[bookmark: _GoBack]NOTICE TO CUSTOMERS: LIQUID FOAMING SOAP RECALL
MARCH 18,2014
Attn All Kiss My FACE Liquid Foaming Soap consumers
This is to inform you of a voluntary product recall involving:
	UPC Code
	Country
	Product Name
	Lot #
	Contaminated*

	028367833093
	USA
	8.75 oz Kiss My Face Grapefruit & Bergamot Liquid Foaming Soap
	K102512, K020513, K032113, K050913, K100213, K011414
	Yes

	028367833086
	USA
	8.75 oz Kiss My Face Lavender & Chamomile Liquid Foaming Soap
	KK11012, K032013, K050613, K081513, K092513
	Yes

	028367834731
	USA
	8.75 oz Kiss My Face Lemon & Ginger Liquid Foaming Soap
	K110112, K031913, K031813, K071513, K011314
	Yes

	028367834793
	USA
	17.5 oz Kiss My Face Grapefruit & Bergamot Liquid Foaming Soap refill
	K122012, K016613, K032213, K041613, K051013, K091613, K100113
	yes

	028367834786
	USA
	17.5 OZ Kiss My Face Lavender & Chamomile Liquid Foaming Soap refill
	K031913, K051613, K092613
	Yes

	028367834779
	USA
	17.5 oz Kiss My Face Lemon & Ginger Liquid Foaming Soap refill
	K122112, K011713, K031913, K071613, K081613, K012114
	Yes

	028367835912
	USA
	8 oz Kiss My Face Orange U Smart Foaming Hand Soap
	K121112, K032513, K050813, K011514, K021014
	Yes

Kiss My Face is voluntarily recalling because they have the potential to be contaminated with Pseudomonas aeruginosa/fluorescens, which is a possible opportunistic pathogen. While a health hazard is unlikely, KMF is taking this recall action, in an abundance of caution because Pseudomonas can cause serious illness in immune compromised individuals. Consumers are warned not to use the product even if it does not look or smell spoiled. The Foaming Soaps are intended for use on the skin and a Pseudomonas skin infection would be accompanied by a rash or skin irritation that may have an exudate (pus). More serious infections may occur in immuno-compromised persons. People experiencing symptoms should seek medical attention.

If you have purchased one of the lots that is being recalled, please return the product to the original point of purchase for reimbursement or contact Kiss My Face directly:
Customer Service
Toll Free: 1-800-262-5477
or customerservice@kissmyface.com
Adverse events that may be related to the use of this product may be reported to the FDA's MedWatch Adverse Event Reporting Program either online, by regular mail or by fax:
· Online: www.fda.gov/medwatch/report.htm
· Regular Mail: use postage-paid, pre-addresses Form FDA 3500 available at: www.fda.gov/MedWatch/getforms.htm. Mail to address on the pre-addresses form.
· Fax: 1-800-FDA-0178
· This recall is being made with the knowledge of the Food and Drug Administration.

KISS MY FACE LLC
144 Main Street P.O. Box 224 Gardiner, NY 12525-0224 (845) 255-0884 fax (845) 255-3721 www.kissmyface.com	

