

Have you seen all those diet ads plastered across the Internet...

...with crazy photos of exotic fruits promising overnight solutions to weight loss?

Have you seen celebrity gossip news revealing flawless body's...

...yet only a few months before those same people looked like they haven't watched their weight in years?

What about the latest articles or videos promising
"one weird trick to a flatter stomach"... or

"top 5 foods you shouldn't eat"....

only to find out they're selling the same old crap?

Surely these things work for some people..? Right?

And how do celebrities really lose weight today?

I caught up with one guy who knows the **real** scoop on celebrity weight loss

AND knows every trick to losing weight you could ever hope to imagine; a Doctor to Hollywood Celebrities.

In this feature video you'll find out the reason those popular 'weird tricks' may not work for you...

And the breakthrough that has been sitting under the medical community's nose all this time for losing weight with ease.

When you're done here, you'll know more than 99% of everyone else struggling to get thin...

More about long-lasting weight loss than anyone buying all those fly-by-night products...

More importantly,

You'll gain total confidence in your ability to **accelerate your body's natural metabolic system**... without relying on each new exotic extract, metabolizer, thermogenic trick or dangerous stimulant that comes along...

And while you're at it, you can get rid of those ebooks or DVD programs with diet and exercise advice that's too complicated or too hard to maintain...

So, sit back, relax and pay close attention...

...Because the video footage I'm about to roll reveals why old methods of Weight Loss are now history...

and Hollywood's newest approach works **with** your body's natural, everlasting, 'god-given' yet hidden metabolic process.

So stick with me here as we explore the weight loss advice of a Malibu and Beverly Hills general family practitioner who's treated everyone from house wives to celebrities.

Including many names you would recognize from television...

TV show actors from Charlies' Angels to Seinfeld. And movies from Spiderman to Forest Gump.

And you can start using the exact same techniques starting today before this goes mainstream.

Deal?

Ok, let's join Dr. Laux as he shares how it all began, treating celebrities who needed to lose weight fast for the red carpet.

Take the Quiz for your personalized video page with Dr. Laux —>

PUBLISHER

Before we get into Dr. Laux's advice, here's a quick bio:

Dr. Marcus Laux was a general family practitioner with expertise in natural medicine in Malibu and Beverly Hills.

A renowned author and consumer health advocate, on a mission to make the public aware of safe, effective, smart natural solutions for today's health challenges.

He appeared weekly on the TV show Healing Quest, the acclaimed PBS series

And is a frequent health expert in the media worldwide - including on CNN, NBC, FOX NEWS, CTV and the BBC

Dr. Laux is **not** beholden to the big drug companies and corporate medical interests like so many others are

He tells it straight and gives "common sense" advice that has helped millions seek better health

by combining the latest advances in medical research with modern nutrition and natural medicines

His patient list includes some of the biggest celebrities in the entertainment world

People whose continued success depends on being in top shape

Like you, these celebrities are always looking for new ways to stay slim and youthful

Like you, they want to look their best in today's stylish, form-fitting clothes

And like you, they want to avoid all the health problems that come with carrying around a lot of unwanted pounds

But today's savvy Stars are now quickly turning to a new alternative.

Depending on how much weight you need to lose, this new approach may require a change of attitude and a change of habit...

Just like these celebrities, it's a choice you're going to have to make.

Now let's get back to Dr. Laux, and some **shocking photos...**

DR LAUX

PUBLISHER

For the majority of us, a very skinny look isn't the most attractive...

But being extra slim can look more normal through a camera lens... so celebrities and models do almost anything to keep their figures close to starvation levels...

And the fashion industry is the worst...

Parading women on catwalks that are so tiny they look downright sick...

All it takes is watching the latest fashion show to see extreme dieting at it's worst.

With all of this peer pressure, you can see why celebrities – especially women - will always be desperate for the most cutting edge weight loss solutions...

DR. LAUX

PUBLISHER

If any of that had worked for you, you probably wouldn't be watching this video right now.

Since you're here, I'm willing to bet you're looking for an end to the never ending miracle pill ferris wheel that plagues the weight loss world.

New pills come out promising weight loss results within days or weeks... and within two months you're left disappointed and discouraged... with little to know weight lost... certainly nothing long term.

Everyone goes through this... but you don't have to.

Not any longer.

Let's get straight back with Dr. Laux as he explains the discovery that's quietly taken Hollywood by storm...

DR. LAUX

PUBLISHER

A recent study done at China's Shanghai Jio Tong University has finally proven the fat-melting power of optimizing your gut bacteria.

This study was done by a medical research team led by Professor Zhao Liping.

They identified a special kind of "rogue" intestinal microbe as a key cause of today's obesity epidemic.

[image of enterobacter]

The name of this "fattening" gut bacteria is enterobacter.

Not only does it prevent fat from being turned into energy, it causes the body to produce and store fat.

Enterobacter disrupts your body's natural metabolism process.

Even worst: It causes you to feel less full when you eat. This results in over-eating... and it's caused by the slower glucose uptake that enterobacter triggers.

But the discovery of this “fattening” gut bacteria wasn't the biggest breakthrough these Chinese researchers made.

As they were searching for a way to block enterobacter from making people overweight... they discovered...

...a whole new approach to fast, easy weight loss...

The researchers designed a carefully-controlled experiment in which a powerful pre-biotic was added to a reduced-calorie diet.

Prebiotics are the fuel that strengthen the good bacteria already in your system while also reducing the bad bacteria.

[video/search/?](#)

DR LAUX

PUBLISHER

Researchers fed this special prebiotic-infused diet to a morbidly obese, 384-pound man over a 23-week period.

The results were spectacular:

After 9 weeks, the subject had lost 66 pounds...and after 23 weeks, he had lost 119 pounds!

In analyzing this study, it's clear that having the powerful prebiotic in the food made a HUGE difference in the amount of weight that was lost

A difference that went WAY BEYOND what is typically seen by eating a healthy reduced-calorie diet

Since absolutely no exercise was allowed during the test period,

these results are even more impressive

Especially if you're like most people and don't get a lot of regular exercise

But that's not all

At the end of the 23-week test period, the amount of “fattening” enterobacter bacteria in the subject’s gut had dropped dramatically - from a whopping 35% all the way down to ZERO!

This clearly demonstrated that the more weight you want to lose, the more important it is to get rid of the bad bacteria in your gut.

DR LAUX

PUBLISHER

Unfortunately, flavoured probiotic yogurt from the Supermarket is something to avoid.

They often contain certain additives like sugar that can actually disrupt the functioning of the healthy bacteria in your gut.

What’s more, you’d have to eat 7 tubs of premium probiotic yogurt every day to get any where near the level of probiotic influence required.

Also avoid refined carbohydrates, GMO’s, corn sweeteners, artificial sweeteners and dietary toxins like modern wheat and hydrogenated oils.

And what about pharmaceutical drugs?

[Images of Aspirin, antibiotic, birth control]

Take your pick. Antibiotics and other medications like birth control and NSAIDs like aspirin wipe out a very large portion of your healthy digestive bacteria

So if you’ve ever used antibiotics proscribed from your Doctor, you’ve almost certainly knocked the good guys right out

and it takes months for them to come back healthy and balanced – if they ever do at all.

But, the scary part is this:

The bad bacteria can lay claim to your bombed out intestine in just days.

Like weeds in a lawn...grass takes time, while weeds grow quick.

Those weeds need to be dealt with.They need to be destroyed... and the way to do it is with a good mix of prebiotics and probiotics...

One way to so this is by making your own bacteria cultures using something called a Kefir Kit.

This is only good if you don't mind the taste of sour plain yogurt... and you enjoy spending extra time in the kitchen...

It works by taking organic bacteria seeds and using fresh organic milk to strain the seeds.

Then drink the Kefir that's made, clean the jar, put the seeds back with fresh organic milk, and let it stand for 24 hours.

That will certainly help you begin to re-balance your healthy bacteria

You'll notice clearer skin, easier digestion and more energy.

But it does take daily attention to get right.

Although it's not nearly as effective as the Hollywood's new approach...

But if you only have around 10 lbs to lose you can stop right here, hopefully this video presentation has been interesting and informative, but what comes next is not for you. Just make your own Kefir and the probiotics will probably help you soon lose those 10 pounds.

But if you have serious weight to lose, like the studies we've summarized...

66lbs in 9 weeks

110lbs in 21 weeks...

200lbs or more in a year...

Then what comes next will put a big smile on your face because you'll soon know you're a giant step closer to losing a great deal of your extra weight.

And you'll see just how quickly you can slim and trim with ease...

Just like those savvy celebrities, you too can:

√ drop 3 dress sizes or more

√ take 6 inches or more off your waist

√ slip easily into those sexy jeans you've been avoiding

√ recover your little black dress from the back of the closet...

√ donate all of your "suddenly too large" clothes to a favorite charity

√ and feel more confident and in control of your life

If you have a significant amount of weight to lose, and you haven't had success with all those other solutions, you need to pay **close** attention to what Dr. Laux is about to say...

—

**Enter your email to receive
recommended product information and
continue with Dr. Laux's advice.**

DR LAUX

PUBLISHER

Imagine what's happening for today's savvy celebrities happening for you:

Waking up without hunger pangs, knowing that you can enjoy **hearty** meals without 90% of the food going to your thighs and stomach.

All thanks to your healthy gut bacteria maintaining an **optimized** metabolism.

The kind of metabolism that **turns food into energy** instead of fat.

The kind of metabolism you had when you were younger.

... giving you that wonderful experience of feeling **energetic and motivated inside**,

rewarding your efforts with a slim and trim figure on the outside...

And the best part?

You finally have that confidence you once had... as you achieve your major milestone of fitting into your **most prized** clothes... **seeing** the approving look from people around you, knowing that you can advise others on achieving the same goal... as you move forward in your life.

Effective healthy weight management you've dreamed of and perhaps seen happen for others has just become a whole lot easier because of a new probiotic weight loss formula called BioFloraThin.

This incredible breakthrough attacks your unwanted fat at the **root cause of weight gain**, deep inside your digestive system, at the **starting point** of whole body metabolism.

Bioflorathin can give you the sleek new body you crave ... and a whole new life you'll love.

Each of its additional ingredients has been carefully selected to give you a powerful edge in reaching your target weight as quickly and easily as possible.

It does this by attacking your internal fat-storing mechanics in three powerful ways...

First:

Bioflorathin re-balances your intestinal bacteria for maximum slimming benefits...

As research has discovered, without the right balance of intestinal bacteria, it's difficult to lose all the weight you want - as quickly as you want.

In fact, ignoring this critical step is the little-known reason why so many weight loss efforts ultimately fail.

That's where Bioflorathin comes in.

It helps get rid of the bad fattening bacteria in your intestinal tract that can make long-lasting weight loss almost impossible.

Then it **renews and replenishes** your gut with "good" slimming bacteria - or flora - to put your weight loss efforts on autopilot.

...just like the pre-birth colostrum you got from mom... it gives you natural, youthful fat-resistance.

Bioflorathin does this with a broad spectrum of 10 powerful slimming probiotics.

If you know anything about probiotics already you'll see in a moment that BioFloraThin contains the most **complete** collection of beneficial probiotic ingredients available anywhere.

Then there's...

The second way that BioFloraThin changes everything...

This unique formula contains TWO natural prebiotics to **boost and support** the probiotics already in your system...

This ensures they have what they need to do their job. Allowing them to turn more food into energy and not fat.

This might just be the missing key for you to turn the tide in your battle against body fat...

In fact, one of these powerful prebiotics - a special type of bitter melon extract - is inspired by what those medical researchers in China used to help their patient lose 66 pounds in just 9 weeks.

This state-of-the-art stabilized form of bitter melon extract was selected in order to deliver the maximum benefit to your system!

And then there's the third way that BioFloraThin burns fat better than anything else out there...

... this exclusive formula also includes FOUR BONUS INGREDIENTS

Each of them are proven natural weight-loss enhancers in their own right... but they work even better when combined with BioFloraThin's probiotics.

First is garcinia cambogia.

Until Bioflorathin came on the scene, this extract - taken from the fruit of the Malabar Tamarind tree - was widely recognized as the best of the natural “fat busters”.

Among the biggest fans of this amazing extract is a famous talk show host, who has enthusiastically praised its triple ability to burn fat, prevent fat deposits and even suppress the appetite...

DR LAUX

PUBLISHER

And the second bonus ingredient in Bioflorathin is green tea extract...

Emerging research suggests that green tea may help improve metabolism and fat burning, while supporting fat excretion and slowing down the development of fat cells.

Combined with our 10 probiotics, all of this means you can lose that belly bulge **even faster**...and experience the kind of easy weight loss you could only dream about until now.

But there's more. And that's bonus ingredient #3. Gymnema sylvestre

This is widely-acclaimed for its sure-fire ability to help keep carbohydrates and sugars in the intestine from getting into the bloodstream.

This supports healthy blood glucose and insulin levels... which means your metabolism is able to turn more glucose into youthful energy - instead of storing it as unwanted fat.

With Gymnema sylvestre, Bioflorathin boosts your energy while helping block the absorption of fattening carbs...

DR LAUX

PUBLISHER

Today, as part of the Bioflorathin formula, gymnema sylvestre's natural energy-boosting power also helps you avoid the "diet blues" by maintaining a high energy level as you're losing weight.

Finally, there's bonus ingredient number four. And that's chromium picolinate...

If you've ever taken a close look at someone who has lost a lot of weight, you know that it's not always a pretty sight. Their skin is sagging and their cheeks are hollow - and when they move, their skeleton-like body looks **terribly weak**.

When you see these signs, it means the person has lost more than just fat. They've also lost the lean muscle mass that keeps the skin firm and the body strong and youthful.

However, this sickly look doesn't happen when you use Bioflorathin, thanks to chromium picolinate. And here's the reason:

Chromium picolinate is a well-researched nutrient that helps **retain lean muscle mass** while promoting fat loss.

No matter how many pounds you lose, you'll have this top nutrient defending your lean and toned physique

This amazing fact has been documented in the Journal of Sports Medicine and Physical Fitness - as well as in Medicine & Science in Sports & Exercise, which is the official journal of the American College of Sports Medicine.

The powerful synergy of these four bonus ingredients with the 10 slimming probiotics and two super-charged prebiotics make Bioflorathin without question the easiest way to fast, natural weight loss that's ever been available to the general public without a doctor's prescription.

Bioflorathin ignites the fat- burning process in your body and guards against unsightly fat deposits...

When it comes to losing weight, this is as easy as it gets!

The clinical-strength team of 16 heavy-hitting ingredients is now available together for the first time ever - with Bioflorathin.

This remarkable formula can help break the "obesity cycle" faster and easier than anything you've seen before. Even if you've had weight problems your entire life.

Dr Laux

PUBLISHER

As soon as you get your hands on BioFlorathin, you can start getting the slim new body you deserve... by letting our formula replenish your good gut bacteria.

But the best part is this: Those good bugs you've added to your digestive system will help you maintain your new reduced weight for as long as you look after them.

Sold by its self, BioFloraThin is **nowhere near** the \$7,500 you would pay for lipo suction... to say nothing of the risks...

...Not **even close** to the \$400 you would pay for intensive rapid weight loss bootcamps...

...and **far cheaper** than the \$100 per hour you would pay for a personal weight loss coach...

Today, BioFloraThin is only \$79.95 – but **if you order through this video right now** - you can get the incredible fat melting results of BioFloraThin for only \$49.95...

Yet you're not just receiving BioFloraThin today.

If you order right now, you'll also receive THREE very special bonuses..

First is our unpublished probiotic weight loss course. In the form of a step-by-step ebook.

This is the ultimate guide to changing your habits so your gut flora will STAY balanced – **even if** you stop taking BioFloraThin...

It reveals easy, natural remedies for keeping your body's gut flora in balance... and maintaining your new waist line in the process...

Our research team put this together with the help of a dozen authors, medical professionals and nutritionists.

When this information is released to the public in the form of a home study course, the cost will exceed \$150...

And it'll be worth every cent... because these remedies get results and cost a fraction of what some people pay for expensive meal replacement subscriptions.

...but you can get it now in ebook format for FREE as a special bonus for ordering BioFloraThin under today's introductory offer.

Second, you get a new skin firming breakthrough that's like "icing on the cake" for your slim new body!

Formulated for men and women alike, this new skin cream **smooths away** the appearance of lines,

cracks and wrinkles in a way that's hard to believe until you experience it for yourself.

We call it Streniderm

...It helps your skin regain its natural blueprint for youthful firmness and beauty. Each application of this remarkable serum triggers **an incredible cellular-level transformation** that replenishes, revitalizes and restores!

You'll receive a long-lasting two-ounce jar of Streniderm

which is usually sold for \$51.95, absolutely free – just for responding to this special video offer.

And third - if you get in soon enough - we want you to be one of 500 special guests on a live webinar featuring Dr. Laux himself.

In this live web-event Dr. Laux will answer **your questions** about probiotics, prebiotics, motivation and anything else weight loss related.

Plus, he'll reveal more about his work with Hollywood's most famous stars.

Seats to webinars like this are being sold for \$97 or more... but

if you get BioFloraThin right now, you'll get a seat to this event for

free...

There are only 500 seats available, and they're strictly first come first serve...

Don't miss out on your chance to hear directly from the man who's helped so many of the worlds favourite celebrities lose

weight and keep it off...

It's simple to get started...

All you have to do is say "maybe" to BioFlorathin...

Just **TRY-OUT** an easy one-month supply for \$49.95...

That's the **cheapest, entry-level way** to get your hands on the absolute best weight loss optimizer on the market.

Or, if you like, you can take advantage of our larger packages and save hundreds in the long term. The choice is yours...

But no matter what, you're **fully protected** by our 100% money-back TRIPLE guarantee...

It works like this:

Guarantee #1

This revolutionary formula is designed to re-balance your intestinal tract with a broad-spectrum mix of 10 different types of "slimming" probiotics - plus two powerful prebiotics and four other

proven natural weight-loss enhancers.

Because of these proven ingredients, Bioflorathin WILL help you lose weight faster and easier than anything you've ever

tried.

If it doesn't, simply email us within 1-year and we'll refund every penny of your money...

Guarantee #2

Bioflorathin is produced in **full compliance** with all Federal regulations, as well as the highest industry standards for product

quality, purity, safety and potency.

You must be totally delighted and completely satisfied with this amazing weight-loss breakthrough or you'll get every penny of your money back - no questions asked!

And guarantee #3

If you're not happy for any reason at all... if you don't like the font we use on the bottle.... **anything at all**... contact us within 1-year from today and we'll refund every penny of your money – no questions asked.

This is **how confident** we are that our formula will take pounds off your waistline. We simply know this works and we're willing to risk our company's future on it...

Remember:

It's not just you discovering this breakthrough today. This video is being seen by hundreds if not thousands of people across America because of the media coverage this story is now getting.

Which means initial supplies can run out at any time because the product is not officially in full manufacturing and distribution yet. Not to mention the limited 500 seat webinar with Dr. Laux...

So time is limited.

Click the orange button that says 'add to cart' to claim your discounted supply of BioFloraThin now!

Here's what will happen the moment you click the 'add to cart' button below this video...

First, you'll be taken to our 100% secure checkout page

Image of check-out page (coming later)

Then, after you select your desired package and complete your order, you'll be granted immediate access to the ProBiotic Weight Loss ebook that will soon be sold separately as a nation wide education program.

And your supply of BioFloraThin... plus your bonus Streniderm skin firming cream will be on their way to you instantly.

If you can only afford one thing to help you lose weight...

Don't waste TIME OR MONEY on an expensive gym membership...or new workout clothes...or some famous celebrity's pricey food plan advertised on TV.

Get your hands on a special ZERO- RISK trial supply of this new breakthrough formula.

Because Bioflorathin both saves you money and **gets results** where other approaches fail.

More testimonials

Dr. Laux

PUBLISHER

So there you have it. In this short presentation you've seen how using probiotics and prebiotics is the most natural – yet little known – way of losing weight fast...

Dr. Laux told you all about the research done by Professor Zhao of Shanghai Jio Tong University in China.

This research concluded that using the right prebiotics can be the perfect way to remove excess fat – even without exercise.

I've laid out how BioFloraThin contains an optimized mix of the best fat-loss ingredients currently known.

Including 10 probiotics, 2 prebiotics and 4 additional fat- burning nutrients to top it off.

This group attacks your internal fat-building machinery at every angle imaginable.

With Bioflorathin, it's never too late to get that slim, sexy body of your dreams!

More testimonials

Click the Add-To-Cart now to claim your supply of **the most advanced weight loss helper on the market**. Backed by new science, insured by our triple layer money back guarantee... you have every reason to try BioFloraThin.

As soon as your order has gone through, check your email for your link to download the Probiotic Weight Loss ebook and flip to chapter 7, easy top tips.

There you'll see the tips endorsed by Dr Laux that you can begin using today to prepare your body for when your BioFloraThin order arrives.

This will give you the best chance for super fast results .

Pause for 3 seconds

If you're still watching, I bet you have some questions.

Here are the most common questions we've received about BioFloraThin and the use of probiotics and prebiotics for weight loss.

How is this different than all those other weight loss solutions?

The difference is that BioFloraThin focuses on what is now known to be the real cause of obesity. The lack of well- functioning good bacteria in your gut.

Almost all other solutions focus solely on artificially boosting your metabolism.

It's a big mistake that leaves so many people spinning their wheels trying to find out why they're not losing weight. Leaving most depressed and discouraged.

But BioFloraThin is going to change this cycle of desperation by attacking the TRUE foundation of weight gain.

Is BioFloraThin hard to swallow?

Not at all. We manufacture every capsule of BioFloraThin as a special easy-swallow vegicap. So every single dose goes down as easy as a glass of milk.

How much can I lose?

There's no way to tell for sure. It all depends on the condition of your current gut flora. The more imbalanced your system is the more our formula can help you.

And given the rampant damage being done by modern day chemicals and toxins, we believe you'll be surprised by what can happen.

Q1 - Who benefits most from Bioflorathin?

√ Anyone who is suffering from unexplained weight gain – even though you're watching your diet and getting enough exercise

√ Anyone who is worried about dangerous crash diets that suck up all your energy and threaten your health

√ Anyone who is concerned about unsightly fat buildup on your hips, thighs and belly – and how it keeps you from enjoying a slimmer, sexier life

√ Anyone who is tired of “up and down” roller coaster weight- loss programs that always leave you back where you started

√ Anyone frustrated that each passing year makes it harder and harder to keep your weight under control

√ Anyone who wants to look their best and stay that way – regardless of their age!

Remember, you're getting BioFloraThin – with all its weight loss power, along with the Streniderm skin firming cream, the Probiotic ebook which will soon be a \$150 course, and a free seat on a live webinar where Dr. Laux will personally answer your weight loss and health questions... plus 6 week's of email reminders and tips from Dr. Laux himself to help you stay on track and get the most out of your supply of BioFloraThin.

So let's get started right now..

Move your mouse over the add- to-cart button.

Now click it. Fill out the small form on the next page.

As soon as you do that your BioFloraThin supply will be on its way.

Do it now.