


Everyone knows exercise and diet are synonymous with weight loss. But, we don't want you to spend hours on the treadmill or eat like a rabbit to see changes to your body.

So, think smart. Think sustainable. Balanced nutrition and an active lifestyle are key to sustainable weight loss and you can't run away from it.


Exercising and eating healthy is hard work and you may not have the required motivation and time at your disposal. But, we just might have the solution you need.

Wait. What?
How's that Possible?

BodyKey Meal Replacement Shake

Meet nutritional needs


Lose weight with long-term results


Shake Off The Numbers!


*BodyKey by Nutrilite Shake limited to powder form, Global brand rankings based on: Source Euromonitor International Limited; Packaged food, Meal Replacement Slimming, UBN, Retail Value RSP, % breakdown, 2014.

Satisfy cravings


Preserve Lean Muscles


6g Protein without adding milk
15g Protein when added with 250ml skimmed milk


Low Calories

116	112	118
without adding milk		
200	206	204
when added with 250ml skimmed milk		

25


Vitamins and Minerals

1/3


of your Nutritional Needs


5g High in Fibre
Support digestive health

Shake To Go


1 Pouch


2 Scoops


Reduce Cravings,
Achieve Satiety!