	Isotonix® Survive the Season Kit

Click on the video to Start or Pause Play.

Bottom of Form

Primary Benefits of Isotonix® Survive the Season Kit*:
Isotonix OPC-3®: Combats free radicals Demonstrates anti-inflammatory activity Helps maintain healthy circulation by strengthening capillaries, arteries and veins Helps maintain joint flexibility Supports a healthy complexion Helps maintain normal blood glucose levels
Isotonix Multivitamin:
· Supports a healthy immune system Promotes the body’s normal ability to convert food into energy May help promote mental clarity
· Supplements deficiencies in diet Contains vitamins that support the body’s ability to metabolize fats and carbohydrates and support a healthy body weight
Isotonix Vitamin C:
· Promotes optimal immune functions Provides antioxidant protection Promotes cognitive health
Isotonix Activated B-Complex:
· Helps decrease stress and improve mood Increases energy Promotes normal cognitive performance
Isotonix Vitamin D with K2:
· Promotes normal bone mineral density Supports immune health Helps maintain bone health Helps maintain cardiovascular health
Isotonix L-Tryptophan:
· Helps promote mental clarity May help support healthy perceptions and reactions in daily and stressful situations
· May help promote calmness and relaxation May help enhance mental focus and memory May help support a normal sleep cycle
*These statements have not been evaluated by the Food and Drug Administration.
This product(s) is not intended to diagnose, treat, cure or prevent any disease.

What Makes Isotonix® Survive the Season Kit Unique?
Along with holiday cheer and family fun, the season also brings colder weather, hurried schedules, plenty of indulgent eating and more than enough stress for many of us. Isotonix Survive the Season Kit is a special assortment of formulas collectively designed to maintain much-needed energy, deliver complete nutritional support, help maintain a strong immune system and stay in the spirit of the season.*
Traditional holiday cooking, while delicious, can make for something of a mixed blessing these days. Isotonix Multivitamin provides comprehensive micronutrient support to help fill in the gaps brought on by time-honored recipes that were not always prepared with complete nutrition in mind.*
Isotonix Activated B-Complex is included in this kit to promote a maximum of available energy during all those “shop-til-you-drop” days and help you stay calm throughout. Isotonix Vitamin C and Isotonix OPC-3® antioxidant formula work to help keep you from becoming worn down and also maintain a strong immune system — a big help when you’re always on the go.*
The Isotonix Survive the Season Kit also provides Isotonix Vitamin D3 with K2, a vitamin combination not easy to obtain during the months many of us spend indoors. Finally, Isotonix L-Tryptophan — an essential amino acid crucial for supporting normal serotonin levels and maintaining a good mood — is provided to keep stress levels at a minimum during this hectic time and help support holiday cheer.*
All Isotonix dietary supplements are delivered in an isotonic solution, assuring maximum nutrient absorption and providing the greatest possible benefits from all these products. Best of all, the Isotonix Survive the Season Kit comes at a substantial savings of nearly one-third off the cost of buying each product on its own. This holiday season, be prepared for any possibility and be ready to reap all rewards with the Isotonix Survive the Season Kit!
*

Frequently Asked Questions About Isotonix® Survive the Season Kit:
Why is taking supplemental vitamins important?
A vitamin may be broadly defined as a substance that is essential for the maintenance of normal metabolic function, but which is not produced in the body and, therefore, must be consumed from a source outside the body. They are necessary elements in promoting the normal process of converting food to energy, and supporting the normal growth and repair of body tissue. Reduction of vitamin levels over extended periods can result in vitamin deficiency. These shortages may lead to symptoms which can include loss of appetite, loss of body weight, increased irritability and sleeplessness or constant drowsiness. Deficiencies of this nature can be easily avoided by adequate vitamin intake.
Why are Isotonix® supplements better than standard supplements?
Isotonix formulas are more effective than standard formulas because they offer the best way to get the maximum delivery of actives into the bloodstream. Isotonix formulas are also the fastest and most effective way to receive vitamins and minerals. The stomach has very little work to do because the pH and tonicity are carefully designed to allow the stomach to quickly release all the nutrients into the small intestine. With the Isotonix formulas, this process takes about five minutes, whereas a standard vitamin tablet can take up to four hours.
What is the advantage of combining these products into a kit?
Nutritionally, supplementing with these particular products in combination is highly beneficial for supporting energy levels, helping to decrease stress and elevate mood, and support a healthy immune system, all of which are important for the busier times in life, especially the holiday season. In addition, the purchase of this kit offers substantial savings as compared to the purchase of each product individually.*
Can the Survive the Season Kit products be taken at the same time?
Yes. The Survive the Season Kit products can safely be taken at the same time, provided that one follows the recommended serving size for each product.
What does “Activated” refer to in Isotonix Activated B-Complex?
Activated refers to the active forms of vitamins B6, B12 and folic acid. Using forms other than these activated forms requires that the vitamins be enzymatically activated prior to utilization by the body. Not only does this take time and energy within the body, there are circumstances in which this reaction is either slowed or inhibited.
Will Isotonix Vitamin C support my immune system?
Yes, in several ways actually. Vitamin C has been heralded for quite possibly being the best immune system supporter and antioxidant available today. Daily servings of vitamin C can help support the immune system. Vitamin C supports the immune system by protecting the body from free radicals. As a water-soluble vitamin, ascorbic acid performs its antioxidant functions within the aqueous compartments of the blood and inside cells, and can help restore the antioxidant potential of vitamin E (a fat-soluble antioxidant). Support of immune cell function is also a key role performed by vitamin C.*
What is Isotonix OPC-3®?
Isotonix OPC-3 is a dietary supplement that bears some of the most powerful bioflavonoids currently known to research scientists. These bioflavonoids are scientifically termed oligomeric proanthocyanidins, commonly abbreviated OPCs. The purest and best-researched OPCs chosen for OPC-3 are prepared from grape seed, red wine, bilberries, Pycnogenol® from pine bark and citrus fruit. This combination of powerful OPCs is unique to OPC-3, as is the Isotonix® delivery system, which enables rapid and highly efficient absorption of the OPCs. Isotonix OPC-3 has been shown to provide a variety of health benefits, including combating free radicals, demonstrating anti-inflammatory activity, helping maintain healthy cholesterol levels, helping maintain healthy circulation by strengthening capillaries, arteries and veins, helping maintain joint flexibility, helping promote/support cardiovascular health, helping reduce mild menstrual cramping, helping support visual health/visual acuity, scavenging free radicals, promoting healthy blood vessel dilation, promoting healthy nitric oxide levels, supporting a healthy complexion and supporting healthy blood glucose levels.*
Why is Isotonix L-Tryptophan important?
Tryptophan is an essential amino acid that is the precursor for serotonin (a neurotransmitter). It can help to enhance and stabilize mood, help to promote calmness and relaxation, and may help to enhance mental focus and memory.*
Are there any warnings associated with taking any of these products?
If you are currently taking monoamine oxidase inhibitors (MAOI) or other antidepressants such as Zoloft or Paxil, psychoactive or tranquilizing drugs such as Clonopin or Valium, or pain medications such as Demerol or Ultram, you should consult your physician before using Isotonix® L-Tryptophan. If you are taking any other prescription drugs or have an ongoing medical condition, you should consult your physician before beginning any nutrition or supplement regimen. Take these supplements separately from prescription medications. Women who are pregnant or breastfeeding should consult a physician before using these products.
ONLY $107 SAVINGS OF OVER $50!

[image: image3.png]

[image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26][image: image27][image: image28]
