

Anti-Aging products ... what are they? why are we clueless about how they work? and why do we pick the pretty labels on the outside of the box, instead of what's actually inside?

Hi, my name is Dr. Ryan Shelton,

And in the next 2 minutes I am going to tell you how an extremely embarrassing story; involving a wedding, a catholic pastor.... and a bathroom floor of all things, led me to discover one of the biggest anti-aging breakthroughs of the 21st century...

Based on incredible new research from The Journal of Cosmetic Science, I will show you how this amazing new method works, using proteins from your own body, to begin repairing the skin's aging process in as little as 30 days...

Taking your skin from loose, saggy and dull (before picture)

To tight, lifted, and vibrant (after picture) ... without doing so much as lifting a finger...

It won't require you to use harsh chemicals like Botox to mask your wrinkles...or resort to barbaric surgeries like face lifts and neck tucks to remove sagging skin...

This simple trick can be even be done from the comfort of your own home... And is so dirt cheap, it might as well be free.....

Now, You may be feeling skeptical, and trust me, I once felt this way too...

But the truth is... This 100% natural solution, goes against everything that mainstream cosmetic companies and Big Pharma want you to believe about anti-aging...

Many of the reasons you've been told by doctors and cosmetic ads about why your skin wrinkles, is not only misleading but is actually dead wrong and you will be shocked to find out, the real reason has almost nothing to do with your genetics, your age, or your skin type...

But instead is the result of a poorly understood mechanism, that right this second is "instructing" your brain to STOP producing a simple protein which controls aging...

And by simply TRICKING your brain into turning this protein "back ON" ... you can allow this

dormant compound - which still exists in your body - to start producing, fresh, natural, anti-aging cells... Just as it did in the past.

It doesn't matter if you're 29 or 79

Have dry skin or oily skin

If you've tried everything

or already have a large amount of wrinkles

This solution will effortlessly tighten and smooth every square inch on your face and neck...

Leaving all your friends and family to wonder "what is your secret?"

In this short but information packed presentation, I am going to show you exactly how, you too, can safely and easily "turn on" this protein for yourself...

This groundbreaking solution has now been used by over 52,063 people, and this video is starting to go viral...

So if you are at all interested in learning how to begin looking younger in the next 30 days. It is very important that you watch this presentation right now, until the very end...

There is no guarantee that it will still be here tomorrow, or even in a few hours from now.

In it, I expose the corrupt practices of many well known cosmetic companies, plastic surgeons, and even the government agencies that regulate them...

They are absolutely furious that a solution so easy, inexpensive, and effective is being distributed freely to their customers... right under their noses... and they will do everything in their power to have this presentation shut down for good....

But don't just take it from me...

Listen closely to the story I am about to tell you, and you will hear how the most influential patient I ever had, helped me to expose their lies and uncover this jaw dropping secret...

THIS IS MARY

She's agreed to let me tell you this story in full detail, because she hopes it can help other women just like you avoid this from happening...

You see, Mary was a stay at home mother...

She was married young, and had been with her husband for almost 28 years ...

Most people looking in from the outside would say Mary was living the American Dream..

Her kids got great grades, her son was part of the football team, and she even had a little white picket fence in front of her house

But one rainy morning in May... That all changed.

It was the morning of her 50th birthday...

Mary had never cared much about birthdays....

But something about it felt different this time, and as Mary sat looking into her Vanity mirror as she did every morning...

She had a revelation ... she wasn't the same young woman that had started this journey with her husband 28 years ago...

The longer she stared, the more she found wrong.

Her crows feet went across her eyes like cracks in the desert floor

Her lips looked thin and frail

and her neck and decollete hung like old curtains at a movie theatre

As much as she tried to be positive, she just didn't feel beautiful anymore...

She started to panic, she had never stopped to think about what it meant to turn 50!

It hit her like a ton of bricks ...She had been so busy taking care of her family all these years.

She had forgotten to take care of herself.

Mary had always taken her perfect skin for granted when she was young... not needing to do much to look nice...

But as she sat there, staring at a 50 year old women, who now looked 65, a sense of loss fell over her ... she knew she had let herself go...

Her Daughter was getting married that summer and right then and there she made a promise to herself that she was going to make a change...

There was no way, she was going to show up to see all the friends and family she hadn't seen in years, looking like a withered up old prune...

Mary tried everything. Balms, serums, moisturizers, scrubs, peels. You name it...

But the more and more products she tried ... the more and more depressed she became, as nothing seemed to make a lick of difference.

One of the most expensive creams even caused her to breakout like a teenager!

Many studies even found that the chemicals used in making these moisturizers such as BPAs, Sulfates, and Parabens are now known to be "carcinogenic," meaning they can contribute to causing CANCER!

It's no wonder, none of these solutions work...

She may as well have saved a few hundred dollars and bought a bottle of Jergens at Walgreens!

Mary's self esteem hit at an all time low... and it couldn't have come at a worse time...

The big day had arrived, the morning of her daughter's wedding...

Like any proud mom she began helping however she could... running through last minute to-do's, organizing hair and makeup, even picking the music for the first dance...

Everything was going off without a hitch, All of Mary's closest family and friends began to file in to take their seats...

But as the ceremony was about to start. What should have been one of the proudest moments of Mary's life quickly became one of the worst...

The priest walked to the podium at the front of the room, and a silence fell over the guests...

As custom dictates, he began to introduce the groom's family ...

And then turned to Mary's side of the aisle to introduce the bride's ..

He looked directly at Mary, and the words rung through the pews of the church like an echo in a cave ...

"Here we have the Bride's Grandmother"

Everyone was staring directly at Mary...

It felt like a thousand eyeballs were burning a hole in her head...

All the negative thoughts she had been feeling, came swarming back in like a tsunami...

Her face filled with blood as her normally pale complexion turned beet red.

She didn't know what to do...

Almost out of instinct she turned and ran for the restroom, the only place she could think to hide...

Moments later I met Mary...

"You've had a panic attack" I said...

I could tell she was mortified, so I didn't press for details. I simply made sure she would be okay, and quietly slipped her my card, saying ...

"Come see me, if you need help"

Weeks passed and I eventually came to accept that Mary might not come...

But then one day, I heard a faint voice in my waiting room, "I'm looking for Dr. Ryan Shelton"

I knew right away who it was, I had been quite concerned with her well-being since the wedding, and I was eager to see how I could help...

"I feel like I'm having a midlife crisis" she said...

Luckily for Mary, I had dealt with well over 10,000 women at my clinic.... I had seen it all

I even spent nearly a decade developing anti-aging formulas at the University Compounding Pharmacy in San Diego...

But Mary's problems were unique, I had never seen such an advanced case at her age...

Her skin had developed deep wrinkles around both the eyes and mouth, her forehead brow was furrowed like a rolling wave, and the skin around the neck and décolleté had almost detached itself from the jaw line.

She was in a desperate state, even telling me that she had considered BOTOX and Plastic surgery...

"1 in every 10,000 cosmetic surgeries end in death," I told her "Is that how you want to leave your kids?"

She looked at me sheepishly and said "I just don't know what to do anymore, I've tried everything"

"Mary, this is not your fault, the truth is... there is a dirty little secret in the skincare industry no one really talks about"

The products being sold to you are not meant to fix your problem, they are only meant to treat the symptoms...

"There is only one thing that actually causes your skin to wrinkle" I explained...

That is a breakdown in your skin's structural proteins...

There are lots of different proteins in our skin, which are known scientifically as amino acids...

These amino acids make up our skin's complexion..

You may have heard of some of them such as keratin, actin, and laminin...

But there are only two that really matter for preventing wrinkles.

Collagen and Elastin.

Elastin is the amino acid in your body that acts like an elastic band, giving your skin the ability to

snap back into place after it stretches...

Without it your skin starts to sag and lose its shape...

On the other hand Collagen makes up about 71% of the amino acids in your skin... providing it with its fullness, supple touch, and vibrance...

When combined, they are what give your skin its youthful look...

The problem is, after you turn 18, your body's collagen and elastin production decrease by about 1% per year...

And now that you are 50 years old... the collagen and elastin receptors in your body, have mostly begin to shut off

The thing was, Mary's wrinkles had already become so deep, that in order to fix her problem for good... Not only would we have to find a way to stop the breakdown of Collagen and Elastin...

We had to find a way to turn it back on!

I didn't want to say it... but, as far as I knew at the time.. It was not possible to restore collagen and elastin production, we only had the technology to slow it down...

But just then, Mary shot up like a bolt of lightning

"There was this one thing my cousin in France told me about on Facebook"

"She said it had been going Viral in Europe...but I couldn't find it anywhere...it was called a "peptide" ... do you think that could help?"

I knew what peptides were of course, I had seen studies linking them to muscle regeneration in athletes for years... but I had never thought of using them for skin regeneration...

I was so intrigued by the idea, that the minute Mary left my office I had my secretary cancel the rest of my appointments for the day, and I got down to research right away...

I searched high and low, digging through old reports, medical journals, and even speaking with some of my most esteemed colleagues...

But all I could find was the same old information about athletes and muscle growth...

There were a couple reports about Foods that were high in peptides such as, whole grains and beans...

But the concentrations were nowhere near high enough to achieve the results I was looking to find...

I started looking into her cousin claim that peptides were being used in France...

It seemed that may have been true... but all the reports were in French, and the products I did find were extremely expensive and only in their raw ingredient form...

In some cases they were over \$600 a milligram...

In my heart of hearts I knew, there was only one place left to go...

I had to go back to the research I had started so many years ago at the University Compounding Pharmacy in San Diego.

There was no place in America more on the cutting edge of anti-aging technology.

The high tech equipment we used at the time allowed me to conduct research other labs had only dreamed of doing...

If there was one last place I would be able to dig up the information I needed to find on Peptides, it would be in those files....

My excitement overwhelmed me and I found myself rushing frantically through my papers

I began rifling through all of my old experiments on resveratrol, retinoic acid, and retinoids but I couldn't find anything...

My heart started to sink, what if I had promised something to Mary that I couldn't achieve?

But just then.. I spotted it ... in the back of my filing cabinet, covered in dust...

A brownish yellow file folder neatly tucked away labeled "Peptides"

As I flipped through page after page of studies my eyes became wider and wider

I couldn't believe what I had stumbled upon...

One study from a Lab in Sweden called Pentapharm labs found that Peptides could produce a stunning 52% reduction in the depth of wrinkles, in just 28 days

And amazingly they found in multiple trials that they were 100% safe for human use...

I couldn't believe what I was reading

But that wasn't the only study to find this...

Another study published in 2013 by Spring International in Switzerland, showed that in a sample of 60 total subjects, the group which received a peptide cream once daily showed an anti-wrinkle effect of 48.9%...

That was like peeling away 10 years of wrinkles and sagging skin in only 1 month...

This was a very profound moment for me....

But I quickly learned it wasn't going to be quite that simple...

It turns out that Peptides are actually very complex structures..

At their most basic level a Peptide is just an amino acid, or as I explained, commonly known as a protein...

But the thing that makes peptides special compared to other proteins, is that when they are applied directly, they have the ability to "talk" to the receptors in your skin....

Much the same way an antibiotic is able to tell the white blood cells in your body how to kill the infection...

Peptides can do the same thing for your skin!

The problem is, while peptides can be used to remove sagging, crow's feet, dry patches, dark spots, and deep wrinkles.

There are a lot of different compounds, so you have to know which peptide will fix the issue...

I started digging deeper into the studies to find the exact formulas the labs had been using...

The first ingredient which I found, was in almost every formula. It was called a “Neuro-transmitter Peptide” or “Neuro Peptide” for short....

It was specifically added to prevent the breakdown of Elastin I told you about earlier...

Some researchers even called it “BOTOX in a Bottle.”

It works by sending a signal to your brain to block the muscle contractions that break down elastin in your skin

You see, every time you smile, laugh, or frown. Your face makes an expression in the same exact place. Over time this breaks down the elastin structure in these spots, causing a wrinkle.

By applying a neuropeptide to the affected area we can “trick” the brain into stopping the skin from making these movements in the first place...

This would fix Mary’s skin from suffering further Elastin breakdown

But I still needed to find a way to restore Mary’s collagen production.

What I found next, literally blew me away...

One of the studies, had combined a second type of peptide and saw even more dramatic results.

It was called a Signal peptide..

They called it this because, it literally sends a “signal” to your brain giving it instructions on what proteins to produce in your skin ...

By doing this, signal peptides can once again “trick” the brain into producing amino acid proteins like “collagen”...Even after your body has stopped producing it naturally!

In fact the study found that when 23 female volunteers aged from 42 to 67 years old used a Signal peptide cream twice daily on half of their face.

After just 2 months there was an incredible 39% overall reduction in the depth of their wrinkles!

But that wasn’t all. Scientists also found that signal peptides could

- Reduce skin roughness by 16%
- Improve skin tone by 15%
- Lift sagging skin by 17%
- And even heal damage from UV rays by 20%

I couldn't believe what I was reading in these studies... not only could signal peptides prevent future wrinkles, but they were repairing wrinkles that already existed...

This was great, but there was still one huge problem

why weren't they being sold everywhere?

I just couldn't understand it...

Well this is where my research started to get really dark, and it went back to the corruption I told you about earlier...

It turns out that way back in 1938

In an effort to protect consumers ...

The US President, Franklin. D. Roosevelt, established the Food, Drug and Cosmetics Act, which we now refer to as the "FDA"

In a huge oversight, he left open, what is still considered to be one of the biggest legal loopholes in history...

He had accidentally only given the FDA powers to regulate "medical claims"

This meant, that as long as cosmetic products didn't claim to have any "medical benefits" they could market almost anything they wanted!

And there was nothing the FDA could do to stop it...

But it gets worse...

I actually found lawsuits that tried to stop this blatant scam...

In 1987, after being pressured by consumer advocate groups...

The FDA tried to fix its rules to protect women from all the misleading ads that were scamming them out of their hard earned money.

They Launched a lawsuit against a cosmetics company you may have heard of...

“Estee Lauder”

The same “Estee Lauder” that owns many of the most trusted cosmetic brands in America like, Clinique, Aveda, and MAC cosmetics...

The FDA made the case that Estee Lauder’s marketing had become so deceptive to women, it was now making “medical claims” that were completely untrue.

But, Estee Lauder new the FDA had no authority to establish rules on advertising

So they gathered the cosmetics industry to lobby the government to drop the case.

Sadly, it worked!

The lawsuit was dismissed by the U.S District Court in 1989, leaving Estee Lauder and the cosmetics industry, free to continue to operate with almost no regulation...

No wonder, I had only been able to find these studies in Europe...

This is when I knew what happened to Mary was no accident...

She had spent thousands of dollars on these scams, and it turns out they were nothing more than snake oil formulas from 1938...

The answer was clear as day...

I was going to have make my own Peptide cream from scratch...I wasn’t going to let anymore of my patients get duped into underpowered and outdated creams again.

My theory was simple.

I would take all of the successful peptide compounds I had found in the studies and instead of limiting them to a single use, I would combine them all together...

It had never been done before, but it might just work...

The problem was, processing raw peptides was extremely expensive, and they are very hard to get your hands on...

I looked far and wide across the United States to find a partner who had the experience to get it done.

The lab I found, not only shared my vision, but had been formulating skin creams for one of America's most demanding skin care communities in Miami's South Beach district.

The best part was I could make my product right here in the USA. With American workers...

The lab was called South Beach Skin Lab.

I jumped all over this opportunity and got right down to business, experimenting with hundreds of combinations using the strongest neuro and signal peptides on the planet...

After testing for what felt like months, I struck pay dirt!

I found a combination that not only met all the strength and potency guidelines from the studies, but actually exceeded them!

It went on smooth, dried quickly, and left no greasy residue whatsoever.

The only thing left I had to do, was test it, and I knew right a way who the obvious first patient would be...

"Mary you have got to come in" I said, "I have something incredibly exciting to show you."

Mary came rushing through my door not an hour later Her face was flushed red and she was out of breath..

"I came as soon as I could"

I gave Mary the very first bottle of cream I had produced and told her to apply it morning and night ... right before bed .. and again right when she woke up...

We then agreed that she would come in every few days to monitor the results...

The first 24 hours passed, and we noticed no significant change in the depth of her wrinkles.

Day 7 and 8 went by, and still no improvement.

My initial excitement and expectation was beginning to wane, and I was starting to doubt everything I had found.

Had I been foolish enough to think that I could actually create a formula to repair Mary's aging skin?

No, because on day 14, something incredible happened.

Mary came into my office for a follow up, just like she had before

I got out my tools, and low and behold. I couldn't believe it. The improvement was remarkable.

The depth of Mary's wrinkles had improved by 15%...

It may not seem like alot, but trust me when I tell you, Mary was Overjoyed...

But this wasn't the end of her results ...

Over the next 5 weeks, Mary's wrinkle depth continued to improve to 25% then 32% then finally 44%

After a full 60 days we had removed close to HALF of the wrinkles on Mary's face!

Not only were they less noticeable than before. The peptides had begun to fully refresh her skin's overall appearance:

Improving the elasticity, brightening her skin tone, boosting collagen production, lightening dark spots, and even tightening the sagging crepey skin around her neck and jaw.

Her husband and family could not believe the transformation, in fact her husband even said she was beginning to remind him of "when they first met!"

I had to prove that this wasn't just a fluke...

I quickly began to give the formula to any and everyone of my patients who wanted to try it, and the things I heard back from them simply blew me away.

They felt their skin was softer and more supple

That they got increased attention from their spouse and friends

Didn't feel as self conscious about their appearance

That their youthful looks made them feel younger at heart

And the best part, every single women reported a drastically improved appearance in their wrinkles...

This was real proof, that a natural solution, which didn't require surgery, botox, or outdated cosmetic creams, could help millions of women repair their aging skin and live a happier life..

Now before I tell you exactly how you can get this formula to heal & tighten your skin...

I want to be fully upfront and honest with you...

This journey has been deeply personal to me, not only because it helped Mary to overcome her personal struggles...

But because I have seen how high the personal cost of not making a change can be.

Many of my patients have fallen victim to the same scams that Mary fell for ... Being over promised and under delivered by countless cosmetic companies and pharmaceutical solutions...

I have seen them get there hopes up over and over, just to be let down, one more time...

And I understand how this affects their self esteem, their confidence, and their overall well being...

It's why today I am making a pledge to expose this lie once and a for all.

And reveal and permanent solution

By offering you an all natural formula that has the power to actually heal and repair your skin from the inside out, in as little as 30 days...

And I've called it the " South Beach Skin Lab - Repair and Release Cream"

This is a one of a kind lab strength anti-aging cream that is proven to "Repair" your skin and

“Release” your wrinkles using only the strongest peptides on the planet.

This is the only anti-aging cream you need in your cabinet...

The best part is, there is no crazy skin care routine to do, all it takes is 45 seconds morning and night. Simply apply a small dab to your face and neck, and then let the cream do the work...

It's that easy.

So, let me tell you exactly I'm going to give you in your very own Repair and Release cream today...

First off, you will get you my absolute favorite neuropeptide compound called Snap-8....

I've never found a more effective ingredient to stop the breakdown of Elastin I told you about earlier...

It works wonderfully to relax the facial muscles that create expression lines and creases, causing them to disappear before they even start to form...

I could bottle up this amazing peptide all by itself, and I promise, you would be incredibly happy with the results...

But I didn't stop there, I am going to give you a second neuropeptide called “Argireline”

When combined with the Snap-8 peptide, it becomes even more effective at targeting some of the most stubborn areas of your face like eye bags and crow's feet...

But, that's not all you're going to get ... as a Bonus.... I am going to give you a third peptide in the formula you will get today...

“Matrixyl Synthe 6” ... The closest thing I have ever found to a “fountain of youth”...

This signal peptide has been proven by the best labs in the world over and over again, to boost collagen production by up to 54% in just one month...

Producing results that even Dermatologists have described as “The Full Package Effect” and a “True Game Changer”

By itself, this compound would do wonders to repair the wrinkles and sagging skin on your face and décolleté

But now that I have combined all 3 of these ingredients together, which remember, has never been done until now.

The cream you are going to get today, has the power to take a minimum of 10 years off your age in just 30 days!

But don't be fooled, like Mary was! The peptide creams you are going to find at the stores or on amazon, are not what I am offering you here today...

First off, they are insanely expensive...

If you were to purchase a single Neuropeptide cream to stop the breakdown of elastin in your skin, you would easily pay upwards of \$200 a bottle...

On top of that, if you were then to add a Signal peptide cream to boost collagen production, you would pay at least another \$150 a bottle....

A total of over \$350 a month! That's just insane... Right?

But, since I have combined all 3 peptides into one formula, I was able to buy the ingredients in bulk to save huge amounts of money.

In addition, because I am giving you this cream directly, I have no marketing costs, no celebrities to pay, and no crazy markups from the retail stores...

All savings which I am passing directly onto you...

So, how much does it cost and where can you get it?

Well before, I tell you how much the Repair and Release cream costs. I want to be clear that you shouldn't be thinking about this as a "cost" in the first place... this is an "investment" in yourself...

An investment in your self esteem, your skin, and an investment in your youth...

Imagine how it will feel to walk in a room with confidence, never worrying about what people are thinking again...

Imagine no longer having to spend hundreds of dollars on makeup and creams to hide your aging skin...

This is the most important investment in yourself that you will ever make...

It's like my Grandma used to tell me "You can't put a price on your youth"

Now, keep in mind that according to a new study the average woman spends \$5100 a year on makeup and cosmetics ...

Or to break it down even further ... about \$412 a month!

So the decision to invest a tiny amount today is actually going to save you \$1000's of dollars over the next 10, 20, or 30 years....

If I were to price this competitively in the marketplace and then spend millions of dollars on marketing, I would have to charge at least \$299 dollars a bottle, just to cover my costs on this groundbreaking solution.

And many women I have spoken to said they would gladly pay double that amount for the life changing experience they have had...

But that is not what I am going to do today.

I am not going to ask you for anything near that figure.

I will not even ask you for 1/2 of that figure...

Or 1/4 for that matter...

All I am asking today is for you to help me cover the costs of the raw ingredients I used to make the Repair and Release cream, and to keep this website running, so I can continue to spread this message.

Normally on my website a Bottle of Repair and Release Cream would go for around \$79.99

However, because I want to welcome you into our South Beach Skin Lab family, I have put together a special Internet only offer...

Today, and only while supplies last, you are going to get my biggest discount ever...Of only \$49.99 a bottle...

That's almost 40% OFF my regular price!

I promise, you will never see it this low again...

All you need to do is click the "Next Step" button below to get started...

"Get The Repair and Release Cream Today For Just \$49.99"

But, it gets even better...

Because I know you are going to love my Repair and Release cream so much, and you will want to continue using it to smooth away even the deepest of wrinkles on your face and neck...

When you take advantage of my Multi-Bottle offerings, I am going to give you an additional, sizable discount, on top of today's already great deal...

Bringing down the total discount to as low as "\$39.99" A Bottle!

I am even going to cover the cost of shipping and handling to send it out to you so you won't spend a dime on packaging or freight

However, as with any great deal, there is a catch...

This offer is available to NEW customers only... And only until we run out of supplies

This initial supply run of Repair and Release cream is only 3500 bottles, and once I run out of stock, that's it. This deal will be gone too.

So please don't hesitate to take advantage of this once in a lifetime opportunity to get back your youth...

You have nothing to lose, and everything to gain, just like Mary did...

Click the next step button below, if the order page appears, you are in luck! There is still supply

left in stock at this incredible discount.

All you have to do is, Click the next step button below to get started....

My Repair and Release cream is already helping 10's of thousands of women from all across America

Giving them the freedom to live a life full of youth and happiness, no longer bound by the shackles of aging...

In fact this is what a few of those women had to say about their new lives....

“ Thank you Dr. Ryan. My name is Jenny, and I am 56 years old. Before I found the Repair and Release cream, I thought my best years were behind me. I would wake up every morning and the first thing I would notice is how wrinkled my skin had become. It was getting harder and harder to apply my makeup each day, my skin was dry, I had rough patches all over my neck, and I was starting to notice some discoloration around my eyes and cheeks. I was told by my doctor there was nothing that could be done. I wasn't feeling beautiful anymore, my husband barely noticed me, and even at work, many of the younger staff were starting to treat me like a dinosaur.... Well thanks to your cream I can tell you all that has all changed. I look like I am 45 again, much of the discoloration has blended back in, my skin is tighter, and overall just feels wonderful. I can't thank you enough.”

These are the type of letters I get everyday, and I can't tell you how happy it makes me to know I am making a difference....

Here is another one from Becky in California

“This cream is wonderful! I've purchased...and discarded....more products than I can recall....many that were much more costly. The Repair and Release Cream is now my go-to. A little goes a long way....it's lightweight, but has great staying power and has dramatically improved the texture and touch of my skin. Also love, love, love the way it makes me feel! Thank

you, for not requiring a subscription, I love that I can order it when I want, when I need it, on my own schedule. Keep up the great work!"

Now look, if you are still a little skeptical that this is going to work for you...

Here is what I am going to do for you ...

Making money is literally the last thing on my mind right now, I simply want you to try this cream out, so that you can experience the same life changing results I just told you about...

That's why I am going to let you try this cream for a full 60 days, completely risk free!

That's right, Order the Repair and Release cream today, and you can test it out for yourself, with absolutely no commitment - for a full 2 months

If you don't think that you see amazing results, simply send me back the empty bottles for a 100% Money Back Guarantee. Every single penny!

That's how confident I am that you are going to love the South Beach Skin Lab - Repair and Release Cream.

Now look, the way I see it you have 2 options right now....

Option #1

You can continue down the path you are on, spending ungodly amounts of money on all those creams and cosmetics that you now know will never actually make you look any younger...

That is what the big cosmetics companies want, coming back for more and more, chasing temporary results and hope filled dreams.... All the while, they will be laughing to the bank....

Your wrinkles will continue to get deeper, your skin will sag further down your neck, and your self esteem will drop as low as your eye bags.

Now of course this is not what I want for you....and I am not trying to scare you

But this is the very real consequence of doing nothing... of accepting Option 1

Now... Option #2

You decide that this is your moment, the time when you make the decision to be better.

When you tell yourself you are going to make a change

Live a happier life, enjoy each and every day you are blessed with

And be the best possible person you can be

This is the moment you choose to take control of your life...

No MORE wrinkles

No MORE Eye Bags

No MORE what ifs and what could have beens

AND No MORE sitting in the mirror with that sinking feeling in your stomach that your best days are behind you

Both you and your loved ones, deserve better than that, and deep down you know it...

My Repair and Release Cream saved Mary from the confines of her anxiety, depression, and her self esteem problems

And it will do the same for you

This is option 2, this is your chance to make it happen....

I think you know what button you need to click

So go ahead and click it now before it's too late, Start putting my Repair and Release cream to the test with my completely RISK-FREE 60 day money back guarantee.

Go ahead and hit the button below, and I'll see you on the other side to help guide you through your decision...

"Get The South Beach Skin Lab Repair and Release Cream For As Low as \$39.99"

Thank you again for watching this presentation. I hope you will give me the chance to change your life.

Dr. Ryan Shelton