

Col-n-Clenz™

This information is not presented with the intention of diagnosing or prescribing, but is offered for informational purposes only. In the event that the information is used without a Physician's approval, the individual will be diagnosing for himself. No responsibility is assumed and no guarantees of any kind are made for the performances or effectiveness of the items mentioned in this guide. All should seek a professional's advice before diagnosing for themselves.

Psyllium Husk is useful for its fiber content. A good intestinal cleanser and stool softener.

Bentonite Clay is useful for its digestive cleansing and lubricating ability.

Cascara Sagrada Powder (bark) Controls the motility of the colon. Acts as a colon cleanser. Useful for colon disorders, constipation, and parasitic infection.

Aloe Vera (leaves) heals and stimulates cell regeneration. Has anti-viral, anti-bacterial and anti-fungal properties. Soothes stomach irritation. Good for all digestive disorders.

Barley Grass (leaves) high in minerals, contains all the essential amino acids plus enzymes. This food heals stomach, duodenal, and colon disorders as well as pancreatitis. Is an effective anti-inflammatory.

Citrus Pectin Cellulose removes unwanted metals and toxins. Slows absorption of food after meals (may be good for diabetes). Helps reduce the risk of heart disease and gallstones.

Beet Fiber rich in vitamin A, potassium, B-2 calcium choline, phosphorus and iron, which are necessary for proper digestion.

Whey Protein Concentrate in this formula helps work on the quantity and quality of mucus in intestinal track. Aids friendly bacteria.

Fructo-Oligosaccharides indigestible carbohydrates that feed the friendly bacteria and promote their growth when used in combination with acidophilus and bifidus.

Golden Seal Powder (arial parts) Acts as an antibiotic, cleanses the body. Promotes functioning capacity of the colon. Cleanses mucous membranes. Improves digestion.

Lacto-Bacillus Acidophilus a type of "friendly" bacteria that assist in the digestion of proteins which create the environment, in which the "friendly" bacteria cannot survive. Acidophilus helps detoxify harmful substances. Reverses gas, bloating, intestinal and systemic toxicity, constipation and malabsorption of nutrients. Is conducive to the overgrowth of Candida.

Prune Leaf Powder (leaves) One of the most common herbs to aid in colon problems.

Slippery Elm Powder Helps soothe inflamed mucous membranes of the bowels, stomach and urinary tract. Good for diarrhea and ulcers.

Bioperine Formulated with bioperine for enhanced bioavailability.

Col-n-Clenz™ is hypoallergenic and also contains no yeast, dairy, egg, gluten, corn, soy or wheat. Contains no starch, salt preservatives, artificial flavors or fragrance.

<p>These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure or prevent any disease.</p>
--