

**WHISKEY
....
RIVER
SOAP
CO.**

2017 CATALOG
THE ADULT ISSUE

**57
NEW
PRODUCTS**

SOAP FOR
**GROWN ASS
PEOPLE**
SMELLS LIKE THE END OF DEFERRED
SCHOOL LOAN PAYMENTS
And probably retiring the flip flops for
something a biology teacher might wear.
NET WT. 6 OZ / 170 G

NEW!

BATH BOMBS

CRAZY CAT MAN BATH BOMB

SMELLS LIKE BIGFOOT

We know you're out there.
We just can't prove it yet.

Unicorn Breath

NET WT. 7 OZ.

2 LEGIT 2 QUIT

where did last year go?

Don't ask us, we slept through most of it. Hey, we need our beauty sleep! Okay, not really. Number one, we're incredibly good-looking and super modest and number two, we're vampires AND zombies AND space aliens and therefore require no sleep. Which is good, right? Because you all kept us SO BUSY last year we couldn't have slept anyway, and we love you for it.

Anyhoo, welcome to our 2017 catalog: *The Adult Issue*. Sounds sketchy, doesn't it? No worries, my friend! Aside from a few products with, ahem, *adult words*, we're still a warm and fuzzy all-ages kind of company. We just feel that 2017 is Whiskey River Soap's year to grow bigger and better ... and grow up!

Hey! Look mom, we're adults now!

FREE

free rustic barnwood display when you fill it with soap
(on your first order. a \$4,000,000 value.*)

*All values assessed by our in-house assessor app created for and by assessors in, but not limited to, assessors in the United States and Puerto Rico, Guam, Pluto (when it is formally re-recognized as a planet), the bar BAR in the movie *Gone Girl*, any accessory store located within two point five miles of a fusion food truck, and parts of coastal faux-hobo communities except Venice Beach and that one right below LAX where all the white people hide.

Expertly Shaded
Curse Words

SET OF THREE

Journals for Artists

Expertly Shaded Curse Words
Drawings of Pretty Ladies
Why Getting a Real Job Would Kill Me

WE HAVE BATH BOMB FEVER

NEW!

don't you
know i'm
loco?

boom. it's bath bomb time.

If you haven't noticed yet, we're making bath bombs now. Whaaaat? That's right, my filthy friends, it's time to get ready, get set ... and take a bath. Our new bath bombs come in kraft brown packaging that can either stand up on your shelf, or hang on hooks. Each bomb has its own scent and the silly copy you've come to love!

For a list of ingredients, please see page 21.

BAKE & BATHE
Smells like medicinal use
In some states. In other states,
it just smells like weed.

Product code: BAK-B

WHAT KIDS?
Smells like a locked door
I can't hear you I can't hear you
you I can't hear you.

Product code: WHA-B

COMFORTABLY NUMB
Smells like someone scored
Now it's time to relax and pretend
you're a proper hippie.

Product code: COM-B

BAD HOMBRES
Smells like Latin danger
It's tough business taking
a long, hot, candlelit bath.

Product code: BAD-B

INTROVERT
Smells like you took a bath
in your sandwich
Because why not smell like a PB&J
when nobody is looking?

Product code: INT-B

"CHEESY INSPIRATIONAL QUOTE"
Scented with cynicism
I'm kidding. I love inspirational quotes.
Especially when I'm eating crackers in the tub.

Product code: CHE-B

QUEENS
Smells like major drama
And if you don't like this bath bomb,
I'm going to set myself on fire!

Product code: QUE-B

IT'S NOT YOU, IT'S ME
Smells like it's you
Seriously, it's you.

Product code: ITS-B

CRAZY CAT MAN
Smells like Bigfoot
We know you're out there.
We just can't prove it yet.

Product code: CRA-B

FML
Smells like drowning
In one way or another.
Most likely in a tequila bottle.

Product code: FML-B

IT'S ONLY FRICKIN' TUESDAY
Smells like slowly dying
There's no way in hell I'm going to
make it to Friday, people.

Product code: FRI-B

WHITE PEOPLE
Smells like invented angst
Like uneven sidewalks and
mismarked produce. Argh!

Product code: WHI-B

POCKET JOURNALS

with free display!

Each pack comes with three different journals (4" x 5.5") banded together. Journals are pocket-sized with rounded corners, blank pages and sturdy Kraft brown, black and ivory covers. Sold in 4-packs

And when you buy the Journal-Pack (JP1), you'll also receive our new Kraft brown journal display FREE!

So get your writin' pencil ready. You've got some plagiarizing to do.

SET OF THREE
Journals for Procrastinators

To Do Lists I'll Never Do
Goals for Year After Next
Unused Journal

3-PACK JOURNALS:
To Do Lists I'll Never Do
Goals for Year After Next
Unused Journal

Product code: PRO-J

SET OF THREE
Journals for Artists

Expertly Shaded Curse Words
Drawings of Pretty Ladies
Why Getting a Real Job Would Kill Me

3-PACK JOURNALS:
Expertly Shaded Curse Words
Drawings of Pretty Ladies
Why Getting a Real Job Would Kill Me

Product code: ART-J

SET OF THREE
Journals for Pinners

Recipes with Kale
Pallet Projects
Imaginary Wedding Plans

3-PACK JOURNALS:
Recipes with Kale
Pallet Projects
Imaginary Wedding Plans

Product code: PIN-J

SET OF THREE
Journals for Break-Ups

Annoying Habits I'll Never Miss
Petty Revenges
Dramatic Proclamations I'll Soon Forget

3-PACK JOURNALS:
Annoying Habits I'll Never Miss
Petty Revenges
Dramatic Proclamations I'll Soon Forget

Product code: BRE-J

SET OF THREE
Journals for Narcissists

My Greatest Ideas
Quotes by Me
Stuff About Me That Resonates with Me

3-PACK JOURNALS:
My Greatest Ideas
Quotes by Me
Stuff About Me That Resonates with Me

Product code: NAR-J

SET OF THREE
Journals for Introverts

Favorite Lattes
Post-Ombre Hairstyle Ideas
Sketches of Succulents

3-PACK JOURNALS:
Top Reasons to Stay Home
1-Person Party Ideas
The Joys of Isolation

Product code: INT-J

SET OF THREE
Journals for Supervillains

EVIL PLAN
Sketches of Cool Black Costumes
Top Ten Reasons to Blow Up the Moon

3-PACK JOURNALS:
EVIL PLAN
Sketches of Cool Black Costumes
Top Ten Reasons to Blow Up the Moon

Product code: SUP-J

SET OF THREE
Journals for Winos

Best Breakfast Chardonnays
Wines That Pair Well with Other Wines
Energizing Wines for the Shower

3-PACK JOURNALS:
Best Breakfast Chardonnays
Wines That Pair Well with Other Wines
Energizing Wines for the Shower

Product code: WIN-J

SET OF THREE
Journals for Stoners

Drawings of Killer Bongs
Barely Coherent Conspiracies
No, You're High

3-PACK JOURNALS:
Drawings of Killer Bongs
Barely Coherent Conspiracies
No, You're High

Product code: STO-J

SET OF THREE
Journals for Writers

Lightly Plagiarized Ideas
Semi-Deplorable Poetry
Mostly Nonsense

3-PACK JOURNALS:
Lightly Plagiarized Ideas
Semi-Deplorable Poetry
Mostly Nonsense

Product code: WRI-J

NEW!

all new
soaps &
candles,
bro!

INTERNET TROLLS

Smells like living in your mom's basement

Or so we imagine. Perhaps being a troll is a lucrative business? Nah.

Product codes: INN-S / INN-C

Soap

Candle

NEW!

Dill pickle scent

Backside:

- ✓ A developmentally immature blend
- ✓ Promotes mental instability
- ✓ Now: grammar free!

NEW!

Bait shop scent

Backside:

- ✓ One woman lost 7,000 pounds!
- ✓ 8 reasons Kanye is a house fly
- ✓ 5 HORRIFIC things that will rot your testicles off

HYPERBOLES

Smells like clickbait

YOU'LL pull out a kitchen knife, SLASH your own throat and DIE when you hear what one washed-up celebrity said to another.

Product codes: HYP-S / HYP-C

Soap

Candle

NEW!

GROWN ASS PEOPLE

Smells like the end of deferred school loan payments
And retiring the flip flops for something a biology teacher might wear.

Product codes: GRO-S / GRO-C

Soap

Candle

Chai tea & bergamot

Backside:

- ✓ Gainful employment
- ✓ Leaving Mom's basement
- ✓ Very own phone charger

FUCK NUTS

Smells like most of the internet
Best to avoid the comments section unless you're in the mood to rip your eyes out

Product codes: FUC-S / FUC-C

Soap

Candle

NEW!

Banana nut bread scent

Backside:

- ✓ Your friends and neighbors
- ✓ Possibly your boss
- ✓ And your grandma

CANADA

Smells like the new America
If anyone needs a wall, it's gonna be the Canadians

Product codes: CAN-S / CAN-C

Soap

Candle

NEW!

Apple pie scent

Backside:

- ✓ Justin Trudeau
- ✓ Politeness
- ✓ Democracy

NEW!

LEFTIES

Smells like the weird scissors
Can't you like, be normal or something?

Product codes: LEF-S / LEF-C

Soap

Candle

Preschool Paste Jar scent (Mint)

Backside:

- ✓ The old gross baseball glove
- ✓ Backwards coffee mugs
- ✓ Dinnertime elbow wars

NEW!

EVIL TWINS

Smells like a doppelganger
It's up to history to decide which one is the more evil version.

Product codes: EVT-S / EVT-C

Soap

Candle

Poison apple scent (tart apple)

Backside:

- ✓ Evil is a relative term
- ✓ Some people consider processed foods evil
- ✓ Cheetos vs. Trump?

GRAMMAR POLICE

Smells like your annoying Ahahaha.
It's so easy to get under your skin.

Product codes: GRA-S / GRA-C

Soap

Candle

NEW!

Jelly doughnut scent

Backside:

- ✓ Your/you're
- ✓ Their/there/they're
- ✓ Things I've just learned since Facebook

NEW!

BEER WHISPERERS

Smells like IPA insanity

Bright, fresh and piney with hints of nobody cares and where's my PBR?

Oatmeal stout

Backside:

- ✓ The proof is in the beer belly
- ✓ Some of us just want a buzz
- ✓ Uh-oh: Craft weed is trending....

Product codes: BEE-S / BEE-C

Soap

Candle

NEW!

MR. RIGHT NOW

Smells like you'll do

Just don't let the door hit you on your way out.

Product codes: MRR-S / MRR-C

Soap

Candle

New car lease scent

Backside:

- ✓ Hot
- ✓ Smart enough
- ✓ Very few felonies

NEW!

Slow-roasted peach

Backside:

- ✓ I'm only interested on Mondays
- ✓ Take note
- ✓ Seriously, this is it

MONDAY MAN CRUSH

Smells like maybe a beard, or a cool scarf, or both

Take advantage. This crush ends at midnight.

Product codes: MON-S / MON-C

Soap

Candle

NEW!

NEW!

QUIETLY NEUROTIC

Smells like the start of every Snapped episode
And poison. My guess is there will be poison involved.

Animal cracker scent

Backside:

- ✓ But they were so NICE
- ✓ And hyper organized
- ✓ Neat collection of Do Not Disturb signs

Product codes: QUI-S / QUI-C

Soap

Candle

SCIENCE

Smells like black magic

Keep your crazy wizardry to yourself!

Product codes: SCI-S / SCI-C

Soap

Candle

NEW!

Devilish laboratory
(Chemicals)

Backside:

- ✓ Moon landing? Fake.
- ✓ Dinosaurs? So fake.
- ✓ Flat earth? Real, bro.

NEW!

Creamsicle scent

Backside:

- ✓ Come on, son
- ✓ Admit you give some fucks
- ✓ Or I'm telling your mom

ZERO FUCKS

Smells like false bravado

This new fragrant apathy is just another overpriced t-shirt you'll never wear

Product codes: ZER-S / ZER-C

Soap

Candle

NEW!

SHIT SHOWS
Smells like 2016
(And most of my Saturday nights.)

Product codes: SHI-S / SHI-C

Soap

Candle

Fireball shots scent
(red hot cinnamon)

Backside:

- ✓ I did what?
- ✓ But I don't know how to dab.
- ✓ OMG, can we just forget last year entirely?

TRUE LOVE
Smells like eternity

And crazy. A whole lot of crazy.

Product codes: TRU-S / TRU-C

Soap

Candle

True blue pancakes scent

Backside:

- ✓ You'll never be rid of me now
- ✓ Should've swiped left
- ✓ I'll always either love you or hate you

Mimosas scent

Backside:

- ✓ Booze-soaked appetizers
- ✓ Booze-soaked future plans
- ✓ Booze-soaked Uber ride home

SUNDAY FUNDAY
Smells like mimosas & cheap gossip
And a Monday morning call-in sick day.

Product codes: SUN-S / SUN-C

Soap

Candle

NEW!

Baby powder scent

Backside:

- ✓ Trust me, you're still all that
- ✓ Even though you haven't slept in a year
- ✓ This is what makes you more lovable

NEW DADS
Smells like skinny jeans and a designer diaper bag

Or a military backpack filled with pacifiers and wet wipes.

Product codes: NEW-S / NEW-C

Soap

Candle

HOT MESSSES
Smells like serious entertainment

Seriously, I can't wait to hear your latest installment.

Product codes: HOT-S / HOT-C

Soap

Candle

Forever 21 lip gloss scent

Backside:

- ✓ Encourages late nights
- ✓ Enhances walks of shame
- ✓ Knows the best happy hours

NEW!

over it.

CHARDONNAY
 Coconut oil, palm oil, raffiaflower oil, glycerine, natural wine, sodium hydroxide, fragrance
 MADE IN CALIFORNIA, U.S.A.

SOAP FOR
PERPETUAL BOREDOM
 SMELLS LIKE MORE WINE, PLEASE
 Because sober knitting ain't gonna cut it.

NET WT. 6 OZ / 170 G

PERPETUAL BOREDOM

Smells like more wine, please

Because sober knitting ain't gonna cut it.

Chardonnay

Backside:

- ✓ You know what would be fun?
- ✓ Wine
- ✓ Wine goes with virtually any activity (See: exercise)

Product codes: PER-S / PER-C

Soap

Candle

NEW!

Bloody Mary scent

Backside:

- ✓ Why do I do this to myself?
- ✓ Last night was fun, lol
- ✓ What's on tap for tonight?

HANGOVERS

Smells like hair of the dog

And don't talk to me again until I'm on my second Bloody Mary.

Product codes: HAN-S / HAN-C

Soap

Candle

NEW!

Houseplant scent

Backside:

- ✓ Brings a good book to parties
- ✓ Drab communist wardrobe
- ✓ Likes to hide behind nerd glasses

WALLFLOWERS

Smells like I didn't even see you there

There's a real art to disappearing in a crowd

Product codes: WAL-S / WAL-C

Soap

Candle

TOP SELLERS

STONERS

Smells like Colorado
It's 4:20 somewhere

Cannabis scent

Backside:

- ✓ Gateway soap
- ✓ Antagonizes DEA
- ✓ Approved for medicinal purposes

Product codes: CST-S / CST-C

CALIFORNIA Soap

CALIFORNIA Candle

Product codes: STO-S / STO-C

COLORADO Soap

COLORADO Candle

Product codes: OST-S / OST-C

OREGON Soap

OREGON Candle

Product codes: WST-S / WST-C

WASHINGTON Soap

WASHINGTON Candle

FYI: We also make "Smells like Oregon," "Washington," and "California" Stoner labels. Our Stoners soap can be customized (at no extra cost) to any state, provided marijuana has been legalized. Otherwise, c'mon man. Get your state's shiznit together.

WRITER'S BLOCK

Smells like regurgitated ideas and probably a vampire
Come on. It's a bar of soap, not magic. Try vodka.

Product codes: WRI-S / WRI-C

Soap

Candle

Cheap whiskey scent

Backside:

- ✓ Zaps implausible plots
- ✓ Eliminates derivative work
- ✓ Better for your liver

NAMASTE

Smells like enlightenment
Or a cult. And a whole lot of green smoothies.

Product codes: NAM-S / NAM-C

Soap

Candle

Om scent

(Lavender & eucalyptus scented)

Backside:

- ✓ Gratitude for yoga pants
- ✓ Downward dog anyplace, anywhere, anytime
- ✓ Breathe.

Coffee, bacon & craft beer scent

Backside:

- ✓ Encourages pretension
- ✓ Sustains elitism
- ✓ Disintegrates into normcore when wet

HIPSTERS

Coffee, bacon & craft beer
Smells just like your beard

Product codes: HIP-S / HIP-C

Soap

Candle

BEING AWESOME

Smells like a cool story, bro
No really. I looove hearing every single detail about that one time.

Product codes: AWE-S / AWE-C

Soap

Candle

One surfing lesson scent
(Ocean scented)

Backside:

- ✓ Dude.
- ✓ Fist bump!
- ✓ Awesomesauce.

TOP SELLERS

MORNING PEOPLE

Smells like a hell no

Uh-oh. Does somebody have a case of *the Mondays*?

Product codes: MOR-S / MOR-C

Soap

Candle

Sugar cereal coma scent

Backside:

- ✓ What alarm?
- ✓ Stop talking so loud
- ✓ I can cut you

AWKWARD MOMENTS

Smells like your entire life

Increases instances of missed high-fives & blind dates with your dad

Product codes: AWK-S / AWK-C

Soap

Candle

Sketchy ointment scent

Backside:

- ✓ Fly unzipped
- ✓ Unwanted eye contact
- ✓ Wrong person

A MAN'S MAN

Smells like Alaska

Which, I guess smells like wet bear fur and salmon. Yum.

Product codes: MAN-S / MAN-C

Soap

Candle

Blizzard campfire scent

Backside:

- ✓ Good for bear wrasslin'
- ✓ Doesn't talk much either
- ✓ Will drink you under the hand-hewn table

Product codes: KAR-S / KAR-C

Soap

Candle

KARMA

Scented with HAHahaha.

Sorry not sorry.

Laughing Buddha scent
(Sandalwood scented)

Backside:

- ✓ Ha.
- ✓ Ha.
- ✓ Ha.

IT'S ONLY FRICKIN' TUESDAY

Smells like slowly dying

There's no way in hell I'm going to make it to Friday, people.

Product codes: FRI-S / FRI-C

Soap

Candle

Gum smacking co-worker scent
(Spearmint)

Backside:

- ✓ Wake me up on Thursday
- ✓ I'm already four coffees in
- ✓ Yawn.

THE MIDDLE CHILD

Largely invisible scent

Go ahead and dye your hair purple. No one will notice.

Product codes: MID-S / MID-C

Soap

Candle

Glue huffing scent
(Rubber cement scented)

Backside:

- ✓ Magnifies misery
- ✓ Your sister's wedding was just beautiful
- ✓ Who are you again?

BAD HAIR DECADES

Scented with man buns and mall bangs

And this decade will undoubtedly make the list. One word: ombré

Product codes: BAD-S / BAD-C
Soap

Dippity Doo scent

(Grapefruit & pomegranate scented)

Backside:

- ✓ Washes away the "party in the back"
- ✓ Evens out asymmetrical cuts
- ✓ Eliminates "the wet look"

#BLESSED PEOPLE

Scented with extra specialness

Helps you hashtag your way into perceived popularity

Product codes: BLE-S / BLE-C
Soap

Fake sugar scent
(Hard candy scented)

Backside:

- ✓ Everyone just adores you
- ✓ Bathroom selfie to prove it
- ✓ More selfies to prove it

BOMBSHELLS

Smells like another damned Kardashian

You may not have your own reality show yet, but you should.

Product codes: BOM-S / BOM-C
Soap

Self tanner & tears scent
(Tanning oil)

Backside:

- ✓ More selfies, please
- ✓ Gurl, you look so hot
- ✓ I love your 4-hour contoured makeup routine, btw

BOOZERS

Smells like your breath

But you can blame it on your soap

Product codes: BOO-S / BOO-C
Soap

Gin & juice scent

Backside:

- ✓ Pairs well with vodka
- ✓ Fits in your pocket
- ✓ It's 10 a.m. somewhere

CAF+FIEND

ROASTED COFFEE
HANDMADE SOAP

CAF+FIEND
Roasted coffee scent

Product codes: CAF-S / CAF-C

Soap

Candle

COOL KIDS

Smells like a future bus driver
Special formula repels those pesky honor roll students

Product codes: COO-S / COO-C
Soap

Migraine-inducing cologne scent

Backside:

- ✓ Increases popularity
- ✓ Peaks by age 17
- ✓ It's all downhill from there

CRAZY EXES

Smells like you have a type
It's all fun and games until someone's getting fitted for a glass eye

Product codes: CRA-S / CRA-C

Soap

Candle

Plain nuts scent

Backside:

- ✓ Total psycho
- ✓ Never doing that again
- ✓ They are pretty cute, tho....

Toasted marshmallow scent

Backside:

- ✓ Pairs well with couch time
- ✓ Builds unwavering confidence
- ✓ No fat chicks

DAD BODS

Smells like cookies & cable sports

Hey, it's not your fault if chicks are into it

Product codes: DAD-S / DAD-C

Soap

Candle

DEBBIE DOWNERS

Scented with rampant pessimism

Shoots down even the idea of dirt

Black licorice scent

Backside:

- ✓ Washes away fun
- ✓ Stimulates failure
- ✓ Pairs well with anxiety

Product codes: DEB-S / DEB-C

Soap

Candle

DIRTY MINDS

Smells kinda like everyone

Hey. A billion porn sites can't be wrong.

Product codes: DIR-S / DIR-C

Soap

Candle

Ripe peach scent

Backside:

- ✓ Cleans up filthy thoughts
- ✓ NOW: Larger size ... and
- ✓ That's what she said

EMOJIS

Smells like the decline of an entire species

Human evolution is barreling ahead!

GED scent

(Dollar store perfume scented)

Backside:

- ✓ Uses only 2% of the brain!
- ✓ Saves on thinking time
- ✓ Grinning face with stuck-out tongue and winking eye

Product codes: EMO-S / EMO-C

Soap

Candle

Stale tobacco scent

Backside:

- ✓ Inspires fear
- ✓ A favorite of state-run media
- ✓ Looks good on a horse

EVIL DICTATORS

Scented with the plight of the people

Washes away any pathetic attempts at democracy

Product codes: EVI-S / EVI-C

Soap

Candle

FRENEMIES
Scented with backhanded compliments
Deceptively friendly scent

Product codes: FRE-S / FRE-C

Lemongrass & sage scent

Backside:

- ✓ Barely toxic
- ✓ Bursting with gossip
- ✓ Promotes insincerity

Soap

Candle

GEEKS
Wifi scented

No one else understands the scent

Product codes: GEE-S / GEE-C

Cucumber, wasabi & cilantro scent

Backside:

- ✓ Reformats your hard drive
- ✓ Effective at killing viruses
- ✓ Made with The Force

Soap

Candle

GOOD TIMES
Smells like a flask in your pocket
Hey, even the DMV is tolerable with enough booze.

Product codes: GOO-S / GOO-C

Straight up hooch scent
(Rum & coke)

Backside:

- ✓ Family drama
- ✓ Renewing your license
- ✓ Running into your ex

Soap

Candle

HOARDERS
Smells like garbage & goo
But it's YOUR garbage and goo, and they'll have to kill you first

Product codes: HOA-S / HOA-C

Canned corn from 1978 scent

Soap

Candle

Backside:

- ✓ Cat-friendly formula
- ✓ Mild scent won't overpower mold and mildew
- ✓ A great keepsake for all eternity

IN-LAW DINNERS
Smells like you'll never be good enough
But it's FAMILY. You love family.

Product codes: INL-S / INL-C

Soap

Candle

Unseasoned pot roast scent

Backside:

- ✓ Postpones appetite until late night drive-through
- ✓ Pairs well with pocket flask
- ✓ Induces temporary coma to ignore slights & unwarranted opinions

INTROVERTS
Unscented

Because seriously, you're not going anywhere anyway

Product codes: INT-S / INT-C

Unscented

Backside:

- ✓ Great solo activity
- ✓ Respects your space
- ✓ Won't ask you to an event

Soap

Candle

MIDLIFE CRISIS

Smells like a motorcycle
Or a perm. Or a food truck.

Product codes: MIC-S / MIC-C

Soap

Candle

Kumquat tree scent

Backside:

- ✓ Won't fade new tattoos
- ✓ Mild on recent piercings
- ✓ Likes 22-year-olds, too

NICE PEOPLE

Smells like an agenda
Yep, they know which side of their bread is buttered.

Product codes: NIC-S / NIC-C

Soap

Candle

Bread & butter scent

Backside:

- ✓ No such thing
- ✓ Nice people are just drunker than you
- ✓ Cynical much?

NO RAGRETS

Smells like a bad tattoo
Or a stack of sketchy tacos.
Or your first marriage.

Product codes: NOR-S / NOR-C

Soap

Candle

Grape Four Loko scent

Backside:

- ✓ Tagging your mug shot with #YOLO
- ✓ Airing dirty laundry on social media
- ✓ Tweeting your bank heist

OFFICE GOSSIP

Smells like a scandal
Oh snap. Some of the good pens have gone missing again.

Product codes: OFF-S / OFF-C

Soap

Candle

The real creamer scent
(Hazelnut coffee)

Backside:

- ✓ You won't believe what I heard
- ✓ Don't tell Haley in marketing
- ✓ The lunch bandit is at it again

OKAY MOMS

Smells like truth

And wine. Probably a lot of wine.

Product codes: OKA-S / OKA-C

Soap

Candle

Sippy cup wine

Backside:

- ✓ Pairs well with nap time
- ✓ Is also tired of perfect moms
- ✓ Your kids love you anyway

ONLINE DATING

Smells like a ten-year-old picture

Of someone else entirely

Product codes: ONL-S / ONL-C

Soap

Candle

Run-down movie theater scent
(Movie popcorn scented)

Backside:

- ✓ Now! 25% heavier
- ✓ Might also be married
- ✓ Doesn't mind if you pay

PITY PARTIES

Scented with country music

Kidding. It's actually scented with whiny posts lifted from your Facebook page.

Product codes: PIT-S / PIT-C

Soap

Candle

Chocolate & red wine scent

Backside:

- ✓ I'm SO tired of vacation pics
- ✓ My legs look like hot dogs
- ✓ The cat pooped in my room

QUEENS

Smells like major drama

And if you don't like this soap, I'm going to set myself on fire!

Product codes: QUE-S / QUE-C

Soap

Candle

Just bite me scent

(Cherry candy scented)

Backside:

- ✓ Talk to the hand.
- ✓ I'm. Going. Out. And don't even think of following me
- ✓ (Text me later, boo)

SELFIES

Scented with eye-rolling and general derision

Anti-kissy lips

Bubblegum scent

Backside:

- ✓ Replaces phone in bathroom
- ✓ Gently removes narcissism
- ✓ Nixes driver's seat pictures

Product codes: SEL-S / SEL-C

Soap

Candle

Jello shots scent

Backside:

- ✓ 20% scary
- ✓ Always exciting
- ✓ 35% scarier after cocktails

SLIGHTLY UNHINGED

Smells like unpredictable behavior

Which is completely sexy until you stab someone

Product codes: SLI-S / SLI-C

Soap

Candle

STUBBORNLY OPTIMISTIC

Smells like a nightmare

Just once, I beg you. Admit that things suck. And don't smile while you're doing it.

Juicy fruit scent

Backside:

- ✓ I totaled my car, lol
- ✓ Getting fired was a blessing
- ✓ I didn't like having hair all that much anyway

Product codes: GOO-S / GOO-C

Soap

Candle

Art studio fumes scent

Backside:

- ✓ Helps keep you from working for the man
- ✓ Inspires all-nighters
- ✓ Is dead broke, too

TRUE ARTISTS

Smells like unemployment

Combined with ramen noodles and high-quality paintbrushes.

Product codes: TRU-S / TRU-C

Soap

Candle

Spiked apple juice scent

Backside:

- ✓ Enhances high-pitched throat clearing
- ✓ Increases traction for squeaky chalk
- ✓ Sketchy thermos contents

WEIRD TEACHERS

Scented with odd mannerisms and orange corduroy
But nine times out of ten, they're still your favorite

Product codes: WEI-S / WEI-C

Soap

Candle

JUST REMEMBER: if it's not frickin' Tuesday, it's still on the horizon

That's why we're giving the decorative wall calendar the stink eye again.

Money & vanilla scent

Backside:

- ✓ Don Draper approved
- ✓ Won't tarnish cufflinks
- ✓ Can't dance either

WHITE GUYS

Scented with old money & nostalgia

Pairs well with tasseled loafers

Product codes: WHI-S / WHI-C

Soap

Candle

There's no way in hell I'm going to make it to Friday, people.

NET WT. 6 OZ / 170 G

YUGE MISTAKES

Smells like a comb-over

But a really super terrific comb-over like you've never seen before.

Product codes: YUG-S / YUG-C

Soap

Candle

NEW!

all-white candle option

If you would prefer your candles to all be WHITE for aesthetic reasons, we're down with that! NO EXTRA CHARGE!

Product code: AWC

FYI: Some of our candles have slightly revised copy on the labels because silly lines about "lathering up" don't make a lick of sense on a candle and we adhere to a stringent 20% rule about making sense.

NOTHER FYI: All our soaps, candles and bath bombs are handmade, so no two look exactly alike. Expect some deviation!

check!

- ✓ **Make-up**
- ✓ **Skinny jeans**
- ✓ **Fake glasses**

MORE FYI GARBAGE

INGREDIENTS: Some of our soaps contain a few extras, like coffee beans and grounds in the CAF+FIEND and glitter in the Queens. But basically, all are vegan, and these are the ingredients (which are all printed on the labels): Coconut oil, palm oil, safflower oil, glycerine, purified water, sodium hydroxide, sorbitol, sorbitan oleate, soy bean protein, coloring, fragrance.

Bath Bombs contain sodium bicarbonate, citric acid (for fizzing), cornstarch, borax, cocoa butter, mango butter, water, alcohol, coloring and fragrance. Some contain small amounts of glitter.

NOTE: Bath bombs are just for fun. Caution: For adult use only. Use only as directed. Excessive use or prolonged exposure may cause irritation to skin and urinary tract. Keep out of eyes and mouth. Discontinue use if rash, redness, or itching occur. Consult your physician if irritation persists. Keep out of the reach of children.

Our candles are 100% soy wax with added color & fragrance. The end.

BORING NERDY STUFF

ORDER MINIMUMS:

First order: \$150.00 – any combination of current Whiskey River soaps, candles, bath bombs and journals.

Re-orders: \$100.00 – any combination of current Whiskey River soaps, candles, bath bombs and journals.

TERMS:

New accounts: Prepaid via check, money order, cash or credit card. Please attach a credit sheet for future terms Net 30.

Established accounts: Net 30.

Terms and Conditions of Credit

- All orders must be paid no later than 30 days from the date shipped.
- A credit limit will be placed on your account. If your account exceeds this limit, prepayment may be required.
- Customer shall pay Whiskey River Soap Co. all costs, expenses, legal and collection fees as incurred in enforcing the terms and conditions as allowed by law.

PAYMENT:

Company check, money order, cash, or credit card

SHIPPING:

Orders shipped via UPS within the continental USA or via Priority Mail elsewhere, unless otherwise specified. Freight charges will be determined at time of shipping and will be added to each invoice. All domestic freight charges are capped at 15% of the wholesale order total. All shipments will be charged the actual freight cost of the order(s). Rates and service subject to change at any time at the sole discretion of the Whiskey River Soap Co.

CLAIMS:

Any claims for damaged or mis-shipped items must be made within 10 days of receipt of merchandise by notifying your sales rep.

RETURNS:

Returns are not accepted for any merchandise unless items are damaged or mis-shipped. For damaged or mis-shipped items, a return authorization number is required and must appear on all related correspondence. All returned merchandise must be received within 30 days of receipt of merchandise and be in 100% resalable condition for credit. A 25% restocking fee will be deducted for items received in poor condition and/or received beyond the 30 day return window. Return freight is the responsibility of the customer and must be prepaid by the customer. Please call 740-973-9817 for authorization and additional instructions.

PRICING:

Prices are subject to change without notice. This order form and pricing supersedes all others. 2017 prices are effective January 1, 2017.

NOTE ABOUT PERISHABLE PRODUCTS:

Our products are perishable. Treat them as you would chocolate or a wounded kitten. They must be stored in cool, dry conditions to maintain optimum shelf life. Do not place products in direct sunlight or leave in warm, humid environments like a hot car or a brazilian discotheque.

See? Toldja this part was a snoozer.

LAZY MUCH?

choose from our pre-pack options and get back to some serious staring at the wall.

SP1 BEST SELLERS & BRAND NEW SOAPS 14-PACK

* soap-pack

Comes with 11 best sellers and 3 brand new styles (4 soaps each) for a total of 40 soaps, plus a free display on your first order!

Product code: SP1

Yes, I want the Soap-Pack, but can you keep it clean AKA no curse words?

Replaces Shit Shows, Grown Ass People and Zero Fucks with:

Good Times, True Artists and Queens

Product code: SPA

FREE

free rustic barnwood display when you fill it with soap

On your first order. Fits one pre-pack soap order.

Product code: SD

* candle-pack

Comes with 6 best sellers (3 candles each) for a total of 18 candles.

Product code: CP1

CP1 BEST SELLERS CANDLES 6-PACK

BP1 BATH BOMBS 12-PACK

* bomb-pack

Comes with all 12 bath bomb styles (4 bombs each), 48 total bombs

Product code: BP1

SC1 10 SOAP STYLES PLUS 1 CANDLE FOR EACH SOAP STYLE

* soap-candle-pack

COMBO-PACK

Comes with 10 best sellers and (4 soaps each) for a total of 40 soaps, a free display on your first order, AND 1 candle of each soap style (total of 10 candles). (Rep-requested pkg.)

Product code: PP4

* journal-pack

Comes with a case pack of all 10 journal sets & FREE display (40 journal sets)

Product code: JP1

Please enjoy this image of boiled eggs while our journal display is being printed.

* soap display

FREE with SP1 and SC1 on first orders. Additional fee for extra displays

Product code: SD

* journal display

FREE with JP1 on first orders. Additional fee for extra displays

Product code: JD

stuff people said.

"#TopPick: Looking to draw in a younger demographic? Check out Whiskey River Soap Co., a line of soaps featuring quality fragrances and humorous packaging. The Soap for Writer's Block ("smells like regurgitated ideas and probably a vampire") has been shared more than a million times on social media."

- Giftbeat magazine

....

"The originator of our "Borrow My Pens" and "Take Out Fake-Out" bags has a very funny line of soap and candles you need to buy - and like right now."

- Fred & Friends

....

"It has been one week and your products are blowing up on Silver in the City's social media. Our photo of the Introvert Soap has over 100 likes already and Indy Monthly picked the Frenemies candle as #1 on their Hot List. Thanks so much for the awesome products!"

Andrea Burris
Silver in the City, Indianapolis

WHISKEY RIVER SOAP CO.

www.whiskeyriversoap.com • info@whiskeyriversoap.com