

zap-it![®]

Acne Treatment System

Clean it, Treat it,
Prevent it, Zap-it!

STEP 1—CLEAN IT!

FACIAL WASH

Zap-it! Facial Wash gently removes dirt, makeup, and oil—lifting away pore blockers to help prevent new breakouts.

STEP 2—TREAT IT!

DEEP CLEANING ASTRINGENT

Zap-it! Deep Cleaning Astringent not only lifts away what's on the skin's surface, but also works *deep down* in pores. Skin feels tingly and tight, but not overdry.

STEP 3—PREVENT IT!

PORE CLARIFYING CREAM

Zap-it! Pore Clarifying Cream has long-lasting encapsulated technology to slowly medicate skin and keep oil from clogging pores.

Every *Zap-it!* acne treatment product contains both salicylic acid, the best acne-fighting ingredient science can provide, and *T36-C5[®] Melaleuca Oil*. Salicylic acid gently lifts away microscopic debris and pore-clogging dead skin without overdrying. Melaleuca Oil helps fight bacteria. With science and nature on the same team, you're sure to see clear results.

ANYTIME—ZAP IT!

QUICK STICK

Zap-it! Quick Stick is a convenient anytime, anywhere blemish treatment! Before breakouts get out of hand, just roll the light, clear formula directly onto blemishes to give them a quick fix.

YOUR SKIN AND ACNE

Your skin produces oil every day to help moisturize and flush microscopic debris and bacteria out of pores.

OIL

Skin that is prone to acne breakouts tends to produce more oil than is necessary.

PORES

Often the oil-producing pores on your skin get blocked by microscopic debris, dead skin cells, makeup, dirt, and sunscreen. The pore fills with oil.

BACTERIA

The clogged pore becomes a haven for bacteria called *P. acnes*, and you get a red, inflamed blemish.

BREAKOUTS

To stop acne before it starts, you need to remove excess oil and gently lift away microscopic impurities, leaving pores healthy and open.

step Facial Wash

1

Want clear skin? Then begin with the right cleanser. *Zap-it! Facial Wash* gently removes oil, makeup, dirt, and dead skin cells without drying or irritation.

How does it work? Salicylic acid (the active ingredient in all *Zap-it!* acne products) gently exfoliates skin, lifting away dead skin cells and opening pores. Then the penetrating, antiseptic power of natural *T36-C5 Melaleuca Oil* soothes inflammation and attacks bacteria.

Zap-it! Facial Wash also has gentle cleansers that lift dirt and oil off your skin. And it's so mild—much milder than other acne treatments—that your skin will never look red and rough.

Treat existing blemishes and prevent future breakouts with *Zap-it!* It rinses off completely so your skin is ready for step two.

step Deep Cleaning Astringent

2

Bacteria like to hide deep in pores where cleansers don't reach.

That's why step two includes *Zap-it! Deep Cleaning Astringent*.

This exclusive combination of salicylic acid and *T36-C5 Melaleuca Oil* gets down deep, cleaning out pores and leaving skin refreshed and tingly, but without dryness.

When pores collect impurities, they can become a home for bacteria. That leads to unsightly blemishes. *Zap-it! Deep Cleaning Astringent* fights off blemishes and blackheads as it cleans and tightens skin. Skin looks refined, pores are clean and unblocked, and you're on your way to a healthy complexion. All that's left is beautiful, balanced, clean skin.

A PORE IN YOUR SKIN

Your face has more than 20,000 pores. At the base of each pore is an oil gland. If the pore is blocked, a large plug of oil and debris forms. Bacteria start to grow, and inflammation may rupture the lining of the pore. These inflamed blemishes may leave scars or pockmarks.

step Pore Clarifying Cream

3

Zap-it! Pore Clarifying Cream is the way to treat acne before it gets out of control. Special time-release technology medicates your skin over an eight-hour period treating blemishes and clearing skin *before* you have acne problems.

How does it work? A special ingredient holds the salicylic acid and *T36-C5 Melaleuca Oil* in tiny 'beads' inside the formula. These beads slowly release their contents for eight hours. When they're empty, they absorb excess oil on the skin's surface. The next time you wash your face, the oil-filled beads are lifted away, leaving only clean, clear skin!

After using the astringent, apply *Zap-it! Pore Clarifying Cream* in a thin layer to problem areas. It goes on invisibly and absorbs quickly, so it's easy to wear under moisturizer or makeup.

**anytime,
anyplace**

Quick Stick

Despite your best efforts, zits can still pop up at any time of the day. The *Zap-it! Quick Stick*

is your solution for a quick and easy—and discreet—dose of acne-killing medication. *Quick Stick* is a clear, greaseless formula that goes on in a thin, invisible layer. It can even be used over makeup. And unlike other spot treatments, it contains the power of *T36-C5 Melaleuca Oil*. So don't put up with acne surprises—*Zap-it!* with the *Quick Stick*.

TIPS FOR HEALTHY SKIN

- Harsh scrubbing actually worsens acne. Simply massage gently with a soft cloth, relying on *Zap-it! Facial Wash* to remove impurities.
- Rinse off *Zap-it! Facial Wash* with lukewarm water—not hot. Pat your skin dry to avoid irritation.
- Apply *Zap-it! Astringent* with a cotton ball, using light, upward strokes. Repeat with a fresh cotton ball until it no longer picks up visible signs of dirt.
- A thin layer of *Pore Clarifying Cream* should be applied to the T-zone and other problem areas. It is also effective for breakouts on shoulders and back.
- If your skin feels really tight or looks red, use *Zap-it!* products only once a day or every other day until skin has adjusted.

Balancing Science & Nature

The *Zap-it! Acne Treatment System* brings you scientific skin care in harmony with nature.

Salicylic acid

Each product contains salicylic acid, the most recommended anti-acne medicine. Salicylic acid penetrates clogged pores to remove skin cells and oil that cause blemishes. It gently lifts away debris to leave fresh, healthy skin and open pores.

Salicylic acid has been proven safe and effective. In fact, studies show it prevents and clears blackheads, whiteheads, and acne blemishes better than benzoyl peroxide (another common acne medication). Plus it won't bleach hair or clothing or cause skin sensitivity to sunlight.

Melaleuca Oil

The power of *Melaleuca Oil* is key to each *Zap-it!* formula. As more people turn to natural remedies

for common problems, they discover the oil of Melaleuca. Several laboratory tests show that the oil is powerful enough to destroy many types of bacteria.

Zap-it! products contain high-quality *T36-C5 Melaleuca Oil*, guaranteed to contain at least 36% terpinen and no more than 5% cineole. These compounds are beneficial to skin because they contribute to the oil's antiseptic and antibacterial properties.

Australia's best *Melaleuca alternifolia* trees provide our high-quality T36-C5 oil.

The tingly zap of wintergreen leaves produce powerful salicylic acid.

Clean it, Treat it, Prevent it, zap-it!®

Acne can strike anytime. Stress, hormones, environment, and heredity are all causes of acne. And, unfortunately, 1/2 of adults have acne into their 30s and 40s. That means people with blemish-prone skin may keep seeing breakouts for years!

Don't cover up your acne. Don't let it make you feel self-conscious. Let the *Zap-it! Acne Treatment System* fight the acne you see and prevent the acne you don't. It will leave your skin clear, fresh, and glowing—and blemish-free. Clean it, treat it, prevent it, zap it with the *Zap-it! Acne Treatment System*.

At *Melaleuca Pharmacy*, we're committed to providing safe, effective, affordable medications for you and your family. You can trust that you're buying only those products that meet the most stringent requirements of quality, safety and consistency. *Melaleuca Pharmacy*—it's more than just a name; it's a guarantee of commitment to quality and to your well-being.

