

FREE

Healthy *by* Nature

Sharing a commitment to healthy communities

ISSUE #15 AUTUMN 2022

SPECIAL
OFFERS
IN-STORE
TODAY

YOUR GUT IS IN CHARGE OF YOUR HEALTH

THE SECRET BENEFITS OF
**RESISTANCE
TRAINING**

HOW TO SIT WITH
**STRONG
EMOTIONS**

by Dr Libby

MACADAMIA
PASSIONFRUIT
TRUFFLES

Daylight saving can cause sleep disruptions.

Are you getting enough sleep?

goodhealth.co.nz • naturopath advice line 0800 44 66 34

Always read the label and only use as directed. If symptoms persist consult your healthcare professional.
Available in pharmacies, health stores and online. Good Health, Auckland. TAPS PP8445.

In *this issue*

2022 has been off to a whirl wind start and we feel the need to celebrate our fifteenth issue. What a journey!

As always it has been a pleasure writing this issue and bringing you stories that will set you up for the autumn months.

In this issue we focus on the many ways we can boost our immunity and stay healthy to ensure we are in a fit condition to fight off any viruses as they arise. For the second time, we talk to health guru Jason Shon Bennett about gut health and Community Health Store naturopath Sheryl Scott gives us tips and tricks to reset and restore our energy naturally.

As always, Dr Libby Weaver keeps our mood and emotions in check by discussing the ways to deal with strong emotions. They often catch you off guard, especially in the cooler months when we experience less sunlight and vitamin D.

For our seasonal fitness column we talk to the lovely Rachel Grunwell about resistance training! Time to beat the winter blues and get the blood flowing through our bodies.

Thanks so much to all our lovely customers for your ongoing support. You are hugely appreciated, as always.

For more information visit us at communityhealthstores.co.nz or follow us on

7. Reset and restore your energy naturally

Community Health Store Naturopath Sheryl Scott gives us the inside scoop on how to reset as we move into the cooler months.

8.

How to handle emotions

Dr Libby Weaver talks about how to manage unexpected emotions when they catch you off guard.

10.

The secret benefits of resistance training

Be inspired to lift weights - no matter what age you are. Rachel Grunwell lets us in on her resistance training secrets.

13. Your gut is in charge of your health

By health guru Jason Shon Bennett.

14. Macadamia passionfruit truffles

Recipe by Little Bird Organics for the perfect 3 pm treat.

15. Our store locations

Find your closest Community Health Store.

Healthy by Nature is created by WOODS Agency for Community Health Stores.

Thank you to: Unsplash, Pexels, Georgia Baker, Jason Shon Bennett, Dr Libby Weaver, Sheryl Scott, Little Bird Organics, Rachel Grunwell, Webstar Print, The Community Health Group Stores.

Cover photography by Pexels

TAPS: PP8534

NORDIC NATURALS®

The ULTIMATE in OMEGA-3s

Omega-3s are essential for every cell in the body. Our Ultimate Omega® line supports optimal health at the cellular level, delivering 100% wild-caught fish oil, triglyceride form, heart, brain, and immune support in fewer soft gels with exceptional freshness, and great taste.

15% off March - May
60, 120 & 180 Counts

Always read the label and use as directed. If symptoms persist see your healthcare professional. NaturalMeds, Napier.

Winter is coming from Absolute Essential

ABSOLUTE ESSENTIAL
Immune Care Range

ABSOLUTE ESSENTIAL
Respiratory Range

Always read the label and use as directed. If symptoms persist see your healthcare professional. Absolute Essential, Auckland.

If you are suffering cold and flu symptoms stay at home and call Healthline on 0800 358 5453.

Firstly, let's take a look at why we're more prone to getting sick during the winter months.

We spend more time indoors

In summer our catch-ups with friends and family are usually outdoors, whereas in winter we retreat indoors. This puts us in closer proximity to others, and as we all now know, indoor gatherings equals a higher chance of infection. And with more people in the room other odors may present themselves. Purifying the air with your diffuser is a fragrant way to keep things fresh and safe.

Colds love the cold

According to research, certain bugs thrive and survive better in chillier, drier environments and as a result, are able to infect more people.

Our vitamin D levels drop

Shorter days and more cloud cover means we're exposed to less sunlight and our vitamin D and melatonin levels drop, which may compromise our immune systems and decrease our body's immune defenses.

With all this in mind, it makes sense to fortify your body's natural defenses as best you can, safely and naturally. Lifestyle is obviously a major factor here – eat well, drink less alcohol, get plenty of sleep, wash your hands and take time to chill out. All of these things will help you to stay healthy. But you can also supplement these positive lifestyle choices with a range of natural remedies.

Three of our favourite general winter wellness remedies;

1. At the first sign of ills and chills place one drop of ginger oil and one drop of peppermint oil on a chewable, high dose vitamin C tablet. Chew well and repeat up to six times daily. This will not only support your glandular system, it will refresh your breath too.
2. Drink one drop of lemon oil in one litre of water to fortify and cleanse, or one drop in one litre of hot water with honey for effective head relief.
3. Diffuse a combination of two to three drops organic eucalyptus Australiana oil, two to three drops organic lavender spike oil, one to two drops organic kanuka oil and one to two drops organic thyme oil for soothing respiratory and immune support.

Date Seed Coffee

from MagicT

Dates are Middle Eastern superfoods, famous for flavour and health. Known as Trees of Life, date palms (*Phoenix dactylifera*) have been offering their sweet bounty to us for millennia. MagicT have found a way to harness that bounty to create a delicious, caffeine-free beverage made from nutritious date seeds, extracted from only the best Persian dates.

But why go caffeine-free?

Caffeine can cause anxiety, insomnia, headaches, shakiness, and rapid heart rate, so caffeine-free drinks are a lifestyle choice for many of us. However, decaffeinated beverages are not always the answer.

Some professionals believe that the processes used to extract caffeine from coffee beans far out-weigh the benefits.

What does MagicT Date Seed Coffee taste like?

Simply, it tastes like coffee. Velvety smooth, slightly bitter, toasty, malty, with hints of caramel and chocolate. MagicT Date Seed Coffee is perfect for plunger, coffee pot or filtered coffee machines. Add your choice of milk and sweetener if desired. You can even try it iced!

What are the health properties of Date Seed Coffee?

Date seeds are a source of antioxidants, minerals, vitamins, dietary fibre, immune nutrients, polyphenols, proanthocyanidins, linoleic and oleic acids. They may support the liver, kidney, cardiovascular, digestive, cholesterol, and immune health.

Date Seed Coffee is a satisfying coffee substitute and a beneficial superfood.

MagicT Date Seed Coffee is:

- 100% natural, non-acidic;
- Non-toxic;
- Vegan;
- Gluten-free;
- Caffeine-free.

THE herb farm
handcrafted from nature

Bringing
Skincare Back
to its Roots

herbfarm.co.nz

100% NATURAL CRUELTY FREE SUSTAINABLE NZ OWNED

HARKER
HERBALS

EASE THOSE HEAVY HEADS

Harker Herbals Ear Nose & Throat Tonic – a favourite respiratory support for New Zealanders for 40 years.

Ease the pressure

- Take it straight to support clear sinuses and heavy heads.
- Add a dose to a favourite warming drink.

Soothing throat gargle

- Soothing gargle for raw throats.
- Antiseptic herbs and essential oils to clear excess mucus and soothe airways.

Get Chest Clear
100ml FREE when
you buy Ear Nose &
Throat Tonic 250ml
while stocks last

Always read the label
and use only as directed.
If symptoms persist, see
your health professional.

LIVING NATURE
Uniquely New Zealand

SAVE
\$44

Free
DAY CREAM
WITH \$55 SPEND

*Get yours while stocks last. Cannot be used in conjunction with any other promotion. Choose from Living Nature's Balancing Day Lotion, Nourishing Day Cream, Rich Day Cream).

PURITY MADE SIMPLE

Certified natural skincare &
makeup made in New Zealand.

Reset and restore your energy naturally

WORDS BY Sheryl Scott

The change of each new season is a good opportunity to reflect on what habits serve your health and which sabotage your wellbeing. I hope you will take a little time to consider what boosts your energy levels and what steals your energy.

Common energy stealers include; poor diet, dehydration, lack of exercise, poor sleep or inadequate sleep, nutrient deficiencies, e.g iron, B vitamins, magnesium; stress and fear.

Stress and fear can mentally paralyse and exhaust you. They weaken the immune system, and can cause numerous health problems. Our world has grown increasingly fearful, divisive and angry over the past two years as we are inundated with fear generating headlines and learning to navigate constant changes.

The stress response releases the hormone cortisol which sets up a chain reaction of increased heart rate and breathing. This directs blood flow away from internal organs towards muscles for "fight or flight". This in turn sends blood away from the frontal cortex of the brain (area of reasoning and decision making) to the amygdala so you can react quickly to the stressor.

Long term fear and stress damages health, and steals energy and vitality.

Top tips to counter fear and the stress response and restore energy naturally

1. Breathwork - long, slow diaphragmatic breathing calms the nervous system and cultivates balance and peace.
2. Meditation is practiced in many religious traditions. It is being mindful rather than having your mind full. It can range from prayer to reading something inspirational, to focusing on a particular thought, e.g. loving kindness. Meditation helps to clear the mental clutter and achieve calm. The simplest meditation is to close your eyes and smile.
3. Unplug from tv and social media. Take a weekly rest day to spend time in nature to recharge. Sunshine, fresh air and green spaces lower cortisol, blood pressure and restore energy.
4. Eat a wholesome whole food diet.
5. Hydrate, hydrate, hydrate.
6. Supplement with magnesium and B vitamins.
7. Adopt an attitude of gratitude. "A joyful heart is healing" - a proverb.
8. Take opportunities to encourage and support others.

POTEN-C
Liposomal

This superior technology aids delivery, maximises absorption and extends active time in the body.

Immune support

Support healthy energy levels

Building block of collagen

Powerful antioxidant

Supports nervous system

Supports metabolism of protein and fat

Supports wound healing

Enhances iron absorption

New Zealand's
Premium
Liposomal
Tonic
SUPERDOSE
VITAMIN C

Vitamin C
Liposome

How to sit with strong emotions

Photography by Pexels

Many of us are taught that any 'negative' feeling is wrong.

We aren't taught this with actual words, but through observing how other people deal with negative emotions, or how we ourselves handle negative emotions.

WORDS BY Dr Libby Weaver (PhD)

As a young child it happens when we're feeling sad and a parent, with the best of intentions, offers us ice cream to make us feel better. Or when we get angry and our emotional outburst results in us getting disciplined. Or in later years when we break up with someone we love, and our friends tell us there's plenty more fish in the sea.

Yet, emotions are a part of human existence. Sure, we may all feel things in different ways and to varying capacities, but we do all experience a full spectrum of emotions. When you don't know how to sit with uncomfortable emotions, you are more likely to avoid them by numbing them with food, alcohol or other drugs, medications, brief sexual encounters or perhaps creating drama or stresses to focus on, to divert your attention and focus away from what you are feeling.

It may seem like letting yourself experience the full force of strong emotions will make you feel worse, or perhaps add to your stress but in fact the opposite is true.

Often we create more pain and heartache for ourselves when we engage in avoiding behaviours since we usually know in our heart that these things aren't good for us and pile guilt and shame onto our emotional load. There is an immense freedom that comes with being brutally honest with ourselves about how we are feeling and acknowledging when there is sadness, grief, heartbreak, anger or rage. It's also incredibly beneficial for deepening your self-awareness as recognising when things evoke your emotions enables you to reflect on who you are in your heart.

“
Whatever the strong emotion is, it is transient. You will not feel it forever.
”

Well-being

Here are a few tips to help you along the way.

“Name it to tame it”

In his book 'Mindsight', the wonderful Dr Daniel Siegel uses the phrase “name it to tame it”. In other words, by identifying our feelings, and separating ourselves from them (i.e. ‘I feel angry’ versus ‘I am angry’) —we reduce the power they have over us. The vast majority of people would describe themselves as stressed. I would argue that stress has become an acceptable umbrella term for all kinds of uncomfortable emotions. Yet, until you know what it is, you are powerless to change it.

Remind yourself that emotions come and go

Emotions are like the waves of the ocean—they ebb and flow. You are like the seabed that the waves wash over, ever present and enduring. Whatever the strong emotion is, it is transient. You will not feel it forever. Reminding yourself of this can make facing it that little less frightening.

Leave judgement at the door

When it comes to what you feel, there is no right or wrong so please try to keep your inner judge quiet when you reflect on your emotions. Instead, invite curiosity and ask yourself: I wonder what might be driving that feeling?

Recognise that the ‘why’ might come later

While in some circumstances, it might be blatantly obvious what has triggered your strong emotional response, in others, the reason may be more elusive. Just because you can't put your finger on the reason doesn't mean your feelings are any less valid. It may take days, months or even years for you to fully comprehend the ‘why’.

From pain we grow

Pain can offer us insight into what our soul needs us to learn and can help form a solid foundation for a meaningful life. It can be worth doing our best to consider if we are living with the belief that what occurs TO us, or rather it happens FOR us—in order for us to be the most evolved expression of ourselves as possible.

Dr Libby's newly released Condition Your Calm cards; 90 cards designed to help transform your daily experiences by offering a greater understanding of the biochemical, nutritional and emotional ways you can ease stress. Using her three-pillared approach, Dr Libby has created this box of 90 cards to help you rediscover your clarity and calm—in practical and bite-sized ways.

RRP \$39.95
www.drlibby.com/cyc

nuzest®

NUTRITION FOR LIFE

Good Green Vitality – Feel good naturally, with nutrients to support energy production and your body's natural detoxification pathways.

Clean Lean Protein – Look, feel and perform at your best. Complete with all 9 essential amino acids for vitality, repair, recovery and growth.

Kids Good Stuff – Providing all-in-one nutritional support for improved immunity, healthy bones, happier insides and long lasting energy.

SEE
IN STORE
FOR GREAT
AUTUMN
DEALS

VEGAN • DAIRY FREE • SOY FREE • GLUTEN FREE • NUT FREE • NON-GMO

SPICY CARROT PEANUT BUTTER SOUP

INGREDIENTS

- 1kg Carrots
- 2 Tbsp Avocado Oil or Olive Oil
- 1 Onion
- 4 Cloves Garlic
- ½ Cup Peanut Butter
- 2 Tbsp Kaitia Fire Chilli Sauce
- 2 Tbsp Chopped Basil
- 1 Serve Just Natural Clean Lean Protein
- 1 Litre Vegetable Broth/Stock (you can use Chicken Bone Broth too)
- 400ml Coconut Milk

METHOD

1. Peel and roughly chop the carrots. Place them in an oven tray, drizzle with 1 tablespoon avocado oil and roast in the oven at 180°C for about 30 minutes.
2. Slice and then fry the onion in a large pot with a tablespoon of avocado oil. Add the garlic and sauté.
3. Once the carrots are roasted, add to the onions and garlic, cover with the vegetable broth and bring to the boil. Turn the heat down and add the peanut butter, basil and Kaitia fire. Allow this to simmer for about 5 minutes.
4. Add the coconut milk and Clean Lean Protein. Blend the soup with a handheld stick blender or carefully in batches in a blender. Enjoy!

The secret benefits of resistance training

WORDS BY Rachel Grunwell

Be inspired to lift weights - no matter what age you are. There are so many health benefits!

Lots of my wellness coaching clients are tentative at first about resistance training. They only link weights with body building at first. But I reassure them that lifting weights is often a great way to hit their health goals.

I'm a big convert to strength training. In the past I was more into running and yoga. But now you'll find me cross-training (i.e. doing mostly weights, with some running and yoga).

Here are some benefits to resistance training that I hope will inspire you to get stronger.

1. This movement is good for your mental health and is a mood improver.
 2. It can help to prevent muscle loss with age.
 3. You can create defined muscle tone by using this style of training. Who doesn't want to look great in their favourite outfit?
 4. It's a great strategy for weight management. Watch those calories burn baby, burn!
 5. Resistance training can help with lowering your injury risk. It's also the solution for the rehabilitation for lots of injuries.
 6. Can help reduce the incidence of falls, especially when you are older.
 7. Helps to build stronger bones. It's useful for Osteoporosis prevention, management too.
 8. Getting stronger and feeling healthier can lift your body confidence.
 9. It can be a cheap way to train. You can opt to use your body weight to do body weight exercises which requires no gym memberships at all and can be very effective.
 10. It can improve your brain health.
- Rachel Grunwell (wellness coach, speaker, and author of *Balance: Food, Health + Happiness*)
Instagram @rachelgrunwell
www.inspiredhealth.co.nz

Lifestream

Your plant-based experts for over 40 years

Always read the label and use as directed. If symptoms persist see your healthcare professional. Lifestream, Auckland

BePURE™

It All Starts in the Gut

*Say bye to bloating by rebalancing your gut health
and supporting your overall wellness, and energy.
BePure Two and Digest Assist are here.*

BePure Two - Probiotic™ an advanced daily probiotic containing 19 strains of beneficial bacteria and a minimum of 30 billion viable bacteria per serve, making it one of the most complete probiotic formulations available for supporting lower digestive health.

BePure Digest Assist™ an all in one, high strength upper digestive support, formulated with powerful active digestive enzymes to effectively break down your food and support the reduction of food repeating on you, bloating and digestive issues.

Always read the label and use as directed. Supplementary to a balanced diet. BePure Health Limited Auckland. TAPS PP8457

Get 15% off these BioTrace products at your local Community Health Store

15%
OFF THESE
BIOTRACE
PRODUCTS

BIOTRACE

Bio Probiotic 50 Capsules

A multi-strain probiotic formula that provides excellent broad spectrum support and contains *Bacillus Subtilis*, known as DE111, a unique, stable, spore-forming probiotic strain.

BIOTRACE

Gallbladder Complete 60 Capsules

BioTrace Gallbladder Complete is a synergistic herbal blend that has been specifically formulated to support optimal function of the gallbladder and liver.

BIOTRACE

Gastro Soothe 60 Capsules

Gastro Soothe provides comprehensive gastrointestinal support with a synergistic blend of herbs and supportive digestive enzymes to calm the gastrointestinal system and support digestive comfort.

BIOTRACE

CircuFlow 60 Capsules

CircuFlow is a natural circulation & arterial support formula with a synergistic blend of herbs, and important co-factors for supporting optimal circulatory system health.

BIOTRACE

Eye Health Ultra 60 Capsules

BioTrace Eye Health Ultra is a synergistic herbal formula designed to provide antioxidant support for eye health.

BIOTRACE

Fish Oil Omega-3 Plus 250ml

BioTrace Fish Oil Omega-3 Plus is a fresh, high-dose liquid fish oil with added astaxanthin in a light resistant bottle with a deliciously natural orange flavour.

Always read the label and use as directed. If symptoms persist see your healthcare professional. BioTrace Ltd, Auckland

Your gut is in charge of your health

WORDS BY Jason Shon Bennett

Bacteria run your health profile

Bacteria are essential for human survival as they comprise more than 90% of the cells in the human body. There are 20 times more bacteria in our guts than there are human cells in the rest of the entire human body. You have more bacteria in your digestive lining (over 140 trillion cells), than there have ever been people alive on the planet. This is why your gut is in charge, not your brain. These trillions of bacteria are in a lifelong, symbiotic beneficial relationship with you whether you are aware of it or not. The over 800 different species and 7000 different strains of bacteria living in your gut outnumber all your other cells through your body by ten times.

Bacteria and the bowels

A healthy gut bacteria balance is everything to your longevity and disease-risk. When the good probiotic microflora vastly outweighs the bad anaerobic bacteria, you have a healthy gut and immune system. This is a fundamental

part of keeping health, energy, vitality and strength in all the core body systems. The dominance of bad bacteria in the intestines is a prime cause of disease throughout the body. Without bacterial balance you can survive but you will not thrive.

Gut bacteria drives weight loss

The single most powerful way to change the gut and the bacteria lining is by changing your diet. The colon, gut, intestinal, bowel and digestive health, are all reliant on your microbiome. Gut bacteria in healthy people, is different from that of sick people. We know the higher the 'bacteroidetes' balance, the better the health. The heavier, more overweight or obese you are, the unhealthy your bacterial population. Many people are subject to the vicious circle of weight gain causing poor bacterial growth, causing ill health and disease, causing weight gain. Changing the health of the gut bacteria will drive weight loss.

Prebiotics are the best food for your gut

'Prebiotics' are food for your probiotics, helping you to produce your own good probiotic bacteria. They are indigestible, high-fibre, carbohydrate foods that are eaten by good bacteria in the colon and by mucosa cells in the colon wall. You can increase or decrease the number of probiotics in your body through the food you eat. Prebiotic-rich foods include grapefruit, sauerkraut, kimchi, pickles, raw oats, asparagus, leeks, onions, chicory roots, artichokes, kefir, bananas, soybeans, seaweed and garlic.

Eating more plants will lead to healthier gut bacteria

Healthy rural African children eating a local, fresh, plant-based whole food diet, have a very different gut bacteria profile than overweight Western children. Diet influences gut bacteria more than any other single aspect of lifestyle. Plant-based whole food diets have a direct and powerful effect on bowel health, pretty much the opposite of the modern sugar rich and meat rich processed diet. Genetic expression in the gut is dominated by food interaction and it is cleaned, fed and run by a plant-based whole food diet. The prebiotic and probiotic-bacteria-rich superfoods that best transform our gut are the high-fibre, whole plant foods such as fruits, vegetables, nuts, seeds, wholegrains and legumes, as well as natural fermented foods. The natural fibre-rich plant carbohydrates also protect the bowel from growing dangerous bacteria.

The health of the digestive and bowel system (the gut) is all-important to EVERY aspect of human health. They, are in charge, not you. Just feed them prebiotic-rich plant superfoods and let them take care of you!

Macadamia passionfruit truffles

RECIPE BY Little Bird Organics

A bite-sized vegan truffle that takes advantage of high health ingredients rolled into a convenient hit of whole food energy—ideal for an afternoon pick me up, after dinner sweet something or for popping into school lunch boxes.

Make time: **20 mins**

Makes: **12**

Equipment: **food processor**

Photography by Little Bird Organics

Ingredients:

¾ cup macadamia nuts
1 cup dried coconut
4 tablespoons coconut nectar
or raw agave
zest of **1** lemon
pinch of sea salt
¼ teaspoon vanilla bean powder
(or **½ teaspoon** extract)
1 tablespoon freeze-dried
passionfruit powder
extra dried coconut for rolling

Method:

1. Place ½ cup of the macadamias in a food processor and blend into a smooth butter. (This is also how you can make your own fresh macadamia butter.)
2. Add half the coconut along with your sweetener of choice, lemon zest, salt and vanilla to the food processor and blend together until well combined – the resulting mixture will be quite sticky.
3. Add remaining coconut and macadamias along with the passionfruit powder, and blend for 5 to 10 seconds until the mixture comes together but some texture remains. If your mixture is too sticky to work with, add small amounts of dried coconut until you can form a ball with it.
4. Take tablespoon amounts of the mixture and form each into a soft ball, then roll in extra dried coconut. Store in an airtight container in the fridge or freezer.

BePURE™

BE IN TO WIN

Purchase BePure Two Probiotic™ or BePure Digest Assist™ and go in the draw to WIN a 60-day supply of both products valued at \$163!

T&Cs: Purchase either 30-day or 60-day supply to go into the draw. Offer valid from 01 March - 31 May 2022. One prize pack per store. Always read the label and use as directed. If symptoms persist see your healthcare professional. BePure, Auckland.

Salt your way to health

Salt of the Earth's Celtic salt is sun-dried and delicately hand harvested and unrefined allowing your body to naturally absorb its minerals and trace elements.

100% NATURAL
SEA SALT WITH
NO ADDITIVES

CELTIC SALT
Hand harvested
sea salt

CELTIC SALT
Coarse sea salt
grinder

Salt of the Earth's pure, unrefined sea salt contains a vast array of trace elements. Modern science has determined that 24 of these elements are essential for life, although many believe a proper balance of all elements is necessary for our bodies function. In conjunction with a well-balanced diet, sea salt helps replenish our bodies with these essential minerals and trace elements.

Many illnesses and poor health conditions have been traced to a deficiency of minerals - the same minerals found in Salt of the Earth's Celtic Sea Salt.

The composition of our blood plasma, lymphatic fluid and extracellular fluid all mirror the chemical balance of the ocean water from which the salt is derived.

The human body uses the minerals and trace elements in Celtic Sea Salt to create electrolytes, maintaining these 'internal oceans' which are vital to the proper functioning of every system in the body.

For the past 30 years there has been a general belief that all salt is bad for you. This is not the case with our pure, unrefined sea salt. Research is often based on table salt, which goes through a refining process that extracts 82 of the 84 mineral elements, leaving almost 100% sodium chloride. It's this sodium chloride which can build up in the body and may cause health issues.

Available at **The Health Shop**
Shop 18, Centre City Shopping
Centre, New Plymouth
Call 06 759 4342 or
visit www.thehealthshop.nz

Community Health Stores

Visit the best independent natural health stores located throughout New Zealand. Find a store near you.

For more info visit communityhealthstores.co.nz or follow us on

Start your vitamin D journey...

10% off at any
Community
Health Store

While stocks last
T&Cs apply

AUCKLAND

Health Essence

Sylvia Park • 09 573 0310
www.healthessence.co.nz

Lemon Tree Organics

Westfield St Lukes • 09 846 4477
www.lemontreeorganics.co.nz

Way of Life

Pukekohe • 09 238 7806
www.wayoflifehealth.co.nz

WAIKATO

Tonic Health Centre Place

Hamilton CBD • 07 839 2522
www.tonichealth.co.nz

Tonic Health Chartwell

Chartwell • 07 854 8342
www.tonichealth.co.nz

Tonic Health The Base

Te Rapa • 07 847 0340
www.tonichealth.co.nz

The Herbal Dispensary

Raglan • 07 825 7444
www.theherbaldispensaryraglan.co.nz

BAY OF PLENTY

Bethlehem Health Shop

Tauranga • 07 576 9442
www.bethlehemhealth.co.nz

BAY OF PLENTY

Gate Pa Complete Health Shop

Tauranga • 07 579 6262
www.gatepacompletehealth.co.nz

Plum Organics

Papamoa • 07 574 2160
www.plumorganics.co.nz

TARANAKI

The Health Shop

New Plymouth • 06 759 4342
www.thehealthshop.nz

LOWER NORTH ISLAND

Health for Life on the Square

Palmerston North • 06 356 7860
www.healthforlife.co.nz

Health for Life Feilding

Feilding • 06 323 8301
www.healthforlife.co.nz

Health for Life Coastlands

Paraparaumu • 04 296 1227
www.healthforlife.co.nz

SOUTH ISLAND

Homestead Health

Christchurch • 03 385 0364
www.homestead.health

YOUR DAILY SUPPORT

Made for you

Upgrade to the Gold Standard with Solgar's recommended foundational mix.

SOLGAR® L-THEANINE 150 MG VEGETABLE CAPSULES

L-Theanine is an amino acid found in green tea. Helps support and encourage a calm, relaxed mood and wellbeing. Natural phytochemical.

SOLGAR® L-LYSINE 1000 MG TABLETS

Essential amino acid that cannot be made by the body. Supports the maintenance of healthy lips and skin.

SOLGAR® ESTER-C PLUS 1000 MG VITAMIN C TABLETS

Supports a healthy immune system and is retained in your body's immune cells for up to 24 hours.

SOLGAR® WILD OREGANO OIL SOFTGELS

Premium-quality botanical formula extracted from natural oregano leaves. Traditionally used to help support the immune system.

SOLGAR® BRAIN WORKS WITH FULL SPECTRUM CURCUMIN & BACOMIND LICAPS

Designed to support brain health and focus. Carefully bringing together the power of traditional botanicals and scientifically studied ingredients in this unique vegan formula.

Always read the label and use only as directed.
If symptoms persist please see your healthcare professional.
Solgar NZ Ltd, Auckland. TAPS PP8486

SCIENCE OF NATURE