

Bestselling range


PAK000
1.5-2kg


PAK001
2-3kg


PAK002
3-6kg


PAK003
6-9kg


PAK005
12-16kg


PAK004
9-12kg


PAK021
16-20kg


PAK022
21-25kg


PAK006
sphere lamp
14-15cm


PAK007
bowl lamp with salt chips
14-15cm


PAK023
heart-shaped lamp
14-15cm ht


PAK008
salt obelisk
23cm


PAK013
salt aroma lamp
2-3kg
(NB: comes with a tungsten light bulb to heat the essential oils placed on the top.)


Bestselling range

Eco Friendly Salt Lamps

Soothing, natural, & attractive lighting that looks stunning in any room.

Great night lights, perfect for those who need help to get to sleep.

Beautiful ambient lighting that doesn't cost the Earth!

Like you, we at Shared Earth care passionately about protecting the environment.

That's why our salt lamps come with LED light bulbs as these cut electricity consumption, carbon emissions and energy bills by 90% or more while giving just as much light.


PAK019
salt pyramid
15cm height
bestseller


PAK009
metal wire bowl with chips 15cm
bestseller


PAK018
metal grid bowl with salt chips
17.5cm height


PAK029
metal die cut cylinder with stars
with salt chips 17cm height


PAK028
metal wire cylinder with salt chips
17cm height

USB colour shifting salt lamps

With a colour shifting LED bulb and a USB connector instead of the standard plug, these salt lamps can be plugged into the USB drive on your computer or other device.


PAK014
0.4-0.6kg
TOP SELLER


PAK024
pyramid
9-10cm ht


PAK020
1.5-2kg
bestseller


PAK025
sphere
9-10cm dia


PAK026
ovoid/egg shape
9-10cm ht


PAK027
salt column in metal cylinder
10cm ht

Salt t-lite holders

Enjoy the warm natural glow of a flickering flame encased within a carved nugget of Himalayan salt.


PAK012
cylinder aroma lamp
bestseller


PAK017
t-lite holder
heart shaped
10cm

TOP SELLER


PAK030
aroma oil
burner
salt lamp
up to 1kg,
with stand


PAK010
salt t-lite holder 0.6-1kg

TOP SELLER


PAK011
salt t-lite holder double
2-2.5kg

NEW


PAK031
aroma oil burner salt lamp,
up to 1.5kg, side hole

Salt soap

This 100% rock salt 'soap' contains natural antibacterial properties. The unique pinkish hue is derived from trace elements including Iron, calcium, magnesium, and potassium.

This soap does not lather up, of course. It can be rubbed directly on to the skin or, for sensitive skin types, it can be rubbed in to the hand or on to a bath mitt and then applied to the skin. Alternatively it can be dropped into a bath for five minutes (remember to then let it dry). Salt soap is claimed to help alleviate the symptoms of a variety of dermatological conditions such as: eczema, acne, psoriasis, athlete's foot and dermatitis.


PAK016
heart-shaped salt soap
6cm
(soap dish not included)

PAK015
salt soap
9x5x3cm


Light strings

Every evening is a celebration with these lovely ball lights and lanterns!

Made from rattan or cotton, the balls are created by one of our Fair Trade producer groups in Thailand, who then also assemble the finished light strings.


LAN01
cotton ball, cream
20 lights


LAN02
cotton ball, cream and browns
20 lights


LAN03
cotton ball, cream and pinks
20 lights


LAN04
cotton ball, multicoloured
20 lights - bestseller


LAN10
rattan ball, cream
20 lights


LAN11
rattan ball, multicol.
20 lights


LAN12
rattan ball, white
20 lights - bestseller


LAN13
rattan stars, multicol.
20 lights


LAN15
cotton footballs, asst. col.
20 lights


LAN16
paper lanterns, multicol.
20 lights - bestseller


LAN17
paper lanterns, gift wrap papers
20 lights


LAN18
paper stars & moons,
multicol. 20 lights


LAN19
paper cats, multicol.
20 lights - bestseller


LAN20
paper elephants, multicol.
20 lights


LAN21
paper asst animals, multicol.
20 lights


NEW RANGE

Rattan lampshades from Bali

KIR01 and PARA01-3 are specially designed to show off large decorative LED light bulbs.


KIR02
hedgehog lampshade
27cm dia


PRA06
porcupine lampshade
50cm ht


PRA01-3
set of 3 lampshades
35, 48 & 60cm ht


KIR01
onion lampshade
30cm ht


Jatani wire lampshades from India make a fabulous decorative statement in any room. Shape and exact length may vary as each piece is unique.

NAI921
approx 45cm ht


jatani wire lampshades


NAI920
approx 42cm ht
bestseller


ASH1700
22cm


ASH1702
22cm


ASH1704
22cm

Lanterns

These colourful lanterns are produced in Moradabad, India and supplied to us by Asha Handicrafts, a Guaranteed Fair Trade exporter and a pioneer of Fair Trade in India.


ASH1706
multicoloured
22cm


ASH1729
32cm

ASH17704
17cm
free-standing


ASH17705
17cm
free-standing


ASH1730
26cm
bestseller


ASH1807
11cm height
bestseller

ASH1806
12cm height

Hand-carved soapstone

Our stone items are hand carved by the master craftsmen of Agra, descendants of the artisans who worked on the Taj Mahal.

These stone pieces are made from Palewa (grey) or Gorara (beige/brown) stone, so there can be interesting variations in the colour and patterns within the stone, making each product unique.


ASH1804
elephant circle


TAR7911


ASH468
intricate elephant design


TAR1932
t-lite holder
12x7cm height


TAR1936
incense & candle holder
elephant 6x6cm


TAR1934
oil burner
leaf pattern
bestseller


TAR1933
oil burner elephant
10x10cm height


TAR024
TOP SELLER


TAR1930
t-lite holder
10cm height


Never leave burning candles or incense unattended. For use with T-lite candles only.

Filigree t-lite holders

Placed in the middle of a space, these Indian t-lite holders look great. Place them against a wall and they transform the room, casting intricate lacework shadows that shift in the dancing flame of the candle. They make excellent gifts.


TARTNB01
white tree
9 x 10cm ht


TARTNB02
gold mandala
9 x 10cm ht


TARTNB04
pink swirl 9 x 9cm ht


TARTNB05
blue swirl 9 x 9cm ht


TARTNB06
white tree
10 x 15cm ht
bestseller


TARTNB07
red mandala
10 x 15cm ht


TARTNB793
black tree
16cm ht


TARTNB954A
black circles & flowers
16cm ht


TARTNB913
turquoise thick trunk tree
16cm ht


TARTNB915
turquoise tree
16cm ht


TARTNB713
turquoise circles
16cm ht


Coloured t-lites

Excellent packaging, very well priced and just right for a small inexpensive gift..


BARF811
10x lotus


BARF805
10x sunflower


BARF821
10 x frangipani


BARF823
10 x orchid


BARA200
hearts candles,
assorted col. pink,
purple, green, blue


BARF822
10 x waterlily


BARF800
10 assorted flowers
bestseller


BARF820
pack with 4 flowers, 3 asst.
bestseller


BAY1800
multi-col. flower t-lites
pack of 6


BAY1801
multi-col. flower t-lites
pack of 12


BARF1800
frangipani large t-lite pack of 3
assorted colours


ASPI800
lacquered t-lite holders
assorted colours, set of 16
bestseller


BASB1810
mini star
candles,
asst. col,
pack of 5


BASB1800
mini shell
candles,
asst. col,
pack of 5


BASB801
mini
candles,
elephants,
asst.col.
pack of 5
bestseller


BASB800
mini hearts
candles,
asst. col,
pack of 5
bestseller


ASPI800A
lacquered t-lites holders from India
with t-lites from Thailand
assorted col, set of 16

ASPI800B
lacquered t-lites holders with t-lites
assorted col, set of 80


BASB1801
4 mini candles: rabbit,
elephant, cat, tortoise


BASB1802
5 mini cat candles
bestseller


BASB1803
3 large t-lites:
elephant, cat, tortoise


Mango Wood t-lite holders


BWTA622
20x7cm
bestseller

Handmade in Thailand


BWTA606
painted mango wood t-lite holder. 8cm, with coloured t-lite


BWTA620
base 9x9cm


BWTA1809
heart-shaped t-lite holder, assorted

Never leave burning candles unattended. Take care when arranging product to ensure it is stable and the wood holders are not in contact with or positioned directly above candle flame.


RTR1812
teak root, small t-lite holder


MSCVTAR01
votive candle holders, set of 3


KJK1808
2 tier pebble t-lite holder


KJK1809
3 tier pebble t-lite holder