

Copyright © 2004 by Mary Thé

“XUAN SE” Q&A ~ January 2005

by Mary Thé

Make up remover

Q1 What is the best way to remove mascara?

There is more than one way to remove mascara effectively. The most important

issue is to recognize that the skin around the eyes and the eyes themselves are

delicate and need to be treated carefully. Some people prefer to use eye make up

remover, which contains some oil. For some other people, the oil can irritate the

eyes. Personally, I prefer to use a mild baby shampoo, which is safe, non-irritating,

easy to use, reasonably priced, and also removes waterproof mascara. Patience is

needed when removing mascara. If you are always in a hurry, avoid using

waterproof mascara, as it takes more time to completely clean off this kind of

mascara. It is a good habit to remove your mascara thoroughly every day, to

reduce the chance of possible eye irritation. If your eyes are irritated because you

have to rub them while removing mascara, be sure to rinse the eyes with soothing

eye drops.

Q2 I usually don’t wear make up, but when I do, can I use make up remover in

place of my cleanser? If that works, will it make my skin excessively clean and

can it cause my skin to become really sensitive?

Indeed, make up remover is normally a gentle more greasy cleanser. If your skin

is having a dry tendency and you do not wear make up, you may use the make

up remover as a cleanser. Normally make up remover is to help remove the make

up foundation, which contains some oil, to be followed by a second cleanser to

take off the excess oil. If you do not wear any make up anyway, it would be better

to use a normal cleanser appropriate for your particular skin type. This helps

assure you will not over-cleanse or under-cleanse your skin, as that can contribute

to other problems, including sensitivity.

Q3 First, I use remover oil to remove the mascara and lipstick, then I wash my

face twice with cleanser. Is this a good way to take care of my skin?

Using make up remover first, followed by a normal cleanser for your skin type

should be fine. Pay attention to how the skin feels afterwards. Unless you have

applied several layers of mascara over several days, without washing it off, using

the right cleanser can clean the skin and remove lipstick and mascara, too. Not

cleaning mascara regularly can eventually contribute to eyelashes falling out. A

normal gentle cleanser will normally remove cream mascara, too.

Copyright © 2004 by Mary Thé

If the lipstick you are wearing has a matte finish or is strongly pigmented, wipe

it off first with tissue paper, before using a cleanser. Under normal circumstances,

any cleanser should be able to take lipstick off. If the lipstick is more like a stain,

you may find that using some oil will help take it off.

Q4 Some make up remover oil can remove make up completely and do not need

to be followed with an additional cleanser (such as Shu Uemura Skin purifier

high performance balancing cleansing oil), but some aren’t as effective. Which

type is better?

In general, the fewer steps needed to cleanse the skin, the better, of course. Less

time is required and there is less chance of irritating your skin. If your skin is more

on the dry side and the make up application is light, then using the make up

remover oil alone should work. However, if your skin is on the normal or oily side,

with an oilier T-zone, the cleansing action in the remover oil might be too mild.

What you need will depend on your skin type, the kind and amount of make up

used, and the seasonal weather (cold, dry or hot and humid).

Today, fewer people are using both a cleanser to remove foundation make up,

and a second one to clean the skin. With the exception of actors or TV

personalities in front of a camera all day, few people use such thick make up

anymore. Make up itself is created to be very sheer now. If you choose compact

foundation or powder to cover blemishes or imperfections, you may have to use

two different types of cleansers.

Q5 Someone told me that make up remover oil contains mineral oil, will it really

be harmful to my skin?

No, mineral oil will not harm you. It has been widely used in cosmetic products

for a long time. The skin cannot absorb this kind of oil. However, if your skin

tends to be oily, you may feel that a greasy cleanser is not as effective as you

would like. Because mineral oil will stay on the surface of the skin, it also can act

as a barrier preventing absorption of any skin care products into the skin. Before

applying any serums or any nourishing products, you will want to make sure that

the oil residue is removed.

The secret is to always remember, to listen to the messages from the skin and look

for products that will address your skin’s needs. No matter how great a product

might be, your skin won’t appreciate or benefit from the product, if the skin’s

needs are not met. If you adopt this approach in your daily home care routine,

your skin will be happier, more cooperative, less sensitive and best of all, it will

be lasting healthy and beautiful skin.

