

LOOK GOOD, DO GOOD

We love these new products that benefit breast-cancer-awareness organizations.

Susan G. Komen for the Cure gets 25 cents from each sale of an Upper Canada Soap product, such as the **All About Feet Massaging Foot Butter**, \$13, at amazon.com.

Ten percent of sales from **Pristine Beauty No Scary Hairy Hair and Scalp Revival Serum**, \$32, at shoppristinebeauty.com goes to the Young Survival Coalition.

For every **Clinique Lipgloss Key Chain**, \$19, sold at Sephora in October, \$10 goes to The Breast Cancer Research Foundation.

