Potpourri

Essential Oil can be added to virtually anything to create aromatic potpourri. For example, essential oils can be added to cloth, clay pottery, wood shavings, or unscented kitty litter. Any item capable of absorbing the oil will be suitable for your purpose. For a more natural and pleasing potpourri, traditional ingredients such as dried everlasting flowers, nuts, spices, dried fruit, pinecones, etc. create a superior blend of potpourri. Natural ingredients absorb the oils readily and many items have their own smell to contribute to the mix.

Natural Potpourri Recipe
This recipe is enough for several classes or a fundraiser. Gather your dried materials (leaves, spices, fruit slices, flowers, pine cones, acorns, etc.) Separate each kind and add them to trash bags. Add 4 ounces of orrisroot to each trash bag. Decide which essential oils you wish to use and select which kind of material will contain that smell). Add 2-4 ounces of essential oil to each bag (depending on the strength of the scent and the amount of dried materials). Create your potpourri gift bags by collecting material from each bag and combining them into a pleasing collection of color and smell.
Pure essential oil can also be added to water and simmered on the stove. Oils compatible to the skin can be used when bathing. Oil can also be added to a small dish with water and place inside or over heating registers. This not only fragrances the air, but humidifies the house; especially during the winter months.

Another use for essential oils is scented drawer liners. Small scraps of wallpaper can be placed in a trash bag with a small amount of unscented talcum powder (usually 2 tablespoons). Essential oil can be added to achieve the desired potency. The bag should be sealed and shaken daily for two week. The liners are now ready to use. Should you not require all of your liners, simply leave them in the bag, sealed until you need them. This will preserve the fragrance longer.

[image: image1.wmf]© Jan Barbee 1998

[image: image1.wmf]_1081604167.doc
© Jan Barbee 1998

