WOMEN'S HEALTH &

1. ON A SCALE OF 1-10 (1 = no unwanted symptoms, 10 = out of control symptoms)

How is your monthly cycle?

If peri or post menopause, how are your symptoms? _____

2. ARE THERE AREAS OF HORMONE BALANCE THAT ARE DIFFICULT FOR YOU?

O Hyper/Hypothyroid

O Mood Swings

Poor Memory

Adrenal Fatigue

Trouble Sleeping

Type 2 Diabetes

O Difficulty Losing Weight

O infertility

Other

THE FEMALE REPRODUCTIVE SYSTEM

- Includes the ovaries, fallopian tubes, uterus, cervix, external genitalia and breasts and works closely with other systems, especially the endocrine system
- Ovaries secrete estrogen & progesterone which are crucial for fertility but also play a key role in a woman's emotional and physical health
- Nutrition and hydration directly impact the production of these hormones

Recommended Peroducts:

LIFELONG VITALITY

- Foundational nutrition for optimum hormone balance and energy levels
- Packed with nature's most powerful antioxidants, anti-inflammatories and energy cofactors

BONE NUTRIENT

- Bioavailable nutrition for men and women necessary for bone integrity, strength and overall health
- Important for those with weak or fragile bones, bone fractures and growing individuals

PHYTOESTROGEN COMPLEX

- A natural form of estrogen-like therapy (though not actually estrogen)
- Assists to balance not only a deficiency, but also any excess of harmful estrogen metabolites
- Minimizes unwanted symptoms associated with the menstrual cycle
- Contains Genistein, a fermented soy extract that promotes healthy breast tissue and brings balance to hormones in both men & women

ROSE (Queen of oils)

Apply over heart:

- Emotional balance
- Boosts libido
- Promotes openness and confidence

Apply to lower abdomen:

- Relief from menstrual discomfort
- Promote regular ovulation

CLARYCALM

Apply daily to abdomen to aid with:

- Hormone balancing
- Cramps
- Heavy periods
- Hot flashes
- PMS
- Mood swings

WOMEN'S HEALTH &

ENDOCRINE SYSTEM:

- Directly involved in growth and development, metabolism, nutrient regulation and overall homeostasis
- A system of glands that produce and send hormones to targeted organs & tissues via the circulatory system
- Essential oils can be very beneficial since they are circulated in the same way and profoundly benefit the cells they encounter in the process

CARE FOR YOUR LIVER:

- Healthy liver function is the underpinning of hormone balance
- Drink plenty of water with Lemon or Slim & Sassy essential oil
- Take 1 Zendocrine softgel daily

CARE FOR YOUR PANCREAS:

- Take 1-3 Slim & Sassy softgels daily to support metabolism, regulate blood sugar and release excess water

CARE FOR YOUR ADRENALS:

- Apply Magnolia to adrenals twice daily
- Take 2 capsules Mito 2 Max twice daily or as needed

CARE FOR YOUR THYROID:

- It's not a life sentence, habits are critically important. Check your nutrition, your stress level and your water supply!
- In a roller combine: 10 drops each of Clove, Myrrh, Frankincense and Lemongrass. Top with FCO and apply to thyroid area 3 times per day.

my wish list:	
0 —	
0	
0	
0	
0 —	$-\backslash \backslash \backslash$
0	