

Level Up the Self Care with Facial Massage Egg

The eyes are the mirror of the soul. When you are tired and exhausted, it appears on your face. Because of lack of sleep, dehydration, stress as well as ups and downs of life, it is challenging to live fresh. And the eyes reflect every scratch of the heart and soul. Here begins the game of our [Facial Massage Egg](#). With the relaxing massage, it relieves stress and makes you look healthy and fresh.

With this magical egg, you can relieve eye fatigue and minimize dark circles. The multi-frequency vibration massage helps you adjust the intensity according to your requirement. Flexibility is always amazing. You can level up the massage by combining it with a piece of cloth dipped in serum with a metallic circle. The combination of vibration and vitamin serum will do wonders for your face.

This egg massager has been carefully designed. It has a perfect size that fits any cosmetic bag. Moreover, it is neither too big for any eye size nor too small to irritate. The moderate-sized egg massage is portable, allowing you to take your office and bring it back home.

Considering the sensitivity of the eyes, it is constructed with food-safe ABS plastic. It is sturdy and durable and can endure long usage without the fear of water.

Enjoy the luxurious and beneficial facial massage with a one-touch button. Whether you are at the workplace or in your comfort zone, it is always up to refresh yourself. With this valuable egg massager, you have a refreshing massage anywhere and anytime you need it.