

REJUVENATE

advanced skin clinic

ADVANCED SKIN TREATMENTS | IPL SKIN REJUVENATION | LASER | NATUROPATHY

CONTENTS

LASER & IPL

Laser hair removal

Women - body 1

Women - face 1

Men - body 2

Men - face 2

Laser Thread Vein &

Pigmentation Removal 3

Diathermie 4

IPL (Intense Pulsed Light) 7

SKIN

Rejuvenate signature 9

Environ Skin Treatment 9

Dr. Murad 10

Facial Electrical upgrades 10

Mesoesthetics 11

Medical Micro Needling 11

CLINICS 12

NATUROPATHY 14

WELCOME

Since opening 19 years ago, Rejuvenate Advanced Skin Clinic owner's Elaine Byrne and Emily Byrne have become recognised amongst Ireland's leading skincare therapists and what are known in the industry as super-facialists. With a background in transformative beauty treatments and a passion for skincare and holistic therapies, Rejuvenate Skin Clinic is at the forefront of Ireland's skincare revolution.

Both are highly qualified and trained by the world's leading nutrition and skincare experts including Patrick Holford and Dr. Des Fernandes. Elaine and Emily and their highly experienced team offer holistic healthcare with sound scientific innovation to deliver superior results.

“WE HAVE MASTERED THE ART OF
BEAUTIFUL SKIN THROUGH THE
UNDERSTANDING OF EXCELLENT SKIN
TREATMENT AND NUTRITION”

*Elaine Byrne, Superfacialist,
Rejuvenate Advanced Skin Clinic*

ABOUT THE CLINIC

Rejuvenate Advanced Skin Clinic is committed to pioneering the latest skincare advancements and cutting edge technologies. Through therapies which adopt a micro-to-macro level philosophy, alongside nutraceuticals and leading edge skin treatments which promote cellular health, Rejuvenate Advanced Skin clinic offers a unique, multi-dimensional approach to beauty while always promoting health and well being from the inside out.

With a mission to offer every client the best possible results, Rejuvenate Advanced Skin Clinic focuses on each client's individual needs through uniquely tailored treatments. Whether you have a specific skin concern or just searching for the best possible you, Rejuvenate Advanced Skin Clinic's team of super-facialists have the perfect treatment for you.

Emily and Elaine Byrne.

“WE PROMOTE HEALTHY CELLS FOR HEALTHY SKIN”

Emily Byrne, Superfacialist, Rejuvenate Advanced Skin Clinic

LASER & IPL

LASER HAIR REMOVAL

LASER IS THE SUPERIOR CHOICE OF TREATMENT FOR THE PERMANENT REDUCTION OF UNWANTED HAIR. LASER OFFERS QUICKER, MORE EFFECTIVE RESULTS IN A SAFE AND GENTLE WAY. TREATING HAIRS WITH A HIGH QUALITY MEDICAL GRADE LASER PROVIDES IMMEASURABLE RESULTS WHEN COMPARING TO OTHER MODALITIES OF HAIR REMOVAL.

WOMEN // BODY

Underarms	€70
Forearm (incl. hands)	€85
Full Arm (incl. hands)	€95
Lower Half Leg (incl. knee)	€125
Upper Half Leg (incl. stand. bikini)	€135
Full Leg (incl. stand. bikini)	€185
Standard Bikini Line	€70
Extended Bikini	€85
Californian Bikini	€85
Brazilian/Hollywood	€100
Naval - Pubis line	€30
Stomach	€55
Buttocks	€65
Breast (incl. nipples)	€70
Nipples	€40
Hands or Feet	€30

WOMEN // FACE

Upper lip	€45
Chin	€55
Upper Lip & Chin	€70
Jaw Line (incl. chin)	€65
Sides of Face	€65
Sideburns	€60
Full face	€90
Lower Face (incl. neck)	€90
Neck	€70
Centre Brow	€40
Cheeks	€40
Hairline	€55

(Prices are per treatment. A minimum of 6 treatments per area is necessary for best results. Prices for combination areas are available on request).

MEN // BODY

Shoulders	€100
Upper Back	€80
Middle Back	€80
Lower Back	€80
Full Back	€165
Chest	€110
Stomach	€100
Forearms	€85
Underarm	€80
Upper arm	€85
Full Arm	€115
Lower Leg	€125
Upper 1/2 Leg	€160
Full Leg	€200
Hands or Feet	€45
Groin/Buttocks	€130

MEN // FACE

Full Beard	€100
Neck - Front and Back	€100
Neck - Back	€65
Neck - Front	€60
Upper Cheeks	€40
Centre Brow	€40
Ears	€40
Nose	€40

“MAGIC ONLY HAPPENS WHEN
YOU CREATE YOUR OWN”

Howard Murad

LASER THREAD VEIN & PIGMENTATION REMOVAL

OUR MEDICAL GRADE LASER IS EMPLOYED FOR THE REMOVAL OF BROKEN CAPILLARIES ON THE FACE, THREAD VEINS ON THE LEG AND PIGMENTED LESIONS SUCH AS SUN SPOTS ON BOTH THE FACE AND BODY. THE LASER CREATES A BEAM OF HIGH INTENSITY LIGHT THAT PENETRATES DEEPLY INTO THE SKIN TISSUE, WHERE IT DELIVERS A CONTROLLED AMOUNT OF TARGETED THERAPEUTIC HEAT.

TREATED CAPILLARIES GRADUALLY FADE OVER A PERIOD OF 3 - 12 WEEKS WHILE TREATED PIGMENTED LESIONS DARKEN INITIALLY AND FADE AWAY OVER 7-10 DAYS.

Consultation	€40
<i>(Redeemable against 1st treatment)</i>	
Treatment - 15 mins	€90
Treatment - 20 mins	€110
Treatment - 30 mins	€150

(1-4 treatments needed depending on person).

DIATHERMIE

DIATHERMIE IS THE TERM USED FOR THE HEATING OF TISSUES FOR VARIOUS DIFFERENT PURPOSES. IN OUR CLINIC, DIATHERMIE IS USED IN THE TREATMENT OF PERMANENT HAIR REMOVAL, SKIN TAGS, WHITEHEADS AND FACIAL THREAD VEINS. BEFORE LASER, DIATHERMIE WAS THE MOST SUCCESSFUL METHOD USED TO TREAT UNWANTED HAIR, IT STILL PLAYS AN IMPORTANT ROLE TODAY FOR THE TREATMENT OF **UNWANTED BLONDE OR GREY HAIR** AS THIS TYPE OF HAIR IS UNSUITABLE FOR LASER.

ELECTROLYSIS – HAIR REMOVAL

Consultation	€20
Treatment – 10 mins	€20
Treatment – 15 mins	€28.75
Treatment – 20 mins	€37.50
Treatment – 30 mins	€55
Per min thereafter	€1.75

WHITEHEADS REMOVAL (MILIA)

Consultation	€40
Treatment – 0-10 mins	€60
Treatment – 10-15 mins	€75
Treatment – 15-20 mins	€90

FACIAL VEIN REMOVAL (TELANGIECTASIA)

Consultation	€40
Treatment – 0-10 mins	€60
Treatment – 0-15 mins	€75
Treatment – 15-20 mins	€90

SKIN TAG REMOVAL (ACROCHORDONS)

Skin Tags are soft flesh coloured or deeply pigmented harmless skin growths which are raised above the surrounding skin. They may have a thin stalk so that the skin tag hangs from the skin. They are most commonly found on the eyelids, neck, beneath the breasts, under the arms and groin area.

Consultation	€40
Treatment – 0-10 mins	€60
Treatment – 10-15 Mins	€75
Treatment – 15-20 Mins	€90

“HEALTHY, HYDRATED CELLS ARE
THE KEY TO AGELESS SKIN AND A
HEALTHY BODY”

Dr. Howard Murad

IPL (INTENSE PULSED LIGHT)

IPL (INTENSE PULSED LIGHT) IS A NON-INVASIVE, LIGHT-BASED TREATMENT SUITABLE FOR BOTH THE FACE AND THE BODY. IPL EMITS BROAD SPECTRUM LIGHT WHICH CAN BE USED TO TREAT A VARIETY OF PIGMENTED AND/OR VASCULAR DISORDERS.

Treatments Available using IPL:

- Skin Rejuvenation
- Acne Management
- Vascular Lesions including Rosacea, Diffused Redness and Facial Veins (Telangiectasia)
- Pigmented Lesions including Sun Spots (Solar Lentigines) and Freckles (Ephelides)

Consultation (Inc. Patch Test) €40

(Redeemable against 1st treatment)

Large Area (i.e. full face & neck) €200

Medium Area €100

Small Area €50

(Between 3-5 treatments needed for best results).

“AGEING SKIN IS NOT INEVITABLE, DAMAGE CAN BE REVERSED”

Dr. Des Fernandes - Founder of Environ

SKIN

SKIN

AT REJUVENATE ADVANCED SKIN CLINIC WE ARE PASSIONATE ABOUT SKIN AND WANT TO HELP YOU CREATE YOUR HEALTHIEST SKIN EVER. TOGETHER WITH OUR YEARS OF PRACTICAL EXPERIENCE IN THE TREATMENT ROOM, AND THE MOST CURRENT AND HIGH PERFORMANCE PRODUCT HOUSES, WE HAVE HONED EFFECTIVE AND PERSONALISED TREATMENTS TO SUIT EACH INDIVIDUAL'S NEEDS.

Mind your Cells Skin Consultation €60

(Mini Treatment included)

Mind your Cells Signature Treatment €100

“THIS IS ONE OF OUR MOST POPULAR TREATMENTS, IT IS FULLY CUSTOMIZED FOR EACH CLIENT, TAKES AN HOUR, INCLUDES ALL THE NECESSARY RESOURCES AND DELIVERS GREAT RESULTS”

Emily Byrne

ENVIRON SKIN TREATMENT

ENVIRON'S VISION HAS ALWAYS BEEN TO MAKE THE BEST SKIN CARE IN THE WORLD, THROUGH A PHILOSOPHY OF WELL RESEARCHED, SCIENTIFIC SKIN CARE. ENVIRON'S PRODUCTS ARE EFFECTIVE, PROVEN, COST-EFFECTIVE AND INSPIRED THROUGH TEAMWORK.

(Treatments are only available to those using Environ homecare)

lonzyme Vitamin Infusion €100

Cool Peel €100

“WE HAVE BEEN USING ENVIRON FOR OVER A DECADE, THEY ARE THE BRAND WE HAVE STUCK WITH AS THEY ARE CONSTANTLY INNOVATING, THE KEY THING IS IT JUST WORKS”

Elaine Byrne

DR. MURAD

MURAD SKINCARE COMBINES ADVANCED SCIENTIFIC RESEARCH AND PRACTICAL CLINICAL EXPERIENCE TO CREATE HIGH PERFORMANCE SKINCARE PRODUCTS AND DIETARY SUPPLEMENTS THAT HELP PEOPLE LOOK AND FEEL THEIR ABSOLUTE BEST.

Anti-Ageing Glycolic Peel	€100
Resurgence Renewal	€100
Hydrolyte Moisture Infusion	€100
Sun Undone Vitamin C Infusion	€100
Clarifying Enzyme	€100
Redness Therapy	€100
Rapid Glycolic Peel	€60
Pomegranate Enzyme	€55
(Suitable for teenagers)	

FACIAL ELECTRICAL UPGRADES

FACIAL ELECTRICAL DEVICES HAVE BEEN USED WITHIN THE SKINCARE INDUSTRY TO BOOST TREATMENTS FOR DECADES. WE INCORPORATE THESE DEVICES INTO OUR SPECIALISED SKIN TREATMENTS TO ACHIEVE EVEN GREATER RESULTS FOR OUR CLIENTS.

(Please note that these machines are added into skin treatments and are generally not used as a stand alone treatment)

Iontophoresis (Boosts Hydration)	€15
Desincrustation (Aids blackhead removal)	€15
Vacuum Suction (Lymphatic drainage)	€15
High Frequency (Anti-bacterial)	€15
Mediwave (Toning)	€30

MESOESTHETICS

MESOESTHETIC IS ONE OF THE MOST INSPIRED AND TECHNOLOGICALLY ADVANCED MEDICAL SKIN CARE COMPANIES IN THE WORLD, LEADING THE INDUSTRY IN INNOVATION FOR ALMOST TWO DECADES. THE COMBINATION OF LEADING EDGE TECHNOLOGY ALONG WITH THE PROVEN EXPERIENCE OF ITS RESEARCHERS AND CHEMISTS, PLACES MESOESTHETIC® PRODUCTS AT THE FOREFRONT OF CORRECTIVE MEDICAL SKIN CARE WITH GOLD STANDARDS SUCH AS **COSMELAN®** DEPIGMENTATION TREATMENT AND **MESOÉCLAT®** AND THE LATEST CONCEPT OF **STEMCELL** AND **RADIANCE DNA**.

ADVANCED PEELS *(Enquire within)*

Cosmelan® (Pigmentation/Melasma)
 Melanostop Peel (Pigmentation/Melasma)
 Jessner Peel (Pigmentation & UV Damage)
 Glycolic Peel (Fine Lines & Wrinkles)
 Lactic Peel (Fine Lines & Dehydration)
 Azelan Peel (Oily, Acneic & Rosecea)
 Mandelic Peel (Mild Breakouts & Congestion)

MEDICAL MICRO NEEDLING

THE THEORY OF MEDICAL MICRO NEEDLING IS ROOTED IN ITS ABILITY TO PROMOTE ONE OF THE SKIN'S NATURAL FUNCTIONS WHICH IS COLLAGEN AND ELASTIN SYNTHESIS. THIS IS ACHIEVED BY INTRODUCING A SERIES OF FINE, SHARP NEEDLES INTO THE SKIN VIA A STERILE ROLLER DEVICE; THE SKIN RESPONDS BY STIMULATING THE PRODUCTION OF NEW COLLAGEN & ELASTIN. AS A RESULT THE SKIN BECOMES THICKER, PLUMPER AND MORE YOUTHFUL. MICRO NEEDLING IS EFFECTIVE IN TREATING POST ACNE SCARRING, STRETCH MARKS AND FINE LINES & WRINKLES IN A SAFE AND GENTLE WAY.

(Only available to those using correct homecare)

Consultation	€40
<i>(Redeemable against homecare preparation product)</i>	
Face & Neck	€200
Neck & Decollete	€200
Zone by zone	€80 per area

CLINICS

FOR US TO BRING YOU THE MOST UP TO DATE TREATMENTS ON THE MARKET WE COLLABORATE WITH OTHER PROFESSIONALS IN THEIR FIELD TO BRING YOU THE MOST ADVANCED, EFFECTIVE TREATMENTS POSSIBLE.

PRP (platelet rich plasma)	€575
Advanced Skin Peels	Enquire within
Mesotherapy	Enquire within
Sclerotherapy	€50-€300
Teeth Whitening	€149

We are continually developing our clinics and look forward to welcoming our Doctor to the team very soon for your advanced cosmetic concerns.

NATUROPATHY

NATUROPATHY

NATUROPATHY IS A FORM OF ALTERNATIVE MEDICINE EMPLOYING TECHNIQUES SUCH AS ACUPUNCTURE, HERBALISM AND HEALING FOODS. NATUROPATHS FAVOUR A HOLISTIC APPROACH WITH A PHILOSOPHY BASED UPON NATURAL REMEDIES AND SELF-HEALING. THE COMBINATION OF NUTRITION, SUPPLEMENTATION AND STRESS BALANCING TECHNIQUES TOGETHER WITH OUR MORE CONVENTIONAL THERAPIES WITHIN THE CLINIC GIVE THE EDGE FOR ACHIEVING LONG TERM TANGIBLE RESULTS FOR OUR CLIENTS.

NATUROPATHIC TREATMENTS

Acupuncture - 60 mins	€65
Reflexology - 60 mins	€65

MASSAGE

Swedish massage- 30 mins	€35
Swedish massage- 45 mins	€50
Swedish massage- 60 mins	€65
Indian head massage	€45

FOOD INTOLERANCE TESTING

The Fitzwilliam FoodTEST is a food intolerance test which is laboratory based. It is a blood test which measures IgG antibody levels associated with specific foods. The test can grade the degree of intolerance to the particular food which may be making you feel unwell.

40 Food Test	€135
93 Food Test	€255
200 Food Test	€320
Vegetarian/Vegan Food Test	€180
Candida Test	€80
Coeliac Test	€80

LOCATION

With no traffic lights or stops between Dublin and Rejuvenate Advanced Skin Clinic, ample free parking, and a discrete location, only 5 minutes from Naas and Newbridge, getting to Rejuvenate Advanced Skin Clinic couldn't be easier.

Conveniently located just 30 minutes from Dublin, off junction 10 on the M7, Rejuvenate Advanced Skin Clinic is easily accessible by car.

For directions or booking enquiries, see our website www.rejuvenateskinclinic.ie, or call a member of our helpful staff on: **045 409 313**

Rejuvenate Advanced Skin Clinic
W7C Ladytown Business Park
Naas
Co. Kildare

t: 045 409 313

e: info@rejuvenateskinclinic.ie

w: www.rejuvenateskinclinic.ie

[@rejuvenate_skin](https://www.instagram.com/rejuvenate_skin)

REJUVENATE

advanced skin clinic