

Is it Time to Winterize?

Clinton Howard

Last week, my son Creighton, in Green Bay Wisconsin, said he was winterizing his “Harley”.

You are probably doing the same -- depending on how far north you live -- winterizing your garden, your home, your boat, your lake house, your RV, and maybe your motorcycle.

I have good news! Now you can “winterize” your family.

Usually, this time of year, you begin to hear sniffles, raspy throats, coughing, and complaints of upset stomach or you may experience those symptoms yourself.

Some people wait until the symptoms appear, and then go to the drug store for extra Kleenex and cold medicines. It’s much better to act ahead of time – to “winterize”.

Your best protection is to make sure your immune system is strong enough to stop cold and flu “bugs” before they multiply into the typical red runny nose, watery eyes, fever, and fatigue that may continue for days.

Your immune system is made up of several different types of white blood cells that fight infectious diseases in different ways,

like an army protecting a border with tanks, airplanes, and soldiers. Some white cells are “spotters”. Millions of these spotters move throughout the body looking for invading organisms such as fungus, bacteria, cold or flu viruses that may have landed in your nose, mouth, lungs or blood stream. As the spotters find these foreign organisms, they surround and engulf them, and at the same time send chemical messages to the other white cells to help in their own special ways to destroy the invaders. Working together, these white immune cells can often stop them before they turn into a serious cold or flu, or at least

shorten their duration – if your white cells are healthy and strong.

How can you be sure that you have strong healthy white blood cells? –

-- by feeding your body and your immune cells the scientifically proven nutrients that they need to perform their functions as effectively as possible -- nutrients that many people do not receive in their fast-food diets, and bottled drinks.*

That is why we created **Immune 360** – to build your circle of defense.*

Immune 360™ is a unique and powerful supplement that combines **glyconutrients** (all eight essential monosaccharides), **plant nutrients**, **polysaccharides**, and **herbs** shown to support immune function including.*

Aloe vera

- Its mannose sugars and mannan polysaccharides have been shown to support and activate white blood cells.*

Arabinogalactan (Larch)

- A glyconutrient from the larch pine tree, shown to activate immune system cytokines, natural killer cells, antibodies, T cells, interferon, interleukins and lymphokines.*

Ashwagandha (Indian ginseng)

- An Ayurvedic adaptogen used for over 3,000 years, and shown to increase immune cell activity.*

Astaxanthin and Lycopene

- Plant carotenes shown to protect cells from oxidative damage better than other carotenoids.*
- Lycopene protects cells from harmful mutations.*
- Astaxanthin protects cells.*

Astragalus

- Studies show it nourishes white blood cells, including Beta cells and macrophages.*

Beta Glucan

- 300 studies show that it supports the immune system.*
- Enhances virus-killing macrophages, T cells, and other white cells.*
- Helps Beta cells produce immunoglobulins.*
- Activates interleukin, and other immune agents.*

Ellagic Acid

- A natural anti-viral agent extracted from pomegranate, red raspberry, strawberry, blueberry or walnuts.*
- Studies show that it also blocks toxins that can damage DNA.*

Maitake Mushroom

- A highly regarded Japanese mushroom, the extract of which activates the immune system with glucans that increase cytokine production.*

Phycotene Complex

- RBC's patented combination of Spirulina and Dunaliella algae developed by Dr. Christopher Hills.
- Studies at Harvard in 1988 showed that Phycotene stimulated immune processes better than vitamin A, and beta-carotene.*

Spirulina (True organic)

- Glyconutrients, phytochemicals, with complete nutrition shown to support immune function.*

Vitamins C, and E, plus zinc and selenium

- They support the utilization of the other ingredients.*
- Dr. Linus Pauling said that immune cells require up to 40 times more vitamin C than ordinary cells.*

All combined with RBC NanoClusters®.

Order your own Immune 360 plus sampler cards to give to prospects. You can easily gain new customers this season by introducing them to **Immune 360** with the six magic words, "would you like a FREE sample?" They will discover its benefits and thank you.

This is the perfect time to help your family, customers, and prospects "winterize" with **Immune 360**.

* 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.