aid) Regulation (1981)

224
Health and Safety at Work Act (1974) 223–4
Industry Code of Practice for Hygiene in Beauty

Salons and Clinics 222
local authority bye-laws 223
Local Government (Miscellaneous Provisions) Act

(1982) 223
Manual Handling Operations Regulations (1992)

226
Personal Protective Equipment at Work

Regulations (1992) 226
Reporting of Injuries, Diseases and Dangerous

Occurrences Regulations 1985 (RIDDOR) 227
security of premises 227–8
spillages 227
in treatment area 189

Health and Safety Executive (HSE) 224
Health and Safety (First Aid) Regulation (1981) 224
Health and Safety at Work Act (1974) 223–4
heart chakra 178
heart conditions 9
heart meridian 164
herbal remedies 19
high blood pressure 9, 123
hippocampus 121–2
Hippocrates 2
history of aromatherapy 2–3
Ho Leaf 15
hobbies 134
home, working from 210
homeopathic treatment 11
hormones 124–5
hydrocarbons 103
hygiene 189–90
hypothalamus 126

imagery 192
immune system 123–4
Industry Code of Practice for Hygiene in Beauty

Salons and Clinics 222

infection 123–4
infectious diseases 8
information

from supplier 32–4
to client 18–19, 32

insurance 8, 221
internet marketing 219
irritation 14–15
isoprene units 104

Jasmine 57–8, 94
jewellery 188
jojoba oil 151
Juniper 58–9, 94

keytones 107
kidney meridian 167

labelling 18–19
lactones 107
large intestine meridian 170–1
Lavender 11, 59–60, 95
legislation

Access to Health Records Act (1990) 207
Consumer legislation 228–9
Consumer Protection Act (1987) 229
Control of Substances Hazardous to Health

(COSHH) (1998) 226
Data Protection Act (1984) 207, 230
Electricity at Work Regulations (1989) 226
Employers’ Liability Act (1969) 228
Fire Precautions Act (1971) 225
Health and Safety (First Aid) Regulation (1981)

224
Health and Safety at Work Act (1974) 223–4
Industry Code of Practice for Hygiene in Beauty

Salons and Clinics 222
local authority bye-laws 223
Local Government (Miscellaneous Provisions)

Act (1982) 223
Manual Handling Operations Regulations (1992)

226
Performing Rights Act 230
Personal Protective Equipment at Work

Regulations (1992) 226
Reporting of Injuries, Diseases and Dangerous

Occurrences Regulations 1985 (RIDDOR) 227

Aromatherapy: Therapy Basics Second Edition

244

Sale of Goods Act (1979) 229
Sale and Supply of Goods Act (1994) 229
Supply of Goods and Services Act (1982) 229
Trade Descriptions Act (1968) 229

Lemon 11, 14, 16, 60–1, 95
Lemongrass 16, 62–3, 95
lifestyle 134
lighting 188
limbic system 121–3
Lime 14, 16
limonene 104
linalool 29, 105–6
linalyl acetate 106
liver meridian 165–6
local authority bye-laws 223
Local Government (Miscellaneous Provisions) Act

(1982) 223
low blood pressure 9
lung meridian 164–5
lymphatic system 123–4

macadamia nut oil 151
magazine advertising 217
mailshots 218
Mandarin 11, 63–4, 95
Manual Handling Operations Regulations (1992)

226
Marjoram (Sweet) 64–5, 96
marketing 18–19, 20, 212–19
mass spectrometer 110
massage

benefits of 183–4
effleurage 184–5
frictions 185
neuromuscular 186
petrissage 185
pressures 186
vibrations 185

Maury, Marguerite 3, 143
measles 8
media 214–15
medical history 133

see also GP
medication 11, 134
Medicines Act (1968) 19, 20
Medicines Control Agency (MCA) 19
meditation 190

Melissa 16, 65–6, 96
menstruation 11, 16
meridians 162–75
mevalonic acid 102
migraines 11
monoterpenes 104
monoterpenic alcohols 105
Moroccan Chamomile 46–7, 92
Mugwort 13
Myrrh 66–7, 96

National Health Service 3–4
National Occupational Standards 3
Neroli 11, 67–8
nervous system 125–7
neuromuscular massage 186
newspaper advertising 216–17
noise levels 188
notes, in oils 145
nut allergies 146
Nutmeg 15
nutrition 134, 194

objective, of treatment 146
olfaction 119–21
olive oil 152
operational planning 211–12
oral toxicity 12–13
Orange 11
Orange (Sweet) 68–9, 97
organic chemistry 103
organic essential oils 30–2
origin, of oil 33
oxides 107
oxygenated compounds 103

Palmarosa 69–70, 97
patch testing 10, 16
Patchouli 11, 32, 70–1, 97
peach kernel oil 152
Pennyroyal 13
Peppermint 16, 71–2, 97
Performing Rights Act 230
pericardium meridian 168
peripheral nervous system 126–7
personal belongings 228
personal hygiene 188

Index

245

Personal Protective Equipment at Work Regulations
(1992) 226

personal recommendation 212
pesticides 31
Petitgrain 11, 73, 98
petrissage massage 185
phenols 107–8
photosensitisers 107
photosensitivity 14, 42, 194
photosynthesis 101
phototoxicity 14
physiology

absorption 115–19
circulatory system 123
endocrine system 124–5
limbic system 121–3
lymphatic system 123–4
musculo-skeletal system 127
nervous system 125–7
olfaction 119–21
respiratory system 118–19

phytohormones 125
phytonic process 28
Pine 74, 98
pinene 104
planning, business 209–12
Pot Marigold oil 149
pregnancy 11
premises 210–11
presentations 212–13
press releases 214
pressures massage 186
production date 32
professional associations 221

see also Aromatherapy Organisations Council
(AOC); Aromatherapy Trade Council
(ATC)

professional ethics 8, 219–21
progressive muscular relaxation (PMR) 191–2
promotional material 217–18
proportions 144–5
public relations 214–15
purchasing essential oils 29–34
purity 30

quality, of oil 30
quality assurance 206

Ravensara anisata 15
record-keeping 134–9, 207
Red Thyme 15
referral networking 214
regulation see legislation
relaxation 134
relaxation techniques 190–2
Reporting of Injuries, Diseases and Dangerous

Occurrences Regulations 1985 (RIDDOR) 227
research 4–5, 232–5
Research Council for Complementary Medicine 233
research planning 209
resource management 207–9
respiratory system 118–19
Roman Chamomile 11, 44–5, 92
Romans 2
Rose 11, 75–6, 98
Rose otto 11
rosehip oil 153
Rosemary 76–7, 98
Rosewood 77–8, 99
Royal College of Nursing 234
rufebacient oils 127
rules of workplace 205–6

sacral chakra 177
safety

contra-indications 8–11
handling 17–19, 226
regulations 17–19, 30–2
storage 17–19, 24, 33
toxicity 12–16
see also health and safety

safflower oil 153
safrole 15
Sale of Goods Act (1979) 229
Sale and Supply of Goods Act (1994) 229
Sandalwood 11, 78–9, 99
santalol 106
Sassafras 13, 15
Savory 13
scar tissue 10
scarification 27
scarlet fever 8
security 227–8
sensitisation 15–16
septum pellicidum 122

Aromatherapy: Therapy Basics Second Edition

246

sesquiterpenes 104, 106
skin, absorption through 115–17
skin disorders 8, 10
skin intolerances 10
skin type 146
small intestine meridian 169–70
smell see olfaction
smoking 134, 194
Soil Association 30–2
solar plexus chakra 177
solvent extraction 26–7
spillages 227
spleen meridian 166–7
sprains 10
staff resources 208
Star Anise 15
steam distillation 25–6
steam inhalation 196
stock control 208, 228
stomach meridian 168–9
storage 17–19, 24, 33
strength see proportions
stress management 4
subtle body 175–6
sunflower oil 154
sunlight 14, 42, 194
Supply of Goods and Services Act (1982) 229
sweet almond oil 155
swelling 10
synergy 143
synthesis 101–2

talks, giving 212–13
Tangerine 79–80, 99
Tarragon 15
Teatree 16, 80–1, 99
temperature 17, 24, 117, 188
terpenes 102, 104–5
throat chakra 178

thrombosis 9
Thuja 13
Thyme 16, 81–2
thymol 108
time management 208
toxicity 12–16
Trade Descriptions Act (1968) 229
treatment objective 146
treatment plans 140
treatment record 134–9, 207
triple warmer meridian 172–3
Tswett, Michael 109
tuberculosis 8

unrefined oils 146

Valnet, Dr Jean 2–3
vaporisers 196
varicose veins 10
ventilation 17, 188
Vetivert 83, 100
vibrations massage 185
visualisation 192

warnings, to client 18–19
waste disposal 227
wheatgerm oil 155
Wild Thyme 15
Wintergreen 13
word-of-mouth recommendation 212
work conditions 206
workplace rules 205–6
Wormwood 13
written communication 204

yang meridians 162–3
yin meridians 162
yin/yang 160–1
Ylang Ylang 11, 84, 100

Index

247

	Contents
	Acknowledgements
	Introduction
	Introduction to Aromatherapy
	Introduction to Aromatherapy
	The History of Aromatherapy
	Aromatherapy in its Diversity of Care
	Research and Funding

	Safety in Aromatherapy
	Safety in Aromatherapy
	Contra-indications and Cautions for Aromatherapy Massage
	Toxicity
	Irritation
	Sensitisation
	Safety Precautions When Using Essential Oils
	Safe Handling and Storing

	The Extraction of an Essential Oil
	The Extraction of an Essential Oil
	Storage Factors Associated with Essential Oils
	Methods of Extraction
	Adulteration of Essential Oils
	Factors to Consider when Purchasing Essential Oils

	The Essential Oils
	The Essential Oils

	Basic Chemistry for Aromatherapy
	Basic Chemistry for Aromatherapy
	The Biosynthesis Pathway of Essential Oils
	Basic Principles of Organic Chemistry
	Chemical Structure of Essential Oils
	Oxygenated Compounds
	Chemical Compounds and Therapeutic Properties of Essential Oils
	Chemotypes
	Techniques used in Essential Oil Analysis
	Essential Oils and a Question of Purity

	The Physiology of Aromatherapy
	The Physiology of Aromatherapy
	The Absorption of Essential Oils into the Bloodstream
	The Theory of Olfaction
	The Limbic System
	The Circulatory System
	The Lymphatic System
	The Endocrine System
	The Nervous System
	The Musculo-skeletal System

	The Aromatherapy Consultation
	The Aromatherapy Consultation
	The Purpose of a Consultation
	The Consultation Form
	Record Keeping
	Guidelines for Case Studies

	Blending in Aromatherapy
	Blending in Aromatherapy
	Synergy
	Blending
	Properties and Uses of Carrier Oils
	Common Carrier Oils used in Aromatherapy
	How to Blend Oils for Aromatherapy Massage

	Energy-based Concepts in Aromatherapy
	Energy-based Concepts in Aromatherapy
	Yin and Yang
	Meridians
	Chakras

	Aromatherapy Massage and Other Forms of Treatment
	Aromatherapy Massage and Other Forms of Treatment
	Aromatherapy Massage Techniques
	Preparing for the Aromatherapy Massage
	Health, Safety and Hygiene
	Relaxation Techniques
	Aromatherapy Massage Procedure
	Other Forms of Treatment

	Basic Business Skills for the Aromatherapist
	Basic Business Skills for the Aromatherapist
	Maintaining Employment Standards
	Business Planning
	Marketing
	Professional Ethics
	Professional Associations
	Insurance
	Legal Requirements

	Research in Aromatherapy
	Research in Aromatherapy
	Getting Started
	Turning the Research Idea into a Proposal
	Seeking Funding

	Glossary
	A
	B
	C
	D
	E
	F
	H
	I
	L
	N
	P
	R
	S
	T
	U
	V

	Bibliography
	Useful Addresses
	Index
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	Y

