

NEW!
PATENT-PENDING
FORMULA

Natural Memory Support Without the Reminders.

The natural way to remember the little details in life. A lot of who we are and how we feel about ourselves is tied directly to our memories. Unfortunately, brain health is becoming an issue for more and more Americans. In fact, According to the Alzheimer's Association, healthy brain function should become a priority for over 5.1 million Americans*, and that number is expected to triple by 2050! Healthy cognitive function helps you to live a happy, independent life. The patent-pending *Unforgettables*™ formula helps support memory, recall, and concentration safely and naturally. And it's only available from Melaleuca.*

*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.

*Alzheimer's Association report, 2007: <http://www.webmd.com/alzheimers/news/20070320/alzheimers-hits-5-million-americans>

SUPPORTS MEMORY, RECALL, AND CONCENTRATION

with Phosphatidylserine + Omega-3s + Ginkgo Biloba + Antioxidants*

What makes Unforgettables™ exclusive?

Unforgettables is the first and only brain supplement that helps support memory, concentration, and recall using a *patent-pending formula of natural phosphatidylserine, omega-3s (DHA and EPA), ginkgo biloba, and antioxidants (blueberries and vitamin E).**

What is phosphatidylserine?

Soybean-derived phosphatidylserine (PS), is a naturally occurring phospholipid found in all cells of the body, particularly in the brain. In independent tests, PS has been shown to help maintain cognitive function.^{1,2*}

What are DHA and EPA?

Docosahexaenoic Acid (DHA) and Eicosapentaenoic Acid (EPA) are omega-3 fatty acids found commonly in cold water fish. In addition to being a source of essential “healthy” fats, consumption of DHA and EPA has been linked to supporting cognitive ability.^{3*}

What are the benefits of ginkgo biloba?

Ginkgo biloba has long been believed to support healthy brain circulation, helping provide proper oxygen and nutrient levels. A recent review of clinical trials also revealed ginkgo biloba may help protect general levels of cognition.^{4*}

What are the benefits of antioxidants?

Antioxidants derived from blueberry skin and vitamin E are believed to be effective in helping to reduce free radical damage to brain membranes and key molecules such as DNA.^{5*}

Who is Unforgettables for?

While brain health becomes increasingly important as we age, the natural ingredients in *Unforgettables* are ideal for anyone 18 or older who is concerned about maintaining memory, recall, or concentration.* Individuals under 18 should consult a physician before taking *Unforgettables*.

How do I use Unforgettables?

For best results, *Unforgettables* should be taken once daily as part of a balanced diet. For increased performance, you may take up to three *Unforgettables* softgels a day.

The Brain Health Picture

There are a number of key, controllable factors that contribute to healthy brain function. The natural ingredients in *Unforgettables* help support each one.*

World Class Research

¹ “Effects of phosphatidylserine in age-associated memory impairment,” Crook T.H., Tinklenburg J, Yesavage J, Petrie W, Nunzie M.G., and Massari D.C., *Neurology*, Vol. 41, No. 5, 1991, p. 644-9.

² “Double-blind randomized controlled study of phosphatidylserine in senile demented patients,” Delwaide PJ, Gyselynck-Mambourg AM, Hurler A, Ylieff M., *Acta Neurologica Scandinavica*, Vol. 73, No. 2, Feb., 1986, p. 136-40.

³ “Plasma phosphatidylcholine docosahexaenoic acid content and risk of dementia and Alzheimer disease: the Framingham Heart Study,” Schaefer EJ, Bongard V, et al, *Archives of Neurology*, Vol. 63, No. 11, Nov. 2006, p. 1527-8.

⁴ “The efficacy of Ginkgo Biloba on cognitive function in Alzheimer Disease,” Oken BS, Storzbach DM, Kaye JA., *Archives of Neurology* Vol. 55, 1998, p. 1409-1415.

⁵ “A review of specific dietary antioxidants and the effects on biochemical mechanisms related to neurodegenerative processes” Esposito E, Rotilio D, Di Matteo V, Di Giulio C, Cacchio M, Algeri S. *Neurobiology of Aging*, Vol. 23, No. 5, Sep-Oct, 2002, p. 719-35.

*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.