

SUPER Active

Tried everything else & failed. It's time for **SUPER ACTIVE** the 100% natural Ayurvedic power house for stronger, healthier and energetic life.

With the power of Ginseng

1. Provides energy and prevents fatigue - stimulates physical and mental activity among weak and tired people.
2. Improves cognitive function - improve thinking ability and cognition.
3. Has anti-inflammatory effects - ginsenosides, which have immune-suppressive effects.
4. Help men with erectile dysfunction.

With rejuvenating Ashwagandha

1. Protects the immune system.
2. Helps combat the effects of stress.
3. Improves learning, memory and reaction time.
4. Reduces anxiety and depression.
5. Helps reduce brain-cell degeneration.
6. Stabilizes blood sugar.
7. Helps lower cholesterol.
8. Offers anti-inflammatory benefits.
9. Contains anti-malarial properties.
10. Enhances sexual potency for both men and women

With Magical Shilajit

Anabolic benefits.
Immune benefits.
Inhibition of painkiller tolerance development.
Anti-toxic and anti-radiation.
Anti-inflammatory.
Energy production. (activates mitochondrial respiration)
Tissue regeneration. (Bones, skin, organs, muscles)
Mental and physical performance enhancer.
Sex Stimulant.

With Vidarikand

Nourishes every part of the body specially the reproductive organs.
Safe natural remedy to increase the production of milk in mothers.
Nourish the vocal cords and improves voice (a herb for singers).
Rectifies the working of the urinary system.
Herbal remedy for Diabetes and associated infertility.
Improves memory and works on anxiety and depression.
Good for Menstrual Disorders.

With Shatavari - a female rejuvenative

Nutritive tonic, rejuvenative, Aphrodisiac, Galactagogue, Laxative, Antispasmodic, Antacid, Diuretic, Antitumor, Demulcent.

सुखी जीवनेर भरपूर आनन्द निन... व्यवहार करून पित्वाशीष सुपार अ्याक्ति कश्चे प्याक ।

दाम्पता जीवनेर घनिष्ठ मुहूर्तुल्लिके आरौ उपभोग करवार जन्य पित्वाशीष निने एसेछे १००% भेषज उपादाने तैरी सुपार अ्याक्ति क्यपसूल घेति आपनाके शारीरिक सामर्थ, स्वास्थु ओ शक्ति प्रदान करवे ।

एर उपादानुलि हलुं

१. जिनसेंग - जिनसेंग क्लास्ति दूर करे ओ शरीरे शक्तिर योगान देय, मानसिक शक्ति वृद्धि सहायता करे ।

२. अश्वगन्धा - देहेर प्रतिरोध क्षमता वृद्धि करे, क्लास्तिभाव दूर करे । मस्तिष्केर कोष वृद्धि करते ओ कोलेस्तेरल नियन्त्रणे सहायता करे । अश्वगन्धा व्यवहार पुरुष ओ महिला उभयेर यौन सक्षमता वृद्धि सहायकारी ।

३. शिलाजिङ्ग - यौनता वर्धक, मानसिक ओ शारीरिक सक्षम करे ताले, अ्यान्टि-टॉक्सिन ओ रेडियेशन विरोधी हिसेवे व्यवहारयोग्य । एछाड़ा ओ देहेर प्रतिरोध क्षमता वृद्धि करे ओ टिस्यूर बिकाश घटाय ।

४. विदारिकन्द - शरीरेर प्रधान जननअङ्गुलिर वृद्धि घटाते ओ मातृदूध-एर परिमान वाड़ाते साहाय्य करे । एछाड़ा ओ एटि डायारबेटिस प्रतिरोध ओ जनन प्रक्रिया के सहायता करे ।

५. शतावरी - एटि ग्यालाक्तेोगग, ल्याक्सेटिभ, अ्यान्टिसिड, डई-ईडरेटिक, अ्यान्टि-टिडमार ओ पुंस्तिप्रदानकारी एकटि टनिक ।

प्रयोग तो बहुत हुआ पर असफल... अब समय आ गया है...

पित्वाशीष सुपार एक्टिव

स्वस्थ, उर्जायुक्त व शक्तिवर्धक दाम्पत्य जीवन के लिए १००% प्राकृतिक आर्युवेदिक पावर हाउस!!!

जिनसंग शक्ति के साथ...

१. उर्जा प्रदान करते हुए थकान मिटाता है - शारीरिक व मानसिक रूप से कमजोर लोगों का जोश बढ़ाता है।
२. सोचने-समझने की योग्यता बढ़ाता है।
३. इच्छा-शक्ति बढ़ाता है - जिनसेनोसाइड, जो दमनकारी प्रभाव को कम करता है।
४. पुरुषों में जोश का निर्माण करता है।

जोशवर्धक अश्वगन्धा के साथ...

१. प्रतिरक्षा तन्त्र से बचाता है।
२. तनाव के प्रभाव से मुकाबला करने में सहायता करता है।
३. याद करना, याद रखना तथा प्रतिक्रिया शक्ति को बढ़ाता है।
४. चिन्ता व हतासापन को कम करने में सहायक है।
५. मस्तिष्क कोशिकाओं के विकार कम करने में सहायक है।
६. ब्लड-सूगर को स्थिर करता है।
७. कॉलेस्ट्रॉल को नियमित करने में सहायक है।
८. ऊत्तेजना रोधक को प्रभावित करता है।
९. मलेरिया प्रतिरोधक क्षमता कायम करता।
१०. स्त्री व पुरुषों में यौन शक्ति बढ़ाता है।

चमत्कारिक शिलाजीत के साथ...

१. निर्माण में लाभ।
२. प्रतिरोधक क्षमता में लाभ।
३. दर्द निवारक औषधियों की आवश्यकता को रोकने में सक्षम हैं।
४. विष विरोधि व किरणपाती हैं।
५. निम्न-ऊत्तेजना रोधक हैं।
६. ऊर्जा निर्माण - (श्वसन में माइटोकान्ड्रिया को एक्टिव करना)
७. ऊत्तकों का पुनः निर्माण (हड्डियों, चर्म, व मांसपेशी अंगों का)
८. शारीरिक व मानसिक क्रिया को बढ़ाता है।
९. काम-शक्ति को बढ़ाता है।

विदारिकन्द के साथ...

शरीर के सभी अंगों विशेषकर जननेन्द्रियों का पोषण करता है। माता के शरीर में सुरक्षित व प्राकृतिक दूध के निर्माण में बढ़ोत्तरी करता है। गले व आवाज़ को पोषण देता है (गायक उपयोगी)। मूत्र निकास की प्रक्रिया को नियमित करता है। कम प्रजनन क्षमता वाले मधुमेह के रोगियों का यह औषधि है। याद करने की क्षमता बढ़ाता है व चिन्ता व हतासा को दूर करता है। अनियमित मसिक धर्म के लिए उपयोगी है।

स्त्रियों का जोश सतावरी के साथ लाभ...

पौष्टिक जोश-वर्धक पेय
कामोत्तेजना
गॉलेक्टोगॉज
कोमलता
अनियमितता विरोधी
अमलत्व नाशक
मूत्र-वर्धक
फोड़ा नाशक
शान्तिदायक

With Konch

For Men - Health Sexual, infertility, Impotence, Low Sperm Count, Sexual Strength Rejuvenation, Erectile Dysfunction, Premature Ejaculation, Nightfall, Low Libido, Hormone Disorder, Prostate Enlargement.

For Women - Breast Enlargement, Endometriosis, Female Infertility, Low Libido, Menopausal Syndrome, Irregular menstruation, Leucorrhea (Discharge), Cervicitis, Dyspareunia.

With Salam Panja

An aphrodisiac, a vital tonic and Nerve tonic. It is also used to treat anemia. Decoction of root is utilized in treating stomach troubles.

Is reputed as expectorant and good for cough and chest congestion.

Root paste is often used in promoting growth and blackness of hair.

With Avena Sativa

Natural Sex Booster. Inflammation Fighter avenanthramides reduce inflammatory cytokines.

Heart Health Booster. Lower the "bad" low density lipoprotein, or LDL.

ADD Helper (attention deficit disorder /hyperactivity disorder).

Potentially promote better thyroid function (it is rich in minerals).

Avena sativa seeds are not only a rich source of carbohydrate and soluble fibre, they also have the highest content of Iron, Zinc and Manganese. It is said to be useful as a nerve restorative.

With Cinnamon

Muscle spasms, vomiting, diarrhea, infections, the common cold, loss of appetite, and erectile dysfunction (ED).

Prevent Alzheimer's disease.

Stop the destructive process of multiple sclerosis (MS).

Lower the negative effects of high fat meals.

With Akrakara (Spilanthes acmella Murr)

Its effects on sexual performance, spermatogenesis, and in the increase of sperm count with positive effects. Akarkara is also known to heal age-related sexual deficiencies.

With Safed Musli

It vitalizes the sex hormones and reproductive system Safed Musli promotes libido and sexual endurance thus improving the overall lovemaking performance. Reduces anxiety and tension during sexual act.

Dose

For Capsules : Take one capsule everyday morning and evening (two capsules daily) with milk or water.

Super Active Ointment - Almond oil, Conium & Camphor in it helps to increase blood circulation to the penis.

Apply a small amount of Super Active Ointment over the male organ 25 minutes prior to love making. Wipe it off with soft tissue paper or cloth before the act.

৬. কোনচ - পুরুষদের ক্ষেত্রে যৌন ও জনন সক্ষমতা বৃদ্ধিতে, স্পার্মের নির্গমন বাড়াতে উপযোগী। মিলনকে দীর্ঘায়িত করতে ও প্রস্টেটের জন্য এটি উপকারী।

মহিলাদের ক্ষেত্রে স্তনবর্ধক, জনন সক্ষমতা বৃদ্ধিতে ও মিলনকে দীর্ঘায়িত করতে এটি সহায়তা করে।

৭. সালাম পাঞ্জা - এটি নার্স টনিক এবং অ্যানিমিয়ার ক্ষেত্রেও কাজ দেয়। পাকস্থলীর সমস্যায় এবং কাশি ও বৃকের সমস্যাতেও উপযোগী।

৮. অ্যাভেনা স্যাটাইভা -

এটি একটি প্রাকৃতিক যৌনতাবর্ধক। এছাড়াও এটি কার্বোহাইড্রেট, ফাইবার, আয়রন, জিঙ্ক ও ম্যাঙ্গানিজ এর উৎস।

৯. সিনামন - শরীরের বিভিন্ন রকম সমস্যায় কাজ দেয় সিনামন।

১০. আকরাকারা - ইহার ব্যবহার স্পার্মাটোজেনেসিস-এর ক্ষেত্রে বিশেষ লাভদায়ক। এবং স্পার্ম বৃদ্ধিতে বিশেষ ফলদায়ক। বয়স বৃদ্ধির সাথে সাথে মানুষের যৌন সক্ষমতা ধরে রাখতে সহায়তা করে।

১১. সফেদ মুসলি - প্রজনন প্রক্রিয়া সঠিক রাখতে ইহার ব্যবহার বিশেষ লাভদায়ক। যৌন ইচ্ছা বৃদ্ধিতে ইহার ব্যবহার অপরিহার্য। যৌন ক্রিয়া করার সময় অহেতুক মানসিক উদ্ভিগ্ন এবং দুশ্চিন্তা নিয়ন্ত্রণে এটি বিশেষভাবে উপকারী।

ব্যবহার প্রণালী

একটি করে ক্যাপসুল দিনে দুবার (সকালে ও রাতে) দুধ বা জল দিয়ে।

আমণ্ড অয়েল, কোনিয়াম ও ক্যাম্ফরের সাহায্যে তৈরী এই অয়েন্টমেন্ট লিঙ্গে রক্ত সঞ্চালন বজায় রাখতে সহায়তা করে ও তার ফলে মিলন দীর্ঘায়িত হয়। মিলনের পূর্বে অল্প পরিমাণ অয়েন্টমেন্ট লিঙ্গের অগ্রভাগে ২৫ মিনিট লাগিয়ে রাখুন। টিস্যু পেপার দিয়ে জায়গাটি মুছে নিন ও মিলিত হন। মনে রাখবেন, মিলন দীর্ঘায়িত করার জন্য অয়েন্টমেন্ট'র ব্যবহার অবশ্যই করবেন।

কাঁচ কে সাথ...

পুরুষাণে - সম্পূর্ণ জোশ, সন্তান ন হোনা, নপুসকতা, গুণাসুত্রোঁ কী কমী, স্তম্ভন, নির্মাণ মে নিষ্কৃত্যতা, শৌঘপতন, স্বপ্নদোষ, হার্মোন্স কী কমী তথা প্রোস্টেট গ্রন্থী মে বৃদ্ধি ইত্যাদি কে অক্ষমতা মে কাফী প্রভাবকারী হৈ।

স্ত্রীয়াঁ মে - অনাবশ্যক স্তনবৃদ্ধি, গর্ভধারণ ক্ষমতা, বাঁজপন, জোশ কী কমী, অনিয়মিত ব অস্পষ্ট মাসিক ঘর্মে, স্রাব, তথা শ্রীবা সম্বন্ধিত ক্রিয়া মে কাফী প্রভাবকারী।

সলম পান্জা কে সাথ...

যহ তন্ত্রিকা তন্ত্র কে লিএ এক বল-বর্ধক ঔষধি হৈ। এনিমিয়া রোগ কে উপচার মে লাভকারী হৈ। সলম পান্জা কে জড় কা কাড়া পেট কী সমস্যা কে লিএ লাভকারী হৈ।

ছাতী মে জমে বলগম ব খাঁসী কে উপচার মে লাভকারী হৈ। বালো কী সমস্যা ব কালা উগনে মে লাভকারী হৈ।

অবীনা সতীবা কে সাথ...

প্রাকৃতিক জোশবর্ধক...

উত্তেজনা বর্ধক, উত্তেজক কোশিকাও কে বিভাজন কো কম করতা হৈ।

কিসী ধী প্রকার কে হৃদয় সম্বন্ধিত সমস্যা কে লিএ স্বাস্থ্য বর্ধক হৈ।

যহ গলগ্রন্থী (থাযরাযড) প্রক্রিয়া কো ঠীক করতা হৈ। অবীনা সতীবা কে দানো মে কার্বোহাইড্রেটস ওয়র ঘুলনশীল ফাইবর হৈ বল্কি ইসমে Iron, Zink and Manganese ধী হৈ, সাথ হী যহ। তন্ত্রিকা তন্ত্র মে বল-বর্ধক হৈ।

দালচীনী কে সাথ...

মাঁসপেসী মে অকড়ন, দস্ত, উল্টী, সংক্রমণ, সর্দী, ভূস্ব ন লগনা ওয়র যোগ্য ক্রিয়া আদি কে উপচার মে ধী কারণ হৈ। অল্জহাইমর রোগ সে বচাতা হৈ।

নষ্ট করনে বালে কঠিন প্রক্রিয়াওঁ কো রোকতা হৈ।

চর্বা - যুক্ত ভোজন কে দুস্রমাব সে বচাতা হৈ।

অক্রাকারা কে সাথ... (Spilanthes acmella Murr)

অক্রাকারা মনুষ্য কে যৌনক্রিয়া কো প্রভাবিত করতা হৈ। Spermatogenesis, যহ স্বস্থ্য সুক্রাণুওঁ কী বৃদ্ধি করতে হুএ উচিত প্রমাব ডালতা হৈ। অক্রাকারা বড়তী উম্র মে যৌনক্রিয়া কী ক্ষমতা বড়ানে কে রূপ ধী জানা জাতা হৈ।

সফেদ মুসলী কে সাথ...

যহ যৌন হার্মোন ওয়র প্রজনন শক্তি কো সক্রীয করতা হৈ। সফেদ মুসলী কামেচ্ছা ব যৌন স্থিরতা কো বড়াতা হৈ, কুল মিলাকর যহ যৌন-ক্রিয়া কো সুদৃঢ় বানতা হৈ। যৌনক্রিয়া কে দৌরান ব্যয়তা ওয়র তনাব কো কম করনে মে ধী সহায়ক হৈ।

প্রয়োগ বিধি

সামান্যত: স্বাস্থ্য ওয়র উত্সাহ কে লিএ এক কৈপসুল সুবহ ওয়র শাম কো ভোজন কে বাদ। পুরুষ অপনে জননেন্দ্রিয়ওঁ পর মলহম কা প্রয়োগ করৈ। ইসমে আঁলমোন্ড, কোনিয়ম তথা কর্পূর কা মিশ্রণ হৈ জো পুরুষ জননেন্দ্রিয়ওঁ মে রক্ত-সঁচার বড়াতা হৈ।

সুপার এক্টিব মলহম কী প্রয়োগ বিধি: সুপার এক্টিব মলহম থোড়ী মাত্রা মে হাথওঁ মে লেকর পুরুষ অপনে জননেন্দ্রিয়ওঁ কে অগ্র ভাগ মে প্রেমালাপ কে ২৫ মিনট पहले প্রয়োগ করৈ। যৌন ক্রিয়া সে पहले নরম কপড়ে যা টীশু পেপার সে পোচ লৈ।

