
This chart breaks down product ratings and reviews for all brands with at least 100 
consumer reviews.
This chart breaks down product ratings and reviews for all brands with at least 100 
consumer reviews.
This chart breaks down product ratings and reviews for all brands with at least 100 
consumer reviews.
This chart breaks down product ratings and reviews for all brands with at least 100 
consumer reviews.

As of March 2011As of March 2011As of March 2011As of March 2011

Rank Brand 
Average rating 

per brand
 Percentage of 

products reviewed

1 Nu Skin 9.91 84.62%

2 It Cosmetics 9.45 86.11%

3 Dr. Bronner's 9.38 75.00%

4 Archipelago Botanicals 9.15 18.82%

5 Smith's 9.13 100.00%

6 Kiss 9.12 60.87%

7 Moroccanoil 9.11 76.92%

8 Oral-B 9.1 11.11%

9 CND 9.07 35.09%

10 Palmers 9.06 40.63%

11 Bioelements 9.04 65.85%

12 CHI 9.03 48.84%

13 Vera Wang 9.03 58.06%

14 Dolce & Gabbana 9.02 34.38%

15 Clarisonic 9 100.00%

16 Burberry 8.99 68.42%

17 Colorescience Pro 8.98 55.07%

18 Tweezerman 8.96 48.51%

19 Ralph Lauren 8.93 70.59%

20 Juicy Couture 8.92 36.67%

21 Kerastase 8.91 59.09%

22 Paula's Choice 8.91 77.61%

23 YoYo 8.91 100.00%

24 Boscia 8.89 100.00%

25 Eminence 8.89 54.32%

26 SkinCeuticals 8.89 86.36%

27 Curel 8.88 85.71%

28 OPI 8.88 68.75%

29 Merle Norman 8.86 59.12%

30 Obagi 8.86 72.73%

31 Softlips 8.83 100.00%

32 AHAVA 8.8 62.11%

33 Aubrey Organics 8.8 58.77%

34 NYX 8.8 64.58%

35 DHC 8.79 29.89%

36 Trillium Organics 8.79 9.09%

37 Zenmed 8.79 94.74%

38 Borghese 8.76 53.64%

39 Johnson's 8.76 95.45%

40 Shu Uemura 8.76 25.26%

41 La Roche-Posay 8.75 46.28%

42 Pureology 8.75 68.33%

43 Trish McEvoy 8.73 59.26%

44 Calvin Klein 8.71 35.59%

45 Caress 8.71 100.00%

46 Essie 8.71 60.00%

47 Joico 8.71 64.56%

48 Bath & Body Works 8.7 88.46%

49 Bulgari 8.7 51.35%

50 Arbonne 8.68 84.93%

51 Mary Kay 8.68 96.09%

52 Chanel 8.67 74.67%

53 Queen Helene 8.67 40.32%

54 Lubriderm 8.65 64.71%

55 Mark 8.64 84.40%

56 Shiseido 8.64 86.53%

57 Giovanni 8.63 76.92%

58 Hawaiian Tropic 8.63 89.19%

59 Infusium 8.63 51.61%

60 Purpose 8.63 100.00%

61 Jan Marini Skin Research 8.62 55.36%

62 Origins 8.61 88.80%

63 MAC 8.59 69.14%

64 Olay 8.59 90.18%

65 Urban Decay 8.59 88.24%

66 Jo Malone 8.58 26.77%

67 Paul Mitchell 8.57 78.76%

68 Suki 8.57 88.24%

69 C.O. Bigelow 8.56 61.74%

70 Guerlain 8.56 36.24%

71 Kiehl's 8.56 67.19%

72 ModelCo 8.56 53.03%

73 Nars 8.56 72.00%

74 The Body Shop 8.56 70.23%

75 Biolage 8.55 78.00%

76 Vaseline 8.55 110.00%

77 Eucerin 8.54 84.62%

78 Pantene 8.54 83.72%

79 L'Occitane 8.53 63.33%

80 Aveeno 8.52 82.40%

81 St. Ives 8.52 86.21%

82 Britney Spears 8.51 78.57%

83 Fresh 8.51 79.79%

84 Desert Essence 8.49 27.78%

85 Dior 8.49 71.01%

86 Prescriptives 8.49 80.65%

87 Estee Lauder 8.48 83.67%

88 the Balm 8.48 62.50%

89 Aquolina 8.47 84.62%

90 Bobbi Brown 8.47 77.03%

91 Make Up For Ever 8.47 42.99%

92 Jane Iredale 8.46 69.91%

93 Nature's Gate 8.45 59.83%

94 Crabtree & Evelyn 8.44 50.28%

95 Giorgio Armani 8.44 37.50%

96 Redken 8.44 76.14%

97 Dermalogica 8.43 77.14%

98 Carmex 8.42 100.00%

99 DKNY 8.41 70.59%

100 Laura Mercier 8.41 61.78%

101 Herbal Essences 8.4 101.56%

102 Marc Jacobs 8.39 48.57%

103 Lancome 8.38 81.14%

104 Bonne Bell 8.37 100.00%

105 Clinique 8.37 98.94%

106 Dr. Brandt 8.37 63.16%

107 Yes To 8.37 88.89%

108 Acuvue 8.36 100.00%

109 Aussie 8.36 98.00%

110 Philosophy 8.36 75.25%

111 100% Pure 8.35 68.57%

112 La Mer 8.35 70.27%

113 CARGO 8.34 76.47%

114 Cetaphil 8.34 100.00%

115 Frederic Fekkai 8.34 71.07%

116 Nexxus 8.34 48.39%

117 La Prairie 8.33 48.25%

118 Caudalie 8.32 93.02%

119 Graham Webb 8.31 58.43%

120 Burt's Bees 8.3 97.30%

121 Dr. Hauschka 8.3 68.60%

122 YonKa 8.3 66.07%

123 Avene 8.29 62.26%

124 Aveda 8.28 92.53%

125 Sebastian 8.28 51.35%

126 Anastasia 8.27 64.29%

127 Max Factor 8.26 89.80%

128 Patricia Wexler M.D. 8.26 84.21%

129 Amazing Cosmetics 8.25 82.76%

130 H2O+ 8.25 59.46%

131 T3 8.25 56.41%

132 Vincent Longo 8.24 54.76%

133 Korres Natural Products 8.22 56.76%

134 Sunsilk 8.22 95.83%

135 Flirt! 8.21 90.48%

136 Vichy Laboratories 8.21 46.15%

137 Boots 8.19 43.80%

138 Jason 8.19 62.99%

139 Pond's 8.19 89.47%

140 Tarte 8.19 80.23%

141 Banana Boat 8.18 83.02%

142 Lumene 8.18 54.25%

143 American Beauty 8.17 63.64%

144 Paula Dorf 8.17 50.82%

145 Goody 8.16 21.82%

146 Lush 8.15 79.51%

147 Alba 8.14 44.64%

148 PHYTO 8.14 63.41%

149 Clarins 8.12 74.90%

150 Dove 8.12 99.33%

151 Freeman 8.11 56.86%

152 Bumble and bumble 8.1 81.13%

153 Biosilk 8.09 59.62%

154 Nivea 8.09 91.67%

155 Venus 8.09 71.43%

156 Abba 8.08 100.00%

157 Alterna 8.08 80.00%

158 Biotherm 8.08 51.18%

159 Jennifer Lopez 8.08 55.56%

160 Bourjois 8.07 76.83%

161 Tigi 8.06 72.25%

162 Nioxin 8.05 65.52%

163 Peter Thomas Roth 8.05 58.62%

164 Carol's Daughter 8.04 26.89%

165 Dr. Denese 8.04 62.50%

166 Elizabeth Arden 8.04 54.25%

167 Ojon 8.04 81.82%

168 Victoria's Secret 8.04 74.27%

169 GloMinerals 8.03 44.94%

170 Raw Natural Beauty 8.03 68.00%

171 Pur Minerals 8.02 60.00%

172 Rusk 8.02 68.82%

173 Sexy Hair 8.02 63.51%

174 TRESemme 8 89.36%

175 Avon 7.99 84.36%

176 Bare Escentuals 7.98 90.08%

177 Kinerase 7.98 79.49%

178 Oscar Blandi 7.97 64.10%

179 Laura Geller 7.96 34.88%

180 Milani 7.94 70.77%

181 Sonia Kashuk 7.94 86.89%

182 Abreva 7.93 100.00%

183 Benefit 7.93 91.72%

184 Head and Shoulders 7.93 96.00%

185 Sephora 7.92 78.43%

186 Givenchy 7.91 26.28%

187 Kiss My Face 7.91 89.06%

188 Noxzema 7.91 100.00%

189 Secret 7.91 95.24%

190 Smashbox 7.88 87.84%

191 Wella 7.88 25.83%

192 Avalon Organics 7.87 48.21%

193 Crest 7.87 66.67%

194 Coppertone 7.85 76.74%

195 Jonathan Product 7.85 79.07%

196 Pevonia Botanica 7.85 46.43%

197 Vidal Sassoon 7.84 60.34%

198 Gillette 7.83 61.11%

199 E.L.F. 7.82 87.39%

200 Bliss 7.8 94.51%

201 Charles Worthington 7.8 48.42%

202 Blistex 7.79 100.00%

203 Clairol 7.78 80.77%

204 GoSMILE 7.78 62.07%

205 Yves Saint Laurent Beauty 7.78 44.44%

206 Neutrogena 7.74 100.38%

207 Prestige 7.73 60.00%

208 Almay 7.71 97.83%

209 Mario Badescu Skin Care 7.71 59.48%

210 Rimmel London 7.7 87.25%

211 LORAC 7.68 83.13%

212 VO5 7.66 72.92%

213 Suave 7.65 82.95%

214 DDF 7.62 87.93%

215 Matrix 7.62 66.67%

216 Chapstick 7.59 76.47%

217 Lola 7.59 36.84%

218 Frizz-Ease 7.58 93.33%

219 RoC 7.57 87.50%

220 Ulta 7.57 47.39%

221 Stila 7.56 69.83%

222 Too Faced 7.56 82.93%

223 Garnier 7.55 90.76%

224 Jane 7.52 97.44%

225 L'Oreal 7.51 82.63%

226 Ole Henriksen 7.49 69.23%

227 Blinc 7.43 66.67%

228 CoverGirl 7.43 92.25%

229 Jergens 7.42 83.33%

230 Tom's of Maine 7.41 94.74%

231 Hard Candy 7.4 82.61%

232 Revlon 7.4 80.47%

233 John Frieda 7.39 85.90%

234 Ambi 7.38 100.00%

235 Murad 7.38 88.89%

236 Biore 7.37 96.97%

237 Clean & Clear 7.34 89.09%

238 Clearasil 7.33 82.61%

239 Physicians Formula 7.33 83.14%

240 Dr. Dennis Gross Skincare 7.31 58.33%

241 DuWop 7.3 78.85%

242 Juice Beauty 7.28 100.00%

243 Wet n Wild 7.28 80.39%

244 N.Y.C. New York Color 7.27 93.62%

245 Listerine 7.25 100.00%

246 Rene Furterer 7.22 43.96%

247 Cosmedicine 7.21 73.68%

248 Wen 7.21 63.33%

249 Talika 7.09 54.84%

250 Maybelline New York 7.02 95.92%

251 Got2b 7 81.25%

252 Sally Hansen 6.94 80.89%

253 Supersmile 6.94 72.73%

254 Marc Anthony 6.92 61.54%

255 Schick 6.92 88.89%

256 Fusion Beauty 6.85 80.00%

257 N.V. Perricone M.D. Cosmeceuticals 6.83 69.14%

258 Organix 6.79 82.35%

259 Skyn Iceland 6.79 73.91%

260 Rembrandt 6.76 66.67%

261 ProActiv 6.75 100.00%

262 Conair 6.59 61.03%

263 Samy 6.23 73.47%

264 StriVectin 5.65 100.00%

265 Smooth Away 2.79 100.00%

© 2007–2011 Total Beauty Media, Inc. All rights reserved.© 2007–2011 Total Beauty Media, Inc. All rights reserved.© 2007–2011 Total Beauty Media, Inc. All rights reserved.© 2007–2011 Total Beauty Media, Inc. All rights reserved.


