

Endocrine
Pure Rest™
Melatonin supplement

Pure Rest is a fast-acting melatonin supplement that helps reset the body's sleep-wake cycle.

THE BENEFITS OF PURE REST

USANA's Pure Rest is a non-habit forming supplement that supports the natural increase of melatonin production at night. When taken at bedtime, Pure Rest supports the body's natural circadian rhythms and helps promote sleep, which restores the body after daily exposure to free radicals and general wear and tear.

Sleep deprivation can have serious mental and physical consequences, resulting in poor concentration, impaired coordination, blurred vision, compromised immune function, and an increased risk of morbidity and mortality.

THE SCIENCE OF PURE REST

Pure Rest contains 2 mg of melatonin in a dissolvable, orange-flavoured tablet.

Melatonin is a naturally occurring hormone synthesized in the brain that regulates normal sleep and wake cycles. Melatonin levels naturally start to rise in the evening and remain elevated for most of the night, signalling to our body that it is time to sleep. As melatonin levels rise, we become less alert, feel drowsy, and eventually fall asleep. Evidence shows that getting enough quality sleep will not only help people feel energized and productive, but will also increase their odds of living healthier lives.

Those who sleep, on average, less than six hours per night have been shown to be much more likely to be obese and develop abnormal blood glucose levels (a precursor to type 2 diabetes) than those who average seven to eight hours a night. Women who do not get at least six hours of sleep a night are also more likely to have high blood pressure, which could lead to cardiovascular disease over time.

THE USANA DIFFERENCE

USANA's ultra-pure, fast-acting Pure Rest supplement is manufactured to the same high standards and carries the same potency guarantee as all tabulated products, so you can feel confident that it is safe and effective. Pure Rest is not a sleeping pill and is not habit forming. Additionally, it contains no animal ingredients.

Because individual needs vary, USANA scores the tablets so they can easily be broken in half to adjust the dosage as necessary.

ITEM #141

- RECOMMENDED USE: HELPS RESET THE BODY'S SLEEP-WAKE CYCLE (ASPECT OF THE CIRCADIAN RHYTHM). / USAGE RECOMMANDÉ : AIDE À RÉÉQUILIBRER LE CYCLE SOMMEIL-VEILLE (ASPECT DU RYTHME CIRCADIEN).
- DURATION OF USE: FOR USE BEYOND FOUR (4) CONTINUOUS WEEKS, CONSULT YOUR PHYSICIAN. / DURÉE UTILISATION : CONSULTEZ VOTRE MÉDECIN POUR UN USAGE AU-DELA DE QUATRE (4) SEMAINES CONSECUTIVES.

- RECOMMENDED ADULT DOSE: TAKE $\frac{1}{2}$ TO TWO (2) SUBLINGUAL TABLETS DAILY, ONE HOUR BEFORE BEDTIME. / DOSE RECOMMANDÉE POUR LES ADULTES : METTRE SOUS LA LANGUE DE $\frac{1}{2}$ À DEUX (2) COMPRIMÉS TOUTES LES JOURS UNE HEURE AVANT DE VOUS COUCHER.

EACH TABLET CONTAINS: CHAQUE COMPRIMÉ CONTIENT :
MEDICINAL INGREDIENTS INGRÉDIENTS MÉDICAUX
MELATONIN 2 mg MÉLATONINE

NON-MEDICINAL INGREDIENTS: FRUCTOSE, NATURAL ORANGE FLAVOUR, ASCORBATE, PALMITATE, SILICON DIOXIDE. / INGRÉDIENTS NON MÉDICAUX : FRUCTOSE, ARÔME NATUREL D'ORANGE, PALMITATE D'ASCORBYLE, DIOXYDE DE SILICIUM.

LABORATORY TESTED. QUALITY GUARANTEED. MEETS USP SPECIFICATIONS FOR POTENCY, UNIFORMITY, AND DISINTEGRATION, WHERE APPLICABLE. / TESTÉ EN LABORATOIRE. QUALITÉ GARANTIE. CONFORME AUX NORMES USP EN MATIÈRE DE PUISSANCE, D'HOMOGENÉITÉ ET DE DÉSINTÉGRATION, LE CAS ÉCHÉANT.

THERE IS A SAFETY SEAL UNDER THE CAP. DO NOT USE IF THE SAFETY SEAL IS BROKEN OR MISSING. / CE FLACON EST SCELLÉ. N'UTILISEZ PAS LE CONTENU SI LA FERMETURE DE SÉCURITÉ EST ENDOMMAGÉE OU ABSENTE.

USANA HEALTH SCIENCES, INC. SALT LAKE CITY, UTAH 84120

DISTRIBUTED BY / DISTRIBUÉ PAR : USANA CANADA COMPANY

80 INNOVATION DRIVE, WOODBRIDGE, ONTARIO L4H 0T2

STORE BELOW 25 °C / CONSERVER À UNE TEMPÉRATURE INFÉRIEURE À 25 °C

MADE IN USA / FABRIQUÉ AUX É.-U.

CAUTION: KEEP OUT OF REACH OF CHILDREN. CONSULT YOUR PHYSICIAN PRIOR TO USE IF YOU HAVE A HORMONAL DISORDER, DIABETES, LIVER, OR KIDNEY DISEASE, CEREBRAL PALSY, SEIZURE DISORDERS, MIGRAINE, DISSECTION, OR CARDIOPULMONARY PROBLEMS. IF YOU ARE TAKING BLOOD PRESSURE OR SEDATIVE/HYPNOTIC MEDICATIONS, IF SYMPTOMS OF SLEEPLESSNESS PERSIST CONTINUOUSLY FOR MORE THAN 4 WEEKS, CONSULT YOUR PHYSICIAN. DO NOT USE IF YOU ARE PREGNANT OR NURSING, OR IF YOU ARE TAKING IMMUNOSUPPRESSIVE DRUGS. DO NOT DRIVE OR USE MACHINERY FOR 5 HOURS AFTER TAKING MELATONIN. **MISE EN GARDE :** GARDER HORS DE LA PORTÉE DES ENFANTS. CONSULTEZ VOTRE MÉDECIN AVANT D'UTILISER CE PRODUIT SI VOUS SOUFFREZ DE PROBLÈMES HORMONNAUX, DE DIABÈTE, D'UNE MALADIE DU FOIE OU DES REINS, DE PARALYSIE CÉRÉBRALE, DE TROUBLES ÉPILEPTIQUES, DE MIGRAINE, DE DÉPRESSION OU D'HYPERTENSION OU SI VOUS PRENEZ DES MÉDICAMENTS POUR LA TENSION ARTÉRIELLE, DES SÉDATIFS OU HYPNOTIQUES. CONSULTEZ VOTRE MÉDECIN DANS LE CAS DE SYMPTÔMES D'INSOMNIE PERSISTANT PENDANT PLUS DE QUATRE (4) SEMAINES. NE PAS UTILISER CE PRODUIT SI VOUS ÊTES ENCEINTE OU SI VOUS ALLAIZZÉS OU SI VOUS PRENEZ DES MÉDICAMENTS IMMUNODÉPRESSEURS. NE PAS CONDUIRE OU UTILISER LA MACHINERIE PENDANT 5 HEURES APRÈS AVOIR PRIS DE LA MÉLATONINE.

References

- Bryant PA, Trinder J, Curtis N. Sick and tired: does sleep have a vital role in the immune system?. 2004. *Nature Reviews Immunology* 4:457-67.
- Buscemi N, Vandermeer B, Hooton N, Pandya R, Tjosvold L, Hartling L, Vohra S, Klassen TP, Baker G. Efficacy and safety of exogenous melatonin for secondary sleep disorders and sleep disorders accompanying sleep restriction: meta analysis. 2006. *BMJ* 332:385-93.
- Edwards BJ, Atkinson G, Waterhouse J, Reilly T, Godfrey R, Budgett R. Use of melatonin in recovery from jet-lag following an eastward flight across 10 time-zones. 2000. *Ergonomics* 43:1501-3.
- Irwin M, McClintick J, Costlow C, Fortner M, White J, Gillin JC. Partial night sleep deprivation reduces natural killer and cellular immune responses in humans. 1996. *FASEB* 10:643-53.
- Majde JA, Krueger JM. Links between the innate immune system and sleep. 2005. *Journal of Allergy and Clinical Immunology* 116(6):1188-98.
- Opp MR. Sleeping to fuel the immune system: mammalian sleep and resistance to parasites. 2009. *BMC Evol Biol* 9:8.
- Zhdanova IV, Wurtman RJ, Regan MM, Taylor JA, Shi JP, Leclair OU. Melatonin treatment for age-related insomnia. 2001. *J Clin Endocrinol Metab* 86(10):4727-30.

Optimizers