Description of Nine Cleansing Products

WILLARDS WATER – Add 1 oz. of Willard Water Concentrate to a gallon of Distilled Water and you’ll have a catalyst water. The catalyst causes the water molecules to chemically combine and form together in a different arrangement than is normally found in H20. This change at the molecular level of water alters its properties which are very favorable to all living organisms. Catalyst water balances the PH factor in the body, activates the enzymes in the body, aids in digestion, and often has a calming effect on the body and transports nutrients into the cells while forcing toxins out. It may be helpful in conditions of Arthritis, High Blood Pressure, Rashes, Allergies, Burns and it increases absorption of nutrients and other substances from 20 to 85%.

 I C F #1: (Natural Laxative) This bowel formula will cause the colon to move even if the nerves are damaged or non-existent. Impacted waste material in the colon is one of the primary causes for various types of cancer in the human body along with countless other disease conditions. Over time this formula will help to strengthen the walls of both the large and small intestines.

 I C F #2: (Bulk Colon Cleanser) This formula will draw old fecal matter off the walls of your colon and out of any bowel pockets. It will also draw out poisons, toxins, heavy metals such as mercury and lead and even remove radioactive materials such as strontium-90. This formula will also remove over 2,000 known chemicals and pharmaceutical drug residues. Its natural softening and soothing properties will soften old harden fecal matter for easy removal and soothe inflammation in the stomach and intestines.

TAHEEBO TEA (Blood Builder) Taheebo, Pau D’Arco, or Ipe Roxo as it is also called, is an herb from Brazil that has much international attention as a possible cure for over 30 adult degenerative ailments, including all types of cancer and infectious diseases.

LIVA TONE (Liver Cleanser) This is a very old and famous liver-gallbladder formula. It is a must for all cancer patients. This formula stimulates and helps to regenerate the liver. The primary herb in this formula is Maiden Barber. Maiden Barber contains high levels of Berberine which is a potent liver and bile stimulant. The liver controls the growth of tumors, so in order for it to adequately perform it’s many function, it must be kept in good working order.

PURIFICATION TEA (Blood Cleanser) This is one of the most powerful blood purification formulas available anywhere. This formula is designed to remove the toxins from the liver, the spleen, the colon, the kidneys, the pancreas as well as the bloodstream. This formula has been especially good for cancer of the lymph nodes because it relieved the congestion and stagnation in the lymphatic system. All diseases stem from toxic accumulations in the blood. By cleaning up the bloodstream, we work on the causes of the diseases instead of the symptoms. This formula is helpful in conditions of: Acne, Age Spots, Anemia, Arthritis, Bad Breath, Blood Poisoning, Boils, Cancer, Canker, Eczema, Fever Blisters, Infection, Inflammation, Insect Bites, Itching, Jaundice, Rheumatism, Ringworm, Skin Problems, Tonsillitis, Tumors, Venereal Disease, and Warts.

ECHINACEA PLUS (Super Immune Booster) This formula is a strong immune system stimulator and enhancer. It will increase the amount of T-cells and macrophages in our bloodstream, it can double and triple them in just a few days. It also increases the amount of interferon, interleukin, immunoglobulin and other important natural immune chemicals present in your blood. This formula helps to shorten the duration of colds and flu and speeds up the recovery from chronic immune depression illnesses.

KELP (Endocrine Gland Food) Norwegian Kelp is a promoter of glandular health, especially the pituitary and adrenals. It is probably the best herb for the thyroid gland. Kelp is a natural source of iodine which acts like an antibiotic to kill germs and assist the thyroid in the release of iodine into the bloodstream when infection is present. It is rich in trace minerals, which is the reason it is so beneficial to the glands.

E G A (Malfunctioning Glands) This formula is an excellent aid for cleansing the toxic waste accumulations from the glands throughout the body. The glands become congested and infected through the buildup of toxic wastes that enter the body via improper diet, toxic blood and sluggish circulatory system. This formula is also very helpful in cleansing the lymphatic system which helps to boost the immune system and eliminate the major causes of inflammation and disease. Make a tea by emptying 2 capsules into a cup of boiling distilled water. Soak a piece of flannel in the tea and use as a formentation over the swollen or malfunctioning glands. Cover with plastic and leave on all night for 6 nights a week for as long as needed. Take 2 capsules 3 times a day with distilled water also.
