PAGE
2
Conscious Nutrition

[image: image1.png]

[image: image16.wmf]

Sacred Bearer of Unlimited Happinesss
 EZEKIEL (meaning: strong in God) prophesied

 “let the fruit be thy meat and the leaf be thy medicine”
[image: image9.wmf]

[image: image2.png]

Animal Wisdom: Wolf- teaching, commitment, loyalty, guardianship

[image: image10.png]W sourated Fat [| Monounsaturated fat. 5 GammarLinolenic Acd [l Linolenic Acid || Linoleic Acid

e

O TP S T
R ﬁﬁw«““ﬁ“&“ﬁﬁ*ﬁw w"\ «%«wm R € o

o

§

§

i

§

§

§

§

§

Conscious

Nutrition
and the

[image: image11.png]

Essentials of Hemp

[image: image12.png]

By Charles Holmes

Disclaimer Statement

This book is intended to offer educational information to help you cooperate with your health practitioner in your mutual search for health and should not be considered, as a replacement for consultation, diagnosis or treatment by a doctor or licensed health practitioner.

Published by:

Wind in Motion Publishing

Unit 106 – 360 Edworthy Way

New Westminster, BC V3L 5T8

1-604-433-5933 windwalrath@yahoo.com

Copyright (2004 Charles- Norman: Holmes

All rights reserved. Reproduction in any manner, in whole or in part, without permission of the publisher is prohibited except for brief quotations used in connection with reviews for magazines or newspapers.

Contents

Acknowledgements

Part 1: Introduction

· Conscious Nutrition
· My Lean Little Pigs Story

· Intent

· What is the Cause of Disease

· Terrain is Everything

Part 2: Health is as simple as 1-2-3

· Assimilate

· Eliminate

· Illuminate

Part 3: Essentials and Hemp Seed

· Enzymes

· Essential Amino Acids

· Hemp Protein and our DNA

· Essential Fatty Acids

· Amazing Hemp Seed

· History Of Hemp

Part 4: Living Harvest

· Proprietary Processes

· The Mission

· Symbols
Part 5: Vision Quest

· Super Size Me Experiment

· Vision Quest Program

· Recommended Reading

· Journal

· Closing

Acknowledgements

Special thanks to: my family, blood and spirit, Living Harvest

partners, employees, investors and supporters and especially:

the human body… the only true teacher.

This book is dedicated to the One desire for the highest in all things.

May all beings experience complete Mastery in this life.
The Kalama Sutra:

"Rely not on the teacher/person, but on the teaching. Rely not on the words of the teaching, but on the spirit of the words. Rely not on theory, but on experience. Do not believe in anything simply because you have heard it. Do not believe in traditions because they have been handed down for many generations. Do not believe anything because it is spoken and rumored by many. Do not believe in anything because it is written in your religious books. Do not believe in anything merely on the authority of your teachers and elders. But after observation and analysis, when you find that anything agrees with reason and is conducive to the good and the benefit of one and all, then accept it and live up to it."

- the Buddha

Part 1: Introduction

Conscious Nutrition

The definition of Conscious Nutrition is based on the awareness that we are infinite beings of mind, body and spirit. Everything is energy in process of its highest expression and humans are endowed with Free Will to choose an interpretation of the experience that is negative, neutral or positive. Everything with which we come in contact is affecting us positively or negatively… especially what we call “Food.” The human body is the vehicle of the Life Experience, it does not lie and is the only true teacher and authority as to the state of our health. A being in Homeostasis (balance) has no cravings.

Does the source of your information/products regarding your health, reflect the example/results that you desire as your Life Experience? What do doctors die of? Answer: The same diseases as their patients.

My Lean Little Pigs Story

As a youth I was very healthy by most standards and was a champion athlete. Most of my focus was on exercise and supplementation. But in my early 20’s, my real health journey began after 3 years of the discomfort and aggravation of allergy symptoms. I approached my doctor, who has since died of debilitating arthritis, diabetes and cancer, (hint) and I asked him what was the cause of allergies and all he could respond with was and I quote, “ We don’t know, but what would you like?” as he opened up his prescription pad with pen poised. This shocked me as I realized at that moment, that the medical profession could not help me and with trepidation, I made the decision that I would take personal responsibility for my own health.

I began studying the work of Bernard Jensen, herbology, multiple healing modalities, energetic medicine, massage, meditation and spiritual teachings from around the globe. I discovered that having allergies and 3 or 4 bowel movements per week was not normal as my doctor had expressed. By my late twenties, not only had I cleared up my allergies and a pre-cancerous blockage in my colon through fasting, cleansing and colonics, but I also became a vegetarian to reduce the amount of toxins I was taking into my body. I discovered that there is only ONE disease: ignorance, manifesting as ‘Intestinal Toxemia’, or toxic build up beginning in the bowel from undigested protein.

After many years as a vegetarian, I was constantly craving meat, I was hyper and hypoglycemic, listless and had poor digestion. I took endless expensive vitamin and protein supplements. I followed complex carbohydrate programs, even eating by my blood type. I always felt like there was a ceiling on my health that I couldn't get past. The only time I really felt well was during a fast. Food as I knew it discouraged me. Becoming a ‘Breatharian’ and stopping to eat looked promising.

During the winter of 1999, a friend was pestering me to try this NEW product but I kept waving him off. I was cynical and arrogant saying that there was no way he could show me anything new. I believed I had been down every path and tried everything. Sound familiar? He was a personal trainer and one day as I went for a workout, I met 2 of his elderly clients (now good friends: Dennis and Betty Garthwaite), and I watched as they pumped as much IRON as I was able to do - and they were twice my age! I immediately asked what they were doing and they said it was totally a result of their raw food diet. It was based on this NEW product line they had introduced to my trainer. They readily convinced me to try this product and subsequently I was introduced to the biochemist and formulator. This was a major turning point in my life.

I ate this rice protein formula with large doses of digestive enzymes and I immediately felt as if my body was coming back to life. I then realized that the only authority on health is the FEELING in our body. Whether the information comes to you by way of a doctor, scientist, inventor, spiritual master or even your mother, your body will not lie to you. In fact, it is the only tool that will ultimately direct us to heal and return to a life of homeostasis and harmony.

Have you ever had the experience of hearing something several times and found that each time you heard it, it made a little more sense? Well, after hearing Michael O'Brien speak and reading Ron Garner's book "After The Doctor's What Can You Do,” and years of the same information being given to me… I REALLY got it this time! As a vegetarian, the simple mistake I made is being nutritionally imbalanced and extremely protein deficient caused by lack of digestive enzymes and the “essentials” the body doesn’t make. In TRUTH: I was eating dead food, especially sugar or foods that turned to sugar easily in the body. I believed I was eating all the right things, but I might just as well have eaten nails instead of spinach to get iron. I was not assimilating nutrients from my food, especially not the supplements. These inorganic foods had been so damaged by cooking and processing that my body didn’t recognize them as food, only toxins.

Michael O’Brien told us a story about Dr. Bernard Jensen; the king of bowel management, and his book “Come Alive”. Bernard Jensen recovered from his deathbed at 76 lbs with a PSA cancer count of 1,600 to 0 in only 63 days. Michael also shared the story of Dr. Jensen’s healing of his damaged spinal column that left him paralyzed from a car accident. He was walking again in 16 weeks. This was all accomplished by just cleaning and feeding the body, by giving it the proper nutrition and letting the body do the work. Bernard Jensen’s last book tells of his amazing experiences of healing through Michael O’Brien and his work; mega dose enzyme therapy.

Then Michael shared with us the story about the Turkel Papers. That is when I finally realized that I had not even begun upon the path of healing. In 1952 Dr. Turkel proved that even the genetic structure would change with proper nutrition. He was working with a 3’4”, 23 year old girl with Down’s Syndrome, who after 8 ½ years of only cleaning and feeding her body with the proper foods, she grew to become a 5’9” beautiful blonde woman with no signs of Down’s! He showed us X-rays of how her skeletal structure changed month by month. It was a humbling experience and extremely empowering. Dr. Turkel was imprisoned for this work.

I now understood the challenge my spiritual friends and I were experiencing as we self-righteously convinced ourselves we had great food habits. We were easy to judge others and focused on “what was wrong” … the conspiracy in the world… and we acted like victims. We were convinced that if we prayed hard enough we could alter the frequency of the food. We were in denial. Just by that simple practice it proved that at some level I knew there was something WRONG with the food. The challenge was, we could never stay grounded in our body and hold enough life force energy long enough. We were NEW AGE ENERGY JUNKIES! Even though we thought we were pure and vegetarians, we were eating cooked dead foods without life force. We were getting almost no usable tools for the body, especially the essentials.

When people deplete the enzyme reserves in their body, they become intolerant to foods like legumes, nuts and grains. Unless these foods, especially legumes that must be cooked, are sprouted first to dissolve the enzyme inhibitors, they cannot be digested. The only way to really eat legumes like soybeans is after fermentation into a product like Miso. If food is cooked past 118F, they cannot be digested. What was also really important to understand was that without a good source of usable protein that would transport vitamins and minerals through the cell wall, all the thousands of dollars I spent on supplements was a waste of time, energy and money! I was using my body to cycle the supplements into the toilet and the rest were treated as toxins! Ugh!

When I met Michael O’Brien, my father Ken simultaneously was visiting his brother in Flin Flon, Manitoba and was introduced to wild rice and its exceptional nutritional profile. Michael used rice as his protein base. This interest sparked the beginning of a government grant and the development of several value added wild rice food products. It was soon realized that the processing necessary to produce these products rendered the live ingredients inactive therefore making the products too expensive to market.

Around that time I was informed that hemp was being grown again in Canada and showed great promise as a new crop. I was asked by the Saskatchewan Agricultural Department, what I knew about hemp seed. I replied that, between making paper, clothes, rope and smoking it, not a lot. They showed me a nutritional profile that gave me gooseflesh all over. I recalled a prophetic reading that was done for me some 15 years previously that said: I would bring a food, an oil nut to the people that would change the world and food as we knew it. My destiny was realized, and the work began.

I noticed that the nutritional profile of hemp seed was unusually well balanced and highly concentrated in all the essentials. Research proved hemp seed to be difficult to process because of the sensitive Essential Fatty Acids. It was discovered that there are two things you can do to make convenient consumer products with hemp seed: 1. Remove the shell and eat the raw nut inside, or 2. Press the seed for the rich oil. This left a thick oily cake that amounted to about 70% of the total volume. This bi-product was typically made into flour or given away as animal feed. The agricutlure-rep from the Saskatchewan Agricultural Department told me an interesting story about a farmer, who after feeding his pigs this hemp meal became very lean and healthy but were difficult to sell for a profit as they wouldn’t ‘Fatten Up’!! Ken and I focused our entrepreneurial attention on this bi-product and were instruments of the world’s first ‘Hemp Protein Powder’ and protein substitute so greatly needed by the North American Diet.

As I consumed this hemp protein with added hemp oil I finally broke through my ceiling of health. I was more energized and focused. My digestion was much better and my body went into major detoxification. I realized no one had really documented hemp seed as a food source and I was highly motivated to give this a REAL test drive. Udo Erasmus said ‘you could live on hemp protein alone’, I took him at his word. I began eating mega doses of hemp protein and oil every time I got hungry. I averaged 3 or 4 protein shakes per day. For the first few days I was ravenous and all my old cravings came up. Every time I got hungry I willfully would have another protein shake. This lasted for a few days and then finally I had the greatest breakthrough. I woke up on the 5th morning and wasn't even hungry. I have ALWAYS eaten as soon as I wake up. I immediately noticed the cravings for meat and stimulants such as processed sugars, pasta, breads, caffeine, alcohol and drugs were much less and the related negative emotions like anxiety and depression had subsided. I had less stress, worry, fear and pain in my body. I was feeling HAPPIER! This was a whole new concept for an intense Aries. I realized even my awareness, clarity of mind, memory and multi tasking abilities increased dramatically.

I studied the work of Dr. William Hit, who gives direct amino acids drips into the blood stream for hard narcotic users. He typically finds that after 3 days, even addictions at this level subside. This is why I always recommend to people who are trying the Hemp Protein: ‘give it a good test drive, and every time you get hungry for the first 3 to 5 days… have a protein shake.’ The results are typically similar to the results that I experienced, sometimes even more dramatic. Prozac is a drug that mimics the amino acid Tryptophan, the key component in making neurotransmitters- seratonin/melatonin/indolamine our happy hormones.

In one month my body fat went down to 9% and I lost 9 lbs. I thought I would gain 10 lbs with all the protein I was eating but the effect was exactly the opposite. I returned to the size and weight I was at 17 years old. I was gaining lean muscle mass without specifically exercising and I had much more endurance. When I started this program I would have told you that I was an 8 ½ out of 10 in my level of health. I quickly realized as a vegetarian that ate cooked food… I was a 1!

I continued for 2 years at about 70% raw live food. I felt I was now at about 6 ½ out of 10. Then, in the fall of 2003, I was graced with the experience of meeting Dr. James Reese and the ‘Reseet Program.’ By testing my body with electrodermal screening measuring devices it was confirmed to me how microorganisms were running my body. Through his help and a recommended diet that removed the terrain the microorganisms exist in, I noticed my life experience go to another level of joy and freedom. At the very same time, the Universe provided me with the most inspiring video and book: ‘Rainbow Green - Live Food Cuisine’ by Gabriel Cousins which not only confirmed my experience but acknowledged the ‘anti-composting’ diet I had begun. Gabriel raised the proverbial ‘bar’ for me as he explained that at 60 years old (he looked 40!) he didn’t get tired! Among many things, he could do over 600 consecutive push-ups! He has been a Vegan Live Foodist for 20 years and after meeting with him at his wonderful ‘Tree of Life Rejuvenation Center,’ I have now embarked upon the Path that he walks. Now at nearly 100% raw food intake and 6 months of Stage 1 of the anti microbial diet laid out by Gabriel Cousens and Jim Reese, I feel like I am at a 8 out of 10 level of health.

I realized that the rejuvenation of our genetic structure and the return to homeostasis is immediate when the body is given the tools. Especially when the main cleansing organ of the body, the liver, is receiving the protein, good fats and enzyme fuel that it requires to perform its more than 600 functions. The liver starts removing toxins and making glycogen again so as to satisfy the brain (which uses most of the sugar) and turns off the apastat at the back of the head that is screaming “give me sugar NOW before we go into a COMA!” Then the most important aspect is the liver makes the first hormones that actually start up the endocrine system to begin making their own hormones. That just goes to show how important a good protein source is for our mood and organ function.

My joy work now is teaching people by example to understand and remove the cause of disease, clearly define food and have a physical confirmation in one’s own body how eating cooked food increases the white blood cell count just as stabbing, poisoning or any other trauma would to the body. As an example I daily use 3 to 5 scoops of Living Harvest Hemp Protein averaging about 20 to 30gms of protein per day and at least one tablespoon of Hemp oil per day. I find I require less as my body detoxifies and rebuilds from the mess I made over the years.

My experience of eating live foods including hemp seed has also confirmed for me what all the great masters have lived by, and the Essene, Jeshua has said:

“Kill neither men, nor beasts, nor yet the food which goes into your mouth. For if you eat living food, the same will quicken you, but if you kill your food, the dead food will kill you also. For life comes only from life, and from death comes always death. For everything, which kills your foods, kills your bodies also. And everything, which kills your bodies, kills your souls also. And your bodies become what your foods are, even as your spirits, likewise, become what your thoughts are. Therefore, eat not anything which fire, or frost, or water has destroyed. For burned, frozen and rotted foods will burn, freeze and rot your body also. Be not like the foolish husbandman who sowed in his ground cooked, and frozen, and rotten seeds. And the autumn came, and his fields bore nothing. And great was his distress. But be like that husbandman who sowed in his field living seed, and whose field bore living ears of wheat, paying a hundredfold for the seeds which he planted. For I tell you truly, live only by the fire of life, and prepare not your foods with the fire of death, which kills your foods, your bodies and your souls also."

I have had the opportunity to spend many months in silent meditation and have several enlightened masters as direct mentors in my life. I discovered that the blissful experience I had while in silent retreat is flowing into all areas of my normal daily life from the place I call the ‘Observer’, my Soul within me. As my body has more energy it has the ability to release more and more toxins and as I stick to my raw alkaline food diet my requirement for nutrients is less and less because of greater and greater absorption levels. Especially since I have learned the critical importance of raw sea salt (minerals) and water (hydration) in ones regime. Michael O’Brien explained how these microorganisms and toxins promote negative thoughts, being of the same frequency. ‘Stinkin’ Thinkin’ is from putrefying food in the bowel. I experienced this absolute truth.

I am feeling more grateful for every situation in my life. My ability to deal with even the most challenging experiences is growing stronger. I really feel that I have a grounded connection with mother earth. My manifesting abilities of positive experiences is growing day by day, just by changing to an essential foundation of a balanced raw diet that includes the amazing food… hemp seed.

Protein depletion is rampant in North America and stems from an even greater challenge, soil depletion. Many foods are forced to grow in areas and soil not suited to them. At this level of our evolution on our planet, hemp seed is a solid solution for human body needs.

I would like to honor Dorothy Morley, Master Herbalist and Medical Dowser, Janet Hobbs, Shaman, Author, Michael O’Brien, formulator and health educator, Dr. James Reese Orthomolecular Nutritionist, and Gabriel Cousens, MD and Essene priest. These beings have supported me as my personal mentors and in my opinion are extraordinary examples of men and women that walk the Path of Service and Healing.

I present to you from information gathered and positive documented results: ‘Conscious Nutrition,’ my perception of what real food is and a new hope for a happier, healthier and more abundant life at any level of experience especially by adding the essentials provided by the amazing Hemp Seed.

Intent

The intent of this book is:

· To present a basic understanding of human body functions

· To explain in simple terms what the cause of disease is, offer specific solutions to take responsibility for one’s health, remove the cause of disease and rejuvenate oneself.

· Provide updated information and documented results of the effects and importance of the essentials using “Hemp Seed: the most nutritionally complete food source for humans.”

· Introduce a company and an impeccable product line for anyone… anywhere.

· A users guide for the evolution of the human diet.

What is the Cause of Disease

According to the Surgeon General's Report on Nutrition, 8 out of the 10 leading causes of death in the USA are diet related. I know it is much higher. Our nation has become the most obese and disease ridden culture in the history of the planet.

· More than 1 in 4 people have cancer and it is the largest killer of children next to suicides

· More than 3 in 5 people are diabetic and obese

· More than 50% of the population is impotent, sterile and unable to conceive

· Some of the nations largest selling products include antacids, laxatives, pharmaceutical drugs, cigarettes, deep fried fast foods, coffee and soft drink beverages

If food is radiated, genetically or chemically altered and/or processed above 118 degrees Fahrenheit, enzymes, fatty acids, amino acids and other nutrients are damaged or destroyed. Indigestible substances that putrefy in our bowel are then created. Harmful bacteria, viruses and parasites flourish in this waste matter, robbing us of vital nutrients and creating toxins from their feces that deplete our immune system causing a degenerative state in the body.

If the body is not replenished with Whole Live Food that contains the Essential Nutrients for Life, it will steal these nutrients from the body parts and organs in the order that they are least necessary for survival. Stealing protein from the skin and intestines causes wrinkles and bowel issues. Stealing fats from the brain affects memory and motor functions. Stealing minerals from the bones causes osteoporosis. This depleted state, or physiological ‘theft process’, is the cause of aging and all disease symptoms from obesity to diabetes to cancer. Dr. Batmanghelidj says that 50% of all disease symptoms would be removed if we were just hydrated with good water and proper minerals and salt. This of course is the foundation of all nutrient assimilation.

The body and its relationship to food is very simple electrically, but very complicated scientifically. Under a microscope, we tend to look at small packages or isolated circumstances without taking into consideration the thousands of different aspects affecting the body when we eat. Science is based on the limited theories of a particle universe, but when we look more closely at atoms we discover that there are smaller particles called quarks making up them. Just as Einstein deduced: matter is energy, and the universe has an infinite supply.

 In an effort to overcome depletion we endeavor to eat expensive high quality supplements and concentrates. If the original matrix of energy of the food is not present, the body does not recognize it as completely beneficial … in fact it treats it as a toxin. In order for one to have maximum utilization of supplements, REAL food must be present with it in order for the body to recognize the energetic matrix and have maximum beneficial utilization. A helpful analogy: one would use one eye to view a target through the scope of a rifle, but use both eyes in order to find the target and see the depth of the entire situation before making that final fateful decision to pull the trigger and deliver the decision.

My name is Dennis Garthwaite, my wife's name is Elizabeth and we are respectively 70 and 66 years of age. Four years ago we started eating only raw food on the basis and belief of information similar to that outlined in this book concerning the detrimental effects of cooking food. This has resulted in a slow yet undeniable process of physical regeneration i.e. de-aging. However, six months ago in January 2002 we began to add Living Harvest's Hemp Protein Powder to our daily diet as our main source of protein intake and have experienced an unmistakable acceleration in our progress. Elizabeth, who contracted polio at the age of 18 months that resulted in atrophy of her arms and shoulders has doubled their muscle mass. I started weight lifting again at the local fitness center and so intrigued my personal trainer that he now uses the products and recommends them to all his clients.

In simple terms, we are poisoning ourselves by what we consume and believe to be food. We must ask ourselves… ‘What is food and the best environment to support health and happiness?’

Terrain is Everything

The biological terrain of the body, by the last words of Lois Pasteur, is the most important factor upon which our health depends. He said “The germ is nothing… terrain is everything” meaning the methods of heat treatment of foods to make them safer for human consumption, fervently practiced today, is a mistake. The most important factor is building and maintaining a strong immune system, which of course is directly dependant upon live foods. When we eat cooked food it creates an acidic environment in the body, which promotes an environment well suited for pathogenic microorganisms to flourish. The balance that is supposed to exist with the healthy intestinal flora now becomes very one sided. The healthy flora are now severely compromised and the once healthy microorganisms begin to clump together and change into cells that give off toxic waste. This in effect tells the cells of the body that ‘this organism is dying’… and to begin the composting process. This creates a chain reaction of fermentation and the body begins to consume itself by living proteins (protits, mycrozymas and somatids) in the body that ‘pleomorph’, mutate or change into fungus, moulds and viruses (leading to cancer cells). They overrun the body causing debilitating disease and eventually death. First signs of this is feletes in the blood which also show up on the skin as warts and moles… fungus. See proof of this in the Super Size Me Experiment.

I am 55 years old and go to a fitness club almost every day and am fortunate to report that I am in very good health. The only problem I have had for well over 15 years is that I have had many warts (sometimes as many as 10 to 12) on my hands. Being a professional woman this has been a source of embarrassment over the years. On Helene Huot’s encouragement, I started to use hemp several months ago and all of a sudden I noticed that almost all of the warts had disappeared. Since I do know that warts are caused by a virus and that they can appear quickly, I do not know if the hemp was the reason that they disappeared. However, introducing one to two scoops of hemp in my daily diet was the only dietary change I made in the last few months. Carol

The Buddha expresses there are 4 Noble Truths: 1- life is suffering; 2- the cause of suffering is ignorance, greed and cravings; 3- the way to stop suffering is removing the cause; 4- the way to remove the cause is the Eightfold Path of: Right Understanding, Right Intention, Right Speech, Right Action, Right Effort, Right Livelihood, Right Mindfulness and Right Concentration. It has become very apparent that, not only are humans largely focused on the accumulation of material items as a source of security and happiness but we have become oblivious to the perfection of nature, thus our body, mind and spirit are in a state of constant craving.

I'm so happy with your product, its unbelievable how much my body has changed. My hair is silkier, my skin is smoother, my eyes are clearer, my teeth are whiter. I have less sugar cravings, no animal protein cravings, need less sleep and have instant energy. My friends can't believe the changes. God bless you. Autumn

The cravings are caused by the life cycles of these pathogenic microorganisms and mutating proteins born from the acid terrain or growing conditions in our bodies resulting from our processed/dead food diets and negative attitudes. Our bodies and mind’s become infested as these microorganisms struggle for survival, breeding and dying. We experience life as victims of this constant imbalance with all manners of addictive tendencies from negative thoughts and emotions to sugar cravings to alcohol and hard narcotic usage. A body in Homeostasis or balance has no cravings.

I've been using your product for about two weeks now, starting with the sampler and graduating to the 1 lb bag. Within 4 days of eating hemp seed nut in oatmeal porridge and my grain meals, I've lost the desire for alcohol and threw away my home-brew yeast culture. Also, my hunger pangs have subsided and I feel full. Sincerely, Stephen

We are conditioned to use therapeutic means to treat and remove disease. Attack the enemy. This may hide the symptoms in the short term but eventually we realize that these methods create imbalance in the body and are just different addictions. We practice these methods at the expense of a life of true freedom and health. One day we will realize that the painful experiences of our life are there for a reason. They show us that we are not aware of something and it is time to change in order to get a different result that is more pleasant. These can be wonderful moments of clarity. Releasing these addictions and restoring homeostasis through primitive and simple means is the only long-term answer. The 80/20 rule prevails: 80% alkaline foods to 20% acid foods, and eventually all of it uncooked… just as nature provided it. That is the evolution of the diet... back to God’s table.

 The 6 essentials for Life:

· What you eat

· What you drink

· How you exercise

· How you rest

· What you breath

· What you think

Health is a gift. Disease is an abuse of, or failure to take care of that gift. Health is a choice by every thought we have, every word we speak, and every action we take, especially what we put in and on our bodies. This has created the world we live in and every one of us contributes to this reality; negatively or positively. As we discover who we are, we share our unique interpretation of the life experience at some level of homeostasis or imbalance... creating life or destroying it.

Abundance is the natural state of affairs in the universe. Good health, vitality and joy is our natural state. The body is a perfection of nature endowed with innate intelligence. It is created with purpose and does not make mistakes. The body surrenders its health slowly and reluctantly and will self-correct when given the tools. We can have all the money and possessions we could ever want, but without health they lose their importance. xe "Body"
I have been a runner for 25 years and I am 56 years old. Fourteen years ago I became 95 percent vegetarian. During that time I never felt as good as I wanted or expected to feel eating a healthy diet and living a healthy lifestyle. At times I would feel listless. Other times recover slowly after a hard workout or race. It is hard to verbalize but I just didn't feel my body was functioning on all cylinders.

Just recently I decided to try your products: the hemp seed nut and the protein powder. I am flying through my workouts and leave with an energized feeling after I am finished. Furthermore I just feel ‘VERY GOOD’. I am not qualified to speak how the protein operates or what it does. I can tell I love how I feel! I seem to have so much energy. I feel like I am running on high-octane jet fuel. It seems to translate into an increased sense of well being. I don't know if that is possible or not. But I am just reporting how I feel. For 14 years I have tried supplements in a variety of forms and never ‘felt’ the difference.

I am completely sold on your products. All I can say is they work and have amazing results. You have a customer for life. I am not easily won over and am very skeptical about the claims of many manufacturers. I look forward to sharing my experience with those in the running community and anyone who wants to feel better and be healthy. I LOVE your products. I have no connection with this company but I sure would love a connection with this company! Bernie Steininger

Life is a FEELING EXPERIENCE. The body never lies to us and we are constantly learning how to interpret the signals it sends. If we are more mindful of the ‘feelings’ in the body we will experience more abundance and joy… naturally. How do you feel after your meal, energized or tired? Food should give you energy; if it does not, was it really food? Use kiniesiology or muscle testing before we eat to identify foods that the body requires and is utilizing at the highest level possible. The most important aspect however is the quality of the questions we ask. We can ask questions about: our physical well being, our mental thought patterns, our emotional well being and our spiritual well being. Each of these four areas is a contributing factor to set the terrain for a healthy life.

I have been using the hemp products for a year, and notice the many subtle changes occurring as a result. My skin tone is younger looking and my blood sugar more stable. When I drink a morning hemp concoction of fruits, juices and hemp powder, I have more energy all day. Also, I notice that my mood is more peaceable when I take the hemp regularly. Janet Hobbs, Healer and Author

Here is the simple muscle testing method (kiniesiology) that you can use anywhere, anytime to identify if a food is beneficial for you.

· Stand straight with your feet close together

· Hold the food portion close to your chest

· Close your eyes and put your attention into your feet

If you feel as if you are being pulled forward onto your toes, your body is telling you that it wants this product closer to you and is beneficial. If you feel as if you are being pushed back onto your heels, your body is telling you that it wants this product farther away from you and is not beneficial in this moment. These results can always change and should be practiced until you realize consistent results and are receiving unbiased information.
I actually watched the website video3 times. It is very well done! It must be a great feeling when you see all the people you are helping. You should be proud. By seeing how other people in your video have ‘health issues’ that are similar to myself it makes me feel better that I am not alone and that my health issues are not ‘in my head’. Since using the powder I have lost fat from my stomach, legs and face. I have got back an entire wardrobe thanks to hemp! Trae Tanner

Once we understand how the body works, and what food REALLY is, we set our intention and with time and effort, regaining health can be as simple as 1-2-3.

Part 2: Health is as simple as 1-2-3

I use the analogy of building and maintaining a house. Lets say you have the design drawings for your perfect dream home, you have the perfect building lot and all the finest construction and finishing materials ready to begin and no workers show up. What will happen?

Obviously without workers, the construction materials would begin to rot and nothing would get built. When we cook and process food, we destroy the workers – enzymes and probiotic or bowel bacteria. The food we eat must not only contain quality construction materials but also workers to assemble the materials and clean up the waste. If enzymes and probiotics are in short supply at any stage of the digestion and eliminative process, the body cannot do its job of building and maintaining a good house for you. The next sections on assimilation and elimination are perfectly expressed and is largely from Ron Garner and his book ‘The 4 Keys to a Long Life.’

Because of a family history of cholesterol problems I decided to go the all vegan route. Generally I felt better and lighter, however, I was disappointed to find out that my blood tests revealed anaemia and low albumin. For over two years I tried protein isolates of all kinds. Some were very hard to digest and none got my blood levels to ‘normal’ on protein. I also had meetings with a nutritionist. Based on her advice I tried legumes combined with various cereals for six months. I ended up with painfully slow digestion and excess stomach acidity. Then hearing about hemp protein on the Internet, I decided to try it. I belong to various forums and the Living Harvest hemp protein was continuously getting rave reviews by people who consume it. Athletes reported unusually good performances : « my best run ever », « stronger and faster » etc.. People reported superb increases in energy. It all seemed too good to be true. I had never seen so much enthusiasm for a single food or supplement. Unfortunately I live in the country and the closest outlet is at least 2 hours away. Determined to try this wonder food I drove for a total of over four hours. The results were amazing. The first thing I noticed was how easy it is to digest. I began feeling better day after day. My energy was amazing. After 2 months of consuming hemp protein I had my blood tested. No protein deficiency! No anaemia! .. And my mineral levels were all normal! I have found my main protein source! And, as far as I am concerned, it is without equal. My health and energy continue to improve and I have every intention of continuing to consume this great food for the rest of my life. No supplement or food has ever given me these kinds of results. My congratulations to the people at Living Harvest, my thanks to the people who posted their results on the internet, and I hope this testimonial will help others to discover this outstanding product. Richard Long, Quebec

Assimilate

Digestion xe "Digestion"is the breaking down of food into its nutrient molecules that can be utilized by the body. Digestion begins in the mouth when food is chewed (it is very important to thoroughly chew your food) and mixes with saliva, which contains essential enzymes for digesting sugars. All the building materials for creating cellxe "cell"s and tissues are transformed into molecular structures by digestive enzymes so that the body can utilize them. These enzymes are present in live food and combine with the body’s enzymes to begin the digestion process.

As food enters the stomach, hydrochloric acid xe "raw food"is secreted, not to digest food, but to create an acid environment for digestion to take place. When enzymes and pepsin in the stomach react on protein, they pass into the small intestine as complete amino acids for the liver. ‘Complete’ means a protein chain that contains all 10 essential amino acids and when completely broken down can be utilized by the cell. At the same time the body automatically creates an alkaline environment in the bowel to balance the acid levels.

Absorptionxe "Absorption" takes place mostly in the small intestine where the broken-down food substances are absorbed through the intestinal wall and sent to the liver to be processed. The liver metabolizes these food substances by combining them with enzymes and converting them into energy and nutrient components. It then sends these out to the cells of the body via the blood stream.

These substances are required by the liver to make hormones and enzymes that initiate the entire endocrine system of glands. They produce thousands of different metabolic enzymes for other functions in the body including nutrient absorption. Lysine is an essential amino acid and if it or any other essential amino acid is not present (not a complete protein) the other amino acids cannot be broken down enough to pass through the walls of the small intestine. If the body does not receive the complete amino acids and enzyme worker and building materials, it cannot make new enzymes. The majority of enzymes the body makes are for cellular maintenance… NOT for digestion of food. The food we eat must contain the enzymes to digest and assimilate the nutrients.

Assimilationxe "Assimilation" happens when the nutrients carried in the blood are actually incorporated into the cells as energy and transformed into tissue. Without enzymes and especially water: vitamins, minerals, amino acids and fatty acids will not properly digest and/or assimilate and without these nutrients for the cells; every organ, tissue and cell of the body degenerates, leading to immune deficiency XE "immune deficiency" . All degenerative disease, in part can be attributed to a lack of digestive enzymes. Digestive enzymes are activated by water. That is why when we eat fresh fruits and vegetables that have structured water with activated enzymes and minerals… we feel so great and energized. Lithium is a synthetic substitute for salt to treat mood/brain disorders. Why not just take salt? The body requires at least a half a teaspoon per day of raw sea salt just for maintenance. Salt is so important for life that in many cultures it is used as money. The reasons are obvious.

I just started adding Hemp Protein Powder to my morning shakes this week, and within hours of taking it for the first time, I very subtly began noticing how calm my digestion felt. I have had IBS for two decades, trying many different kinds of products, supplements, foods, and protein powders to settle my digestion. This is the first product I have tried that I have had these kind of immediate results. I am truly amazed how calm my digestion feels after experiencing recent months of continuous loose bowel movements, as well as how calm I am feeling in general. The problem seemingly went away overnight! It feels like a miracle to me. I am still in the ‘wondering if this is too good to be true’ phase, but it really gives me hope that there is a real solution to this problem that I have spent so much time, energy and money on through the years trying to heal myself. I feel very excited and very grateful...and just wanted to share with you my new discovery. My 23-year-old son has Crohn's Disease, and I am hopeful for him for similar results. Thank you, and I will continue to support your business and efforts to get the message out about your healthful hemp products! I have a background in teaching Middle School Physical Education, and am now a CMT, opening a private Massage/Bodywork practice in Marin, CA, and would consider carrying your products or brochures if you would be open to that. Thanks again... Sincerely, Denise Kennedy

Eliminate

Eliminationxe "Elimination" is the removal of the natural waste products of digestion and cellular function. In addition, the body must attempt to eliminate harmful toxins that have been taken into the body from food we eat, air we breathe, absorption through the skin, etc. The greater the vitality of the body, the more energy the cells will have and the greater will be the vicarious elimination efforts by the tissues. This vicarious elimination will be directed toward the surface of the body to remove wastes from the body. Acne, skin ulcers and eczema are examples of this process.

The mucus membranes and the skin will generally be the avenues of exit where symptoms will arise when the body’s vitality is high, resulting in symptoms such as sinusitis, ear infectionxe "infection"s, measlesxe "measles", chicken pox, etc. As the vitality lowers due to continued toxic input, dehydration, stress and suppressing cleansing reactions, the body, not being able to afford the energy to perform vicarious elimination must store the toxins in its tissues. As this continues, toxins are stored in deeper layers of the bodyxe "arthritis"

xe "diabetes"

xe "senility". Cancerous tumors are a result of this process.

If wrinkling appears on your skin, you know wrinkles are already progressing on the inside. Connective tissue/protein is robbed when our liver is not getting the useable protein it requires to manufacture the enzymes and hormones needed to run the rest of your body. If the liver doesn’t get protein from the food you eat, then it must rob it from existing connective tissue already within the body structure. Generally, the body will give up protein from the least exercised areas beginning with the colon and this is one of the reasons why bowel problems are very common and the largest selling product in pharmacies is laxatives. If and when a person starts eating useable nutrition including protein again, the body will work to restore those weakened areas in order of priority. Restoring connective tissue to internal organs is more important to your health and survival than making a smooth face again. But in time, on a consistent program of detoxification, nutrition and exercise, regeneration occurs and one will experience health, vitality and happiness once more… naturally.

Temperatures above approximately 104 degrees Fahrenheit destroy digestive enzymes and bind the essential amino acid lysine. These incompletely digested proteins and inefficiently eliminated wastes putrefy in the colonxe "colon" (large intestine) producing poisons, which are reabsorbed back into the blood stream and transported throughout the body. Furthermore, when the ‘sewer system’ of the body is sluggish and inefficient, it blocks the removal of toxins from other parts of the body, such as the liver, glands and lymphatic system, in turn storing them in the tissues. Over time this results in autointoxication, which is defined as: ‘Poisoning by toxic substances generated within the body’.

Calgary, Community Naturals Consumer experience with Colonyze, by Ron, May 2004

Ron, a well known customer of Community Naturals used 1 capsule of Colonyze that he purchased at the store, returned the bottle the next complaining of heart palpitations. Went to see his Dr., who said it was not heart challenges. The next day, Ron had the best bowel movement in the last 2 years, and in the stool discovered he had passed a worm/parasite. Asked his Dr. what it was, he said heart worm, and told Ron to keep taking whatever he was taking as the product was “attacking” and destroying parasites in his body. Ron went back to the store and purchased the bottle and one more.

When we cook our food we also destroy the friendly probiotic bacteria. Here is an example to demonstrate this. When the nerves in a rat connecting the brain to the digestive system were cut and isolated to view the digestive tract functions… the results were astonishing. When probiotic bacteria or friendly flora was introduced to the digestive system, it started up again and ran normally! It seems these microorganisms have a consciousness of their own and the digestive tract, which is much like a donut hole from our mouth to our anus, is a separate system that is outside of the body and run by this team of workers. This symbiotic relationship is critical for bowel wall protection and helps with nutrient breakdown, formation and absorption. So when the peaceful war going on in our bowels is off balance, it easily becomes one sided and creates an environment for other microorganisms like candida albicons to flourish.

The hemp protein is brilliant! I've been taking it regularly for the last seven days. It gives me great energy and a sense of well-being that I haven't had in a while. After taking it for just three days, I played a game of rugby and had tons of energy. I will definitely follow up with my local health food store to get them to order it. Kirk Finken

Illuminate
As the body receives the tools needed from our improved diet, it immediately responds like a high performance engine with high-octane fuel, returning to its natural state of vitality, clarity of mind and the feeling experience of joy. We not only rejuvenate physically, but mentally and spiritually as well. We are then released from slavery to addictions, the composting button turns off, our immortality genes turn on and we experience life as an Illuminated Master walking the human path. Diet is a Latin word meaning; leads to God.

In 1946, the Dead Sea Scrolls were discovered in forgotten caves in an area known as Qumran between Israel and Jordan near the Dead Sea. These scrolls contained Books of the Bible that were not included in the format we generally receive. Among these Dead Sea Scrolls was the Essene Gospel of Peace XE "Essenes" from which the quote “Kill not the food which goes into your mouth...” by Jeshua the Essene (Jesus) is taken and used in my “lean little pigs” story.

Source of food (energy) in order of importance and usage:

· Sunlight- the body should receive direct sunlight everyday.

· Air- breathe deeply and increase oxygen supply.

· Water- clean, structured, mineralized and often. Critical for the “River of Life” in the body for nutrient assimilation and waste removal. Our body is mostly water.

· Enzymes- source is live food; the catalyst of all body processes.

· Probiotics- friendly flora keeps our GI tract in balance.

· Fatty Acids- the brain and membrane of every cell.

· Amino Acids- body structure, deliver nutrients, activate DNA.

· Vitamins- clean waste, build immunity and structure.

· Minerals- build structure, hold energy, required for hydration.

Try to envision this order in an interactive circle, not in a linear fashion. They are all just as important as the other and work symbiotically. In fact they cannot work apart from each other as they represent aspects of a complete energetic matrix. Imagine driving a car with parts missing. Depending on the severity of the missing matrix of energy or parts, is the resultant level of the performance of the car.

I thought to up date you about experience Jane and I have had with the protein since our meeting at Maureen's. As a dowser, I have never measured any product that has ever recorded as much life force in it than this nutritional product. Our wellness level is continuing to improve and our regularity is much better. I/we have spoken to numerous friends about this and there is 8-10 of them now taking the protein. May the force be with you. Aaron Keyes
The oldest man on record was from China at 256 years old. When people who have lived more than a century were asked the secret of longevity, the common denominator was: good water, less than half the calorie intake of the western diet, mostly raw food containing high antioxidant quality and of course a simple stress free life. There are many writings of masters who have lived many hundreds if not thousands of years.

This great wisdom seems so simple, yet our science and education system does not understand it or have kept it hidden from the masses. Wouldn’t it make sense to study how the Masters that walked this planet lived and what they consumed for food, instead of reading about someone else’s interpretation of their life that didn’t live by the same example? Truth always lives on and is for those who have ears to hear and eyes to see.

I'm writing to let you know how stoked I am with the hemp protein. Compared to the array of nutritional supplementation I have been using throughout my athletic career, I don't believe I have ever encountered a product as light feeling and functional as Living Harvest. As a vegetarian for 12 years, I have struggled with anemia (chronic iron deficiency) despite huge efforts to eat well. I recently got my blood tests back, after using LH for one month, and my iron levels were 'normal'. I have been feeling energized and less stressed about finding protein sources from day to day

Usage of hemp protein has also helped me to drastically reduce my caffeine and dairy intake, a pleasant side effect. I would heartily recommend Living Harvest products to anyone who values their healthy existence on this planet. New benefits keep popping up - and this is only after the first month.

I look forward to a kick butt season of competing against the best skiers in the world, and I thank you greatly for giving me the opportunity to represent a product of this quality. If anyone reading this would like more info, feel free to contact me personally. Kind regards Cat. www.catsmiley.com
Note: When the body is dehydrated it causes the brain to secrete stress hormones and the liver to sacrifice essential amino acids for anti-oxidants to remove toxic waste. Cravings for coffee, soda and alcohol are our increasing addiction to our own endorphin production. That is why a rat fed a typical American diet will choose alcohol over water when it is thirsty.

Part 3: Essentials and Hemp Seed

In order to attain Optimum Health we must eat foods that contain live enzymes, active phyto-nutrients, vitamins, minerals and especially Essential Amino Acids, Essential Fatty Acids and Enzymes such as Cellulase (beneficial for gut wall transfer of nutrients). These are essential because the human body does not produce them on it’s own and they must therefore come from the food we eat in order for life to continue. These Essentials initialize nutrient absorption and hundreds of liver functions. This includes the manufacture of the hormones that activate the endocrine and exocrine systems, balance blood sugar levels, remove waste and clean the blood. Omega 3 & Omega 6 Essential Fatty Acids initialize the electrical current that keeps the heart beating. They are the raw materials used to build the brain, eyes, testes, ovaries, adrenals, and the membranes of every cell in your body. They activate dormant DNA genetic coding. As an example Omega 3 fatty acids turn on our fat burning gene and initiates thermo-genesis. Without the essentials in our diet, we could not think, see, hear, reproduce or even move our muscles.

I was in a serious car accident. A car hit me when I was walking. After 3-4 weeks of being on a hemp program (oil, protein and bars) my massage therapist couldn’t believe the positive change in my muscle tissue! Connie Trombley
Enzymes

There are 9 basic enzymes and when the body receives them from the food we eat, the body is able to make over 3,000 other enzymes for all the bodily functions. The key nutrient for enzyme activation is water.

Do you want to change your life? Enzymes are the living nutrients that bring about change as every action and reaction in your body is dependant upon enzymes. As an analogy, they are to the body what a spark is to an engine. Michael O’Brien clearly understands the importance of enzymes and for many days had Bernard Jensen consume mega doses (500 capsules per day) of enzymes in order to give his body the critical tools it needed to reverse his imminent death by cancer.

Here is what happens with a deficiency of these main enzymes:

	Enzyme and Function
	Deficiency Symptoms

	Amylase-

breaks down carbohydrates
	Allergies, depression, fatigue, headaches, PMS, low blood pressure, neck/shoulder aches, stomach/ulcer problems, hemorrhoids, cold extremities acne/skin problems

	Lipase-

breaks down fats
	Arthritis, tumors/lumps/cysts, cataracts, eczema, psoriasis, hay fever, gallbladder/urinary/bladder/prostate problems, jaundice, cirrhosis, hepatitis, hives

	Protease-

breaks down proteins
	Arteriosclerosis/heart disease, high blood pressure, alcohol addiction, constipation, ear problems, insomnia, candidiasis, sciatica/herniated disc/ back problems, osteoporosis

	All 3 of the above
	Chronic allergies/colds, colitis, Crohn’s disease, irritable bowel, diarrhea to constipation, diverticulosis, aching knees

	Maltase- breaks down malt and grain sugars
	Environmental sensitivities and allergies

	Sucrase- breaks down sugar
	Gastrointestinal problems and discomfort

	Lactase- breaks down milk sugar
	Inability to digest dairy products, irritable bowel (IBS)

	Cellulase- breaks down fiber
	Malabsorption of nutrients

	Phytase-

breaks down carbohydrates
	Bowel disorders, difficulty to digest grains and legumes, decreased mineral absorption

	Papain- breaks down protein
	Chronic diarrhea, celiac disease, gastrointestinal discomfort due to intestinal parasites.

It is with great thankfulness that we learned of the tremendous health promoting properties of the hemp protein and hemp oil products. Together with the radical life style changes, we believe these products have been the major factor in our return to health.

Cancer is a frightening word, even terrifying. Out of sheer fear for my life, I have endured and survived the ‘burn and slash’ conventional medical methods involving drugs, seven surgeries and radiation over the last several years. I believe that I have been spared for a purpose.

In a short 5 months I have enjoyed significant weight loss, return of energy, skin tone, hair gloss, a heightened emotional and physical vitality. Most importantly of all – following the guidelines found in Ron Garner’s book “The 4 Keys to a Long Life,” the use of hemp products, enzymes and probiotics have brought about a 90% reduction in the symptoms of cancer. To be totally honest, I believe that I have followed the directions with about 90% dedication. Thanks to you and your company for making these products available to us and everyone we intend to tell. Live, love & laugh everyday; Michelle http://www.shesacancersurvivor.com
Essential Amino Acids

The common denominator or building material throughout your whole body is protein (making up about 75%) – but more particularly amino acids, which are the building blocks of protein. Dr. Ron Kennedy, on his website states: “ An important aspect of the amino acids to consider is their medicinal value as supplements. Taken in concentrated form, these substances can produce remarkably beneficial effects countering many of the effects of aging.”

	Amino Acid,
	Function

	** L-arginine
	enzymatically is converted to nitric oxide and serves to keep pathogens out of the digestive tract, dilate blood vessels, also is a potent source of energy and sexual stimulant, aids upper back tension, muscle building, fat burning, accelerated wound healing, tissue repair and strengthen tendons and ligaments.

	L-alanine
	Is an energy producer and regulator of blood sugar.

	L-asparagine
	Is an important factor in the metabolic processes of the nervous system.

	L-aspartic acid
	helps expel ammonia, the major waste product of cell metabolism. Increases stamina, decreases fatigue, converts carbohydrates to muscle energy and is a building block of immune system immunoglobulins and antibodies.

	L-citrulline
	Detoxifies ammonia; byproduct of protein metabolism.

	L-cysteine
	is a sulfur-containing amino acid, acts detoxifier/antioxidant, can chelate and protect the body from excess harmful metals, binds free radicals, prevents damage from alcohol and cigarette smoke, and stimulates hair growth.

	L-cystine
	Is a major partner in tissue anti-oxidant mechanisms. Contributes to improved healing, diminished pain from inflammation and strong connective tissue.

	L-glutamine
	neutralizes excess ammonia creating a clearer space for brain activity, improves IQ, speeds healing, decreases cravings for alcohol, alleviates; fatigue, depression and impotence, releases HGH (human growth hormones) and lymphocytes and immune system building white blood cells, helps memory, concentration and aids in neutralizing the catabolic effects of cortisol, released upon strenuous exercise.

	L-glutamic acid
	Is an important metabolic factor in energy production, brain function and the immune system.

	L-glycine
	Synthesizes glucose and creatine phosphate, increases pituitary gland function, helps in the treatment of muscular dystrophy, hyperglycemia, hyperacidity, offensive body and breath odor. HGH-releasing properties. Vital for the manufacture of amino acids and in the structure of red blood cells.

	**L-histidine
	is vital to tissue growth and the production of red and white blood cells.

	*L-isoleucine
	One of the three branched chain aminos and with leucine and valine is indispensable for muscle growth and recovery.

	*L-leucine
	See L-isoleucine.

	*L-lysine
	enhances concentration and protein synthesis, aids in fat metabolism, inhibits the replication of the herpes virus and alleviates some infertility problems.

	L-ornithine
	see L-arginine.

	*L-methionine
	is another sulfur-containing amino and protects against certain tumors. It also helps in the treatment of some schizophrenics. Removes poisonous wastes from your liver and assists in the regeneration of liver and kidney tissue.

	*L-phenylalanine
	produces the neurotransmitters norepinephrine and dopamine which promote alertness, reduces hunger and pain, increases sexual interest, improves memory and mental alertness, alleviates depression, helps produce collagen.

	L-proline
	helps form connective tissue.

	L-serine
	helps produce cellular energy and acetylcholine, a paramount brain chemical that aids memory and nervous system function.

	*L-threonine
	Is a component of collagen, helps detoxify and prevents fatty buildup in the liver.

	*L-tryptophan
	Stimulates secretion of serotonin, a brain chemical that has a calming effect on the body, acts as an antidepressant, induces natural sleep, reduces anxiety and pain including migraines and aids in the control of alcoholism.

	L-tyrosine
	elevates mood, has HGH-releasing properties and is important to the function of adrenal, pituitary and thyroid glands.

	L-taurine
	is useful in the treatment and prevention of macular degeneration which is the slow wearing out of the retina of the eye, including the focal point on the retina, which is called the "macula," eventually leading to blindness.

	*L-valine
	See L-isoleucine.

Essential* Children’s Essential**

Amino acids are one of the three major sources of energy in the human body, the other two being fatty acids, and monosaccharides such as glucose. Most amino acids are incorporated into proteins, which are either structural or regulatory in nature. Structural proteins such as collagen and elastin, make up the muscles, tendons, ligaments and bones. Regulatory proteins, called enzymes, control the function of all of the metabolic pathways within the cells of the body. Some enzymes are general in their activity and help break down food. Class-specific enzymes regulate larger-scale processes. Each of these is directly dependant upon and regulated by water.

Biological Value -- While the methods used to determine a protein source ís biological value (ìBVî) are not entirely standardized, the one legitimate scientists use is described as the efficiency with which that protein furnishes the proper proportions and amounts of the essential or indispensable amino acids needed for the synthesis of body proteins in humans or animals. Thus, BV is defined as: Nitrogen Retained divided by Nitrogen absorbed X 100. = (dietary N) - (F - Fm) + (U - Ue) divided by (dietary N) + (F - Fm) X 100, where F equals the fecal nitrogen during the testing of a protein; Fm equals the fecal nitrogen on a protein-free diet (endogenous fecal nitrogen); U equals urinary nitrogen excreted during the testing of a protein; Ue equals urinary nitrogen excreted on a protein-free diet (endogenous urinary nitrogen excretion).

We are told that the egg is the most complete protein food in nature, with an assimilability ratio of 94-96 percent. This makes sense that all the food that a newly born creature needs would be available to it immediately. That means up to 96 percent of the protein in eggs will be used as protein. In contrast, about 60-70 percent of the protein in raw: milk, meat or fish can be used as protein.

Hemp Seed was not compared in this study. With all of the unequivocal evidence from the people who have been consuming hemp seed food products as a main food source, I believe hemp seed is equal to or greater to eggs in assimilability. But because it is a plant source, it holds far greater benefits especially with the huge concentrations of EFA’s present.

Ideally, we believe we should consume amino acids similar to those in our human tissues. The challenge is to find a healthy human to base the ratio! We typically choose meat because of its obvious similarity, but once meat is cooked, we begin the autointoxication process, and even greater reduce the useable level of protein (typically to about 12%). Have you ever seen a bloated bodybuilder? This bloating is due to water retention, a survival mechanism by the body to the toxic acidic environment created by undigested and unutilized protein. The most important factor is ‘quality’ of protein not ‘quantity.’ Eating raw meat is not only inconvenient but also dangerous due to microorganisms and animal feeding and farming methods (ie, antibiotics, hormones, mad cow disease from feeding animals other rendered down dead animals). As our diets evolve, we instinctly choose a more agrarian diet, eventually leading to consuming only vegan live food. Live foodists who consume little or no animal products, and those who eat less calories in general… consistently live a longer and higher quality of life. The human bowel is also 30 ft. long, compared to that of a carnivore which is less than a third as long. The human bowel is not designed for materials that take a long time to flow from one end to the other… putrefying at 98.6 degrees F.

That’s where hemp seed protein shines, because it is unique. It contains all the known amino acids, including the ten essential amino acids, and as well the two of which children have difficulty manufacturing.

Hemp Oil and the Protein rescued me in a stage of extreme water retention, within a week my system was flushed and detoxifying! Beb VanOstenbrugge
[image: image13.png]

Note: The essential amino acid Tryptophan was placed in the ‘drug’ category by the FDA in 1988, an action which rendered virtually all commercially available essential amino acid mixtures worthless.

Note: Soybean oil and soy protein products are not recommended for consumption due to their high content of synthetic hormones and MSG formed during processing. 1 liter of soy-milk has an equivalent of 5 birth control pills of estrogen.

Hemp Protein and Our DNA

Lynn Osburn XE "Osburn" , in an article in the Hemp Line Journal, July-Aug 1992, wrote:

“The body needs the necessary kinds of amino acids in sufficient quantity in order to make proteins such as the globulins XE "globulins" . … The best way to insure the body has enough amino acid material to make the globulins is to eat foods high in globulin proteins. Since hemp seed protein is 65% globulin edistin, XE "edistin" also includes quantities of albumin, its protein is readily available in a form quite similar and the closest resemblance to that found in human blood plasma XE "blood plasma" . Eating hemp seeds gives the body all the essential amino acids required to maintain health and provides the necessary kinds and amounts of amino acids the body needs to make human serum albumin and serum globulins like the immune enhancing gamma globulins.”

The percentage of globulin edestin found in hemp seed protein is the highest in the plant kingdom. It aids digestion and is considered the foundation of our cell's DNA. This is why, out of all the vegetable kingdom, hemp protein has the closest resemblance to our human protein profile. Globulin protein is required by the body in large amounts in order to produce antibodies, which are the body’s weapons to resist and recover from illness. When globulin protein is in short supply the symptoms of illness begin to manifest. Hemp seeds are the best single source of these essential amino acids.

"[Hemp Protein] is a God-send! I can feel myself getting bigger and stronger each day since taking it." - Stephen Arlin
The G-nome project took 10 years and billions of dollars proving one thing: science knows little of how a cell operates. Dr. Bruce Lipton, human cell cloner and geneticist discovered that the nucleus and DNA of a cell is NOT the brain. When the nucleus including the DNA was removed from a cell, the cell continued its normal functions. He discovered that the brain of each cell is the membrane made up of Essential Fatty Acids! Dr. Lipton confirmed that our DNA is activated by protein/enzymes, which is influenced by the live and easily utilizable foods in our diet and our perception of the environment! If we interpret a life of fear, anger and depression, our DNA strands compress and whither, where as when we experience joy and harmony the DNA strands elongate and expose themselves for access.

Ashley: Hemp amino acid profile Chart here
Essential Fatty Acids

Essential fatty acids or EFA’s, are utilized by the body to build cell structure, to help generate electrical energy, and to produce hormones. They are required for energy production, nerve impulses, brain development and function, healthy skin, digestion, inner organ function, the cardiovascular system and the immune systemxe "immune system". Due to low fat- no fat diets and food processing, most people are EFA oil deficient. Linoleic acid (LA) (Omega 6) and Linolenic acid (LNA) (Omega 3) are the most important fatty acids in human nutrition and health and they are essential as the human body cannot make them. They are involved in producing life energy from food and the movement of that energy throughout the body. EFA’s govern growth, vitality and state of mind. They are our greatest safeguards against disease. LA, LNA and the highly unsaturated fatty acids the body makes from them … carry the high energy required by the most active tissues and ensure very high oxygen availability to them. Life force travels through the body via the essential fatty acids and their derivatives.

 I am a young woman who has suffered from PMS ever since day one of my menstrual cycle. I went to the doctor for help and all he did for me was put me on the birth control pill and because I was allergic, he put me on every single birth control on the market known to man, going from pill to pill, with side effect after side effect, trying to find just one that wouldn't be rejected. So I gave up and for the past 10 years, faithfully every month for 3-4 days I would be taking Advil like it was going out of style! Within three months of taking the protein powder and the oil in a shake, replacing at least 1 meal a day, for the first time in my life, I haven't had to take any painkillers! It's amazing! (The only bad thing about it is that I can’t use cramps as an excuse not to work! I hope everyone understands the amazing benefits of using Living Harvest protein powder, and how it really feels, to feel good! Samantha H.

[image: image14.png]

Unsaturated oilsxe "Unsaturated oils" are in liquid form at room temperature. These oils, or unsaturated fats as they are sometimes referred to, are so named because they have natural openings in their chemical structure to allow various nutrients to be taken into their molecular configuration for transport to the cells. Raw vegetables, fruits, grains, nuts and seeds have naturally occurring unsaturated fats.

Saturated fatsxe "Saturated fats" are fats that typically have no openings in their chemical structure to bond with and carry nutrients to the cell and are not easily used by the body. An exception to this is coconut, which even though is totally saturated fat, much of it is small chain fatty acids which are beneficial by supporting the immune system and even protecting against pathogenic bacteria. They are not essential to the human diet. They are solid at room temperature and are sticky in the body. Naturally occurring saturated fats are found mostly in animal fats, meats, dairy products and eggs. Because these fats are mostly unable to be used by the body, they are usually stored as fat, a portion of which is deposited on the linings of arteries, which leads to arterioscleroses and eventually can cause heart attacks and strokes.

Hydrogenated fatsxe "Hydrogenated fats" are fats such as margarine (which is one molecule away from plastic!), cooking oils, processed cheese, lard and processed peanut butter. These are products that were unsaturated but have been subjected to a hydrogenation process to ‘fill the openings’ in their chemical structure to make them solid at room temperature. They then become saturated fats. They have no room in their chemical structure to take on nutrients for transport to the cells. The hydrogenation process requires heating the oils to a high temperature, which also destroys any vitamins, and nutrients that are present. The life-giving or life-supporting qualities of the oil are destroyed which means that the oil will not spoil and therefore has a longer shelf life. Oils, whose product labels indicate that they have been subjected to hydrogenation should not be consumed. Trans-fatty acids are the largest contributing risk factor to cardiovascular diseasexe "cardiovascular disease". Udo Erasmus discovered that 1 tablespoon of refined vegetable cooking oil has 1 million toxic molecules for every cell in the human body.

Colostrums in transitional and mature breast milk… like Hemp Seed also contains gamma linolenic acid (GLA), the precursor to beneficial local hormones called prostaglandins. These have many health enhancing functions, amongst which are the integrity of the cell membranes, raising the immune system and controlling inflammation. Cows' milk does not contain high levels of antibodies or gamma linolenic acid, but it does contain vast amounts of fat, 60% of which is saturated. This fat is associated with cholesterol build up leading to plaque formation and obesity. It is also the precursor to arachidonic acid producing prostaglandins associated with inflammation and sticky blood, which in excess are harmful. Saturated fats also inhibit the functions of the beneficial prostaglandins. African mothers are well known to wean their babies using crushed hemp seeds and water.
I have 8-month-old twins. Until one month ago, I was exclusively breastfeeding them. In the last month we have introduced squash and your Hemp Protein Powder mixed together at their mealtime. Their main meals now consist of mashed squash, carrots and avocados with hemp. We also mix Hemp Protein Powder with mashed banana. The babies love it and are thriving. I need to wean the babies. We do not want the babies to have any formula or cow's milk. (My husband and I, as well as my parents all drink Green Drink with Hemp Protein every day. The babies really enjoy this drink too. Thank you, Carmine

Dr. Johanna Budwig XE "Budwig" , who was nominated for the Nobel Prize XE "Nobel Prize" seven times, is a pioneer researcher of EFA’s. She found that saturated fats XE "saturated fats" ‘befuddle the electronic charge’ of the natural unsaturated oils that are present in human cell membranes whereas, when the diet includes adequate amounts of EFAs, cell membranes continue to work properly and are electron rich. This is also important for us to be able to absorb and utilize energy from the sun’s rays. Quantum biologists have discovered that in order for this solar enrichment to take place, cells must contain ‘like energy’, the kind contained in foods that are rich in the sun’s stored energy from solar rays – photons. These electrons XE "electrons" are found in abundance in unprocessed seed oils. Saturated fats are electron poor and according to Budwig, “promote the emergence of cancer…. They behave like tar, as insulators relative to the transport of electrons in living tissue.” She found that when patients who could not tolerate the sun, such as those with cancer XE "cancer" , were given an EFA-protein XE "protein" rich diet for just a few days they were able to tolerate the sun very well.

Dr. David Oomah has done extensive research with EFA’s and Hemp Oil, finding that out of all naturally occurring oils, because it has such a profound balance of EFA’s… it also has the greatest ability for the retention of photons or light energy. This is passed on into many functions such as the manufacture of somatids and increasing the light quotient in our body and the raising of consciousness or enlightenment!
Officials with the World Health Organization, Health Canada, Japan and Sweden recommend a four-to-one ratio of omega-6 to omega-3. Hemp oil is the closest to this range of any naturally occurring oil with a ratio of at least three-to-one.

According to Udo Erasmus a well-known and respected expert in the field of ‘fats’, advocates hemp seed oil is an ‘excellent oil’. It has an ‘unusually well-balanced profile’. Hemp oil contains approximately 2% to 4% gamma-linolenic acid (GLA) as well, which is also nutritionally valuable in human metabolism. ‘No other common seed oil contains GLA. Gamma-Linolenic Acid is an important step in the body's production of prostaglandin, which helps maintain hormonal balance.’

He says in his book: “Fats That Heal, Fats That Kill.” “While flax oil is useful for treating degenerative disease, it is too Omega 3-rich (about 4 times as much Omega 3 as Omega 6) to be used exclusively in the long term. One can develop Omega 6 deficiency by using only flax for too long. While it took me about 2 years to end up with thin, papery-feeling skin that dried out and cracked easily, Omega 6 deficiency could develop in as short a time as 10 to 16 months of exclusive use of flax oil. Hemp seed oil can be used over the long term to maintain a healthy EFA balance without leading to either EFA deficiency or imbalance. This is because it contains Omega 3 and Omega 6 EFA’s in a better long-term balance: 3 to 1. In addition, it contains almost 4% GLA, the Omega 6 derivative that is a key active ingredient.” The body requires 1 tablespoon of EFAS for every 50 lbs of body weight per day… just for maintenance. Michael O’Brien has also expressed to me that the Doctor journals are now circulating and confirming the amazing balance of hemp seed oil EFAs.

Dr. Yehuda has done extensive research with EFA’s and says the ratio of 3 to 4 parts omega 6 with GLA to 1 part omega 3 is ideal and gives the body the tools to do its own conversion into DHA and EPA. He also discovered that even though our consumption of Omega 6 EFA is higher than Omega 3 EFA in the typical North American diet and it was believed that we have a deficiency of Omega 3. The truth is testing proves we are deficient in both EFAs due to lack of digestive enzymes. A contributing factor is due to the processing of oils and altering them to other substances and the body never actually recognizing them and using them. Green vegetables have DHA in good supply. Did you get your greens today? It is also believed that Pharmaceutical interests promote Omega 3 and less Omega 6 because the Omega 6 is so important with building the immune system.

I can feel my system and muscles recovering at a quicker rate! Hemp Oil lubricates the system totally! After a good run I bead up like a show shine

Mercedes! Belinda Brosinsky (marathon runner) Thanks Living Harvest for your great Godsend!
Hemp Seed % Essential Fatty Acids

	Component Name
	Carbon Chain
	% of Total Fatty Acid

	Palmitic Acid
	C16:0
	6.1

	Palmitoleic Acid
	C16:1
	0.3

	Heptadecanoic Acid
	C17:0
	0.2

	Stearic Acid
	C18:0
	2.1

	Oleic Acid
	C18:1
	12.0

	Linoleic Acid
	C18:2
	56.9* (LA)

	Gamma Linolenic Acid
	C18:3
	1.7 (GLA)

	Linolenic Acid
	C18:3
	18.9* (LNA)>

	Arachidic Acid
	C20:0
	0.5

	Eicosenoic Acid
	C20.1
	0.3

	Behenic Acid
	C22:0
	0.3

	Erucic Acid
	C22:1
	0.2

	Lignoceric Acid
	C24.0
	0.3

	Nervonic Acid
	C24:1
	0.2

Note: Soybean protein and oil products are not recommended for human consumption due to: frequent GMO, indigestible sugar structures, protein enzyme inhibitors, and the high content of synthetic estrogens, MSG and damaged amino acids formed during hyper processing. Soybean products should only be used sparingly if proper bacterial fermentation processing is used, such as in the manufacture of tempeh, miso, and tamari. One liter of soymilk is equal to 5 birth control pills with respect to estrogens being introduced externally to the body.

Note: Oils of any kind (except coconut) should not be used for cooking, especially at high heat because even unsaturated, good quality oils become saturated by high heat. Their chemical structures are changed. One tablespoon of fried fats has 1% trans fats. That may not seem like a lot, but Udo Erasmus explains that it is equal to 1,000,000 toxic molecules for EVERY cell of your body!

Note: Monounsaturates are Omega 9, Linolenic and Gamma Linolenic Acids are Omega 6 and Linoleic Acid is Omega 3.

Amazing Hemp Seed

Hemp seed is from the 'achene' family of fruits. It is an indehiscent (remaining closed at maturity) one-seed fruit that is small and dry and usually contains an oily germ. Sunflower seeds are familiar examples of 'achenes'.
This is a very important aspect of Hemp seed. Soybean and other legumes suffer from the anti-nutritional factors trypsin inhibitor, which prevents protein absorption and causes gas and bloating and eventually food ‘allergies’ or intolerances. Hemp seed does NOT contain nutrition/protein inhibitors such as those found in Wheat (grains) and Soybean (legumes) when in their dry, dormant state. Unless stored grains, legumes, nuts and seeds are sprouted, they cannot be totally digested by humans. Hemp seed can be processed into many foods very much like soybeans, but is GMO free, far more nutritious, easily digestible, and tasty as well.

Allergies and asthma are largely a result of the histamine release in the body to regulate water… or lack there of which also inhibits protein absorption.

[image: image15.png]

The products have proven themselves here. For instance, at the Diabetic clinic, they asked me "what are you doing?’ ‘because the lab work came back so ‘okay’. This is huge. I so hope many who are diabetic learn about Living Harvest amazing products. I have mentioned it to many people. See you on the path. Be good to yourself and enjoy the new season. Katannya B. Kiernan

Benefits of Consuming Hemp Seed Products

(Especially in concert with eliminating harmful foods from the diet.)

· Excellent source of essential amino acids and globulin edistin

· Excellent source of essential fatty acids, including Omega 3, 6 and GLA

· Lowered blood LDL cholesterol levels

· Lowered blood pressure and risk of heart attack “Heart Healthy”
· Improved cardiovascular circulation & function

· Improved organ function

· Improved immunity levels

· Improved recovery of muscles after exercise

· Improved dry skin and hair conditions

· Increased energy levels and metabolic rate

· Reduced symptoms of PMS & menstrual cramps

· Reduction of many degenerative diseases through preventative measures
· The oil penetrates all layers of the skin; has the ability to absorb more photon energy than any other oil; has a natural anti-inflammatory effect; and resists ultra violet (UV-B) light - the kind of sunlight blocked by the ozone layer. Natural SPF.

Hempseed is the Earth’s richest and most balanced source of EFAs and pure digestible protein.

I started using Living Harvest Hemp Protein Powder and Bars two weeks ago. I was very skeptical because I have tried everything out there short of liposuction and nothing worked. I was 324 lbs. and now I am down to 307 lbs! I lost 17 lbs in two weeks on Living Harvest products, how amazing! I didn't even have to suffer through any hunger pains. The first 3-4 days were hard because I was still eating bread and dairy products at night with dinner. I lost my craving for carbohydrates slowly and am now moving totally off of starch and dairy products! I feel much better now that I have more energy. I mix a shake in the morning, which lasts me until early afternoon and then I have my Hempower Bar and it keeps me going until dinnertime. I can actually eat a small meal for dinner, completely carbohydrate free! And what is the most amazing thing is that I don't have any craving for sugar either! Because of being a pastry chef over the past 32 years, I became a type two diabetic seven years ago. I was really struggling with it and eventually started injecting insulin. Only after 2 weeks on Living Harvest products my sugar levels have dropped dramatically and I am off insulin. I totally recommend this product to anybody. Just stick with it and you will get the amazing results you've been dying to get on all those other diet products. I am looking forward to more success and finally living my dream of becoming healthy and active again. This product is amazing. Take it from someone who has experienced the results!! Andreas Kieselbach

History Of Hemp

Cannabis Sativa ‘L’ Plant (Hemp). Sativa: Latin for ‘Anciently grown or easily grown.’

Records of hemp being used in Egypt and Europe date back to 4000BC. Clothing fibers in Taiwan have been carbon dated as being over 10,000 years old. Prior to 1880, hemp was the largest domesticated crop in the world.

 XE "Marijuana Tax Act" Hemp is the world’s strongest and most durable, soft natural fiber. As an example, a typical large sailing ship of those earlier times required over 60 tons of rope for rigging and anchor cable plus sails, all made from hemp. Now there are over 40,000 products being made from it including clothing, textiles, paper, building materials, rope and personal-care items. Hemp is an easily and quickly grown annual crop that is a renewable resource.

Hemp plants grow 6 to 16 ft tall in 70 to 110 days. They shade out weeds and thus eliminate the use of costly herbicides. Hemp yields 3 to 8 tons of dry stalks per acre, depending on climate and variety. Once harvested, the field is left virtually weed-free for the next crop. Hemp in the growing process pulls carbon out of the air (carbon sequestering), which enhances the quality of the air we breathe. Hemp grows deep roots and when harvested, the roots and leaves replenish the soil making it able to be grown on the same land year after year. Hemp is resistant to pests making it unnecessary to use pesticides or fungicides and has never been genetically altered. Every part of the plant is used; fiber, leaf and seed. One acre of hemp is equal to 4 acres of pulpwood trees.

Conspiracy

In the first part of the 1900’s hemp was a fast developing and many-faceted industry. However, it threatened powerful business interests in the oil and wood industries. It is reported that petrochemical producer Dupont XE "DuPont" along with Randolf Hearst XE "Randolf Hearst" , the newspaper magnate, whose company was the main user of chemically treated wood pulp and a major holder of forest logging licenses, joined forces. Together they mounted ‘an hysterical fear campaign of racism and misinformation’ (REEFER MADNESS) linking industrial hemp with its cousin Cannabis plant that can contain significant amounts of THC. This campaign was so fierce and effective that the word ‘hemp’ became synonymous with the Mexican slang word ‘marijuana’ and resulted in the US Marijuana Tax Act XE "Marijuana Tax Act" of 1937. This Act imposed such stiff regulations and taxes on hemp cultivation that it became impractical to grow and produce it. The confusion over hemp vs. marijuana remains to this day – especially in North America. However, that is beginning to change. Today the USA is the world’s largest producer of hemp products and as of February 2004 the DEA was defeated in court and this made Hemp Food Products Legal for the first time in over 50 years.

While the development of a hemp industry is growing, it is still in the infant stages, especially in the United States. Today industrial hemp is cultivated in Canada, China, Russia, Hungary, Germany, Netherlands, France, Spain, England, Poland and many other countries.

Hemp seed food plant strains used and governed by Health Canada have been hybridized since the 1930’s to adapt to the Canadian climate and to produce low amounts of THC (tetrahydrocannabinol), which is the main psychoactive ingredient in marijuana. Even though it has never been proven harmful to humans, it was determined that THC is potentially harmful to humans when the rat that was injected with 3,000 times the amount of THC a human could intake by smoking in 1 day… died. The hemp seed has no THC, but sometimes when it is harvested, the THC resin from the flower and leaves comes into contact briefly with the seed and these residues may be minimally measurable. Only products made using the seed shell or casing could contain THC. However, THC is inactive unless it is heated. Further, even if the seed was processed at high heat the possible tiny amount of THC could not produce any recognizable effect in the body. Therefore, hemp seed foods from Canada are safe from THC that is associated with the marijuana smoking experience.

If a person consumed more than 100 ml of hemp seed oil or more than 300gm of hemp seed in one day, it is possible to have accumulated enough THC to have a positive urine test. It is presumed that the DEA and FDA will incorporate the same standards as with regards to this similar issue arising with the use of poppy seeds in foods. Even though there are trace amounts of opiates in poppy seeds, and it is possible to test positive after consuming large amounts, one would not experience a psychoactive effect.

Part 4: Living Harvest

Proprietary Processes

My father Ken and I founded Living Harvest Conscious Nutrition after 13 months of studying the nutritional benefits of hemp seed and the optimal technologies for processing hemp-based foods. Realizing hemp seed is one of nature’s most complete and balanced food sources the critical issue was how to create value added hemp foods without compromising its essential nutrients. The company was established with the desire to provide a complete, nutritious, delicious and convenient product line that is result oriented.

Living Harvest incorporates proprietary what we term Life Force Pro TM food processing and body response testing. These processes include: TRUE cold (below 100F) oil pressing, unique vacuum friction milling, unique vacuum and radiant heat food drying and (Homeostasis Verified) electrodermal screening to measure if the bodies physical reaction to the product is one of balance and not degeneration. LifeForce Pro TM minimizes food-processing stress keeping the vital enzymes, phyto-nutrients and energetic matrix as close to the perfection of nature as possible thereby maximizing the utilization of the food by the body. This creates a balanced internal environment that supports the body’s innate intelligence and self-healing.

Dear Living Harvest,

As an adventurer, author and teacher who travels globally, I am always in need of healthy, conscious fuel for my body and mind. When I resonate with a product and feel the intention behind it, I am passionate to share it with others. I was excited to have found bars I can eat. I have searched for years to find a meal bar that is not genetically modified or candy disguised as health food. I wanted a bar that was low in sugar, made from whole organically grown foods, crafted by people who value health and care about the planet. I am delighted to report I have discovered your Hempower Salad Bars, and my search has finally ended! Your bars are exactly what I have been looking for and they taste great too! Thank you for bringing real food to real people. Cain Carroll, author of the internationally acclaimed book, Partner Yoga: Making Contact for Physical, Emotional & Spiritual Growth (Rodale 2000).

Hemp Protein was the result of many months of research and trial and error. Ken finally found a renowned inventor/farmer in Saskatchewan who had spent 25 years developing a special cold milling process called a vacuum friction mill. Ken was generously invited to stay with him, helping him for many months to adapt this ingenious milling process to build what is now the only mill of its kind that has the ability to protect the life force of the hemp seed cake. The mill concentrates the protein to about 46% from its original level of about 36%.

The dried fruit and vegetables that are used in many of our products are dehydrated in radiant and vacuum heat dryers. The latter is also a one of a kind process that actually is a huge chamber that has the ability to remove one atmosphere of pressure from inside it. This creates the possibility to boil water at 20C and remove water from food without high heat or stressing it, keeping the anti-oxidant, enzyme, phyto and other nutrient levels at maximum utilization and availability levels. But because they are dried and take up less space, one is able to receive multiple more times the nutrients than one would by eating 5x the amount of food.

Thanks for the kind gift of the hemp protein product. I’ve begun using it, and am grateful for your efforts to provide this to the public. All the very best to you and your work, John Robbins

The formulations are critical. Michael O’Brien explains that just like baking a cake and expecting great results by just throwing all the ingredients into the oven before measuring and mixing, you have to apply certain procedures to get the best results. Also as important, Dr. Gabriel Cousens and Dr. James Reese explain that by then testing the product and the body’s reaction to it electrically (electrodermal screening), one can witness that the food either brings one closer to Homeostasis or into a degenerative or inflammatory state. That is what we call “Homeostasis Verified” meaning the product is giving the body the maximum amount of energy and nutritional compatibility to create balance or homeostasis or optimum health in the body. The problem with most products is that they are created from limited scientific knowledge. Wouldn’t it make more sense to ask your body what it wanted from its infinite capacity as an aspect of all of CREATION, rather than assume you could know more in that moment?

The new Living Harvest Sacred Skin Cream is wonderful! Great fresh citrus scent, clean ingredients, rich in MSM, protective antioxidants and organic Hemp oil. I have been using it and love the lightness, yet it still provides a wonderful hydrating feeling. I am very pleased with the formula and how well it works. This is an exceptional formula for skin nourishment. At first I wasn't sure if I would like the packaging, as it is a plastic squeeze tube type container. However, I found that I love it because I can keep it in my purse and do not have to stick my fingers into a jar to get the cream out. The squeeze container does have it's benefits! The cream leaves no heavy residue, I think you will all be as pleased as I am. It's a fun product to use and sell! Cynthia

Last month my parents came out to visit me. In the course of their time with me, my father asked me if their were any natural products that could help him with his rosacea. His condition had seemed to be getting worse and worse all the time. At one point during his visit, it looked like he had a red mask covering the entire area of his cheeks and nose. So, I asked him if he would like to try some of the Living Harvest Sacred Skin Cream to see if that would help. He began using it and a couple days later, I noticed that his face was not as red. So knowing that I would be getting the improved formula in the mail soon from Living Harvest, I gave him the rest of jar of the original formula for him to take home with him. In talking with him since that time he is thrilled to report that the cream is definitely helping his condition. In his words, "it relieves the blotchy appearance (of rosacea) by reducing the number and size of the blotches and makes them much less red." Sincerely, Jim Fiscella

The Mission

Our Mission is to provide products and information

that empowers our customers to attain optimum physical, mental and emotional awareness, health and well-being.

Living Harvest offers traditional Certified Organic Hemp nut and Hemp oil. Living Harvest has also developed some very popular value added hemp food products such as Hemp Protein Powder… the world’s first. As well unique and innovative whole food bars, Pro-Terrain meal replacements, GI tract aids and skin care products.
Hemp seed, oil and protein are the richest single source of balanced nutrition for the human body. Hemp is unparalleled in the plant or animal kingdom and that is why Hemp Seed is the foundation of Living Harvest ‘Essentials for Life’ products.

Living Harvest is one of the largest value added Certified Organic Hemp Seed Food suppliers in North America and is growing quickly. Living Harvest works closely with farmers and the land to ensure soil rejuvenation and sustainability practices are employed. Living Harvest dedicates itself to working on the leading edge in all of these areas and with the most capable and caring people on Earth.
Living Harvest uses Heritage Seeds, Authentic (higher than organic), wild crafted, non-GMO and organic foods for all of its products. If organic is not available, chemical pesticides and/or fertilized food is not used. Wild crafted and authentic grown foods have 2x the biophoton energy of organic; organic has 5x the biophoton energy of commercial foods, cooked and chemically treated foods have 0% biophoton energy.

I had been very ill with some type of cold or virus that I hadn't been able to shake and took anti-biotics out of desperation to try and get rid of the infection. A week later, I really had gotten to a point where I had to say "ok it's time to just knock it off and start fresh". So, for about a week all I did was eat nothing but your Hemp protein and Hemp oil two or three times a day. It literally was my only food/protein source during that time. In a little longer than a week not only had I kicked the horrible feeling I had and the infection I'd been fighting, but I felt better than I had felt in quite a long time in more ways than one.

When I say better, I don't mean just "not sick" I mean that I felt purer and cleaner and more whole, balanced and complete than I can explain. I just have a better sense of well being, my disposition was great returning day by day to being happy and centered once again. The protein and oil didn't seem to affect just one part of me the way other protein powders I tried had, but seemed to work synergistically and integrating in a manner that I had not experienced to this degree with any other type of protein or oil supplement I had consumed, and believe me there have been many. I have been around supplements, healthy living and herbs since I was a kid, I played raquetball professionally for over 7 years and been around protein drinks and the like for a long time. I am a Vegetarian of over 14 years and I currently work at Mother's market in Costa Mesa and also Laguna Woods, in California. I'm around many different supplements, and companies on a regular basis and I want to tell you that you have fantastic products and a great company! Is Living Harvest looking for a sales rep? Sincerely, Jeffrey Von Stetten
Living Harvest believes helping maintain the highest quality of life is more important than profits and will not sacrifice the quality or integrity of the products and information for sales and lower prices. The Living Harvest team is honored to serve its fellow man by Universal Principles of “do unto others as they would do unto you” as examples into this new millennium.
Symbols
Sacred geometry is the mathematical structure behind reality itself… the language of light! The usage of the Animal Wisdom is to remind us that all things symbolize some deeper meaning and opportunity to perceive the underlying matrix of all things, including the personality traits of our interactive relationships.

[image: image3.png]

The Thunderbird is the sacred bearer of unlimited happiness.

[image: image4.png]

Infinite Creation- this symbol is a representation of a sign wave. The first step in the process of manifestation… sound. Everything is represented by a certain frequency.

[image: image5.png]

Light Manifest- this symbol represents energy that the sign wave gives off. All energy moves in one direction… spiral and ultimately is a light wave.

[image: image6.png]

Life Source- this symbol represents the great central sun… the source of all life, of which all things come from and return to in cycles.

[image: image7.png]

Perfection of Nature- this symbol represents sacred geometry and how all relationships of creation are based on the mathematical principles of the cube and the sphere.

[image: image8.png]

Spirit in Form- this symbol represents the simplest and most stable form in the 3 dimensional world from a thought form or 2 dimensional drawing.

Free Will and the infinite possibilities that are available to One as the principles of the Universe are put to use by the decisions we make each moment.

Part 5: Vision Quest

Super Size Me Experiment

I was moved to document the effects of cooked food on a healthy body, after seeing the movie “Super Size Me.” It is about a man who ate only at McDonald’s for 1 month and documented the traumatic effects on his health after the experience.
Tracking:

Thought patterns, Feelings/Emotions, Physical Sensations/Symptoms

Day 1 morning:

Live Blood Cell Analysis and Body Scan Pre-Experiment (from 90% raw food diet) June 24/2004.

· 5’10” tall, 144 lbs, 41 years old, body fat 9.6%, bone density is ideal

· oxygen saturation 100%, blood pressure 118 over 70, pulse 68

· Good cell formation, few white blood cells, several symprotits

· 1 fungal form and no feletes at all, Dr. said excellent clear blood, with an amazing capacity to hold life as it still wasn’t clumping after 15 minutes being drawn.

Feeling vibrant and clear headed. Even though I have been fasting for nearly 1 day, wasn’t even hungry. Had 2 bowel movements this morning and didn’t smell.

Day1 late afternoon first cooked meal:

At first I felt excited about the idea of the food fair at the mall and all the choices, then as I lined up to order I had a foreboding of what I would feel like after. I felt pretty good after a vegetable stir fry but then I noticed French Fries around the corner… used to be my favorite. Walked up to the till and saw the JUMBO size special with drink. I was already more than half full so I picked regular size fries and wildberry lemonade. After the first half of the fries I noticed a coating in my mouth that I hadn’t had for awhile, head was a little foggy, hard to focus, bloated and as soon as I drank the lemonade the indigestion started. I barely finished the fries and had to leave the drink as my throat felt constricted and the desire to vomit increased. It was already 4:30 by the time I got home and even though I was still hungry, I felt very tired and was very full. By 8:30 I decided to have a muffin and a bowl of cereal… big mistake. I stayed up for 3 more hours hoping the feeling in my stomach would eventually subside but no way… it was coming out so I opened my throat and vomited out my lunch/dinner which looked pretty much the way it went in. I finally fell asleep well after midnight and noticed my dreaming was intense, chaotic and I tossed and turned waking up at least 6 or 8 times. At 4am I woke up and couldn’t fall asleep feeling very hung over when I went to the office.

Day 2 morning and afternoon/evening

Couldn’t dream of trying that cereal again so I decided to have a hemp protein shake with some pasteurized veggie juice (it was sort of cheating but mostly cooked). Noticing an achy feeling and symptoms of dehydration with dry eyes. Just the thought of putting something in my stomach makes me gag. Getting a little hungry by 2 o’clock so I went out for pizza. Very sleepy after that, couldn’t get anything done at the office, went home. Went out for Indian Food for dinner but was still full, but getting very hungry. Missing the satisfied feeling from the hemp protein. Feeling VERY full now so we rented some movies and laid on the couch. By 10 pm feeling snackish and had some Natural Ice cream, tasted great except for the mucous forming and coating in my mouth. Very bloated, tried to stay up as long as possible until my belly subsided.

Day 3 morning

Very restless sleep and noticed very fowl smelling gas wofting up from the bed sheets all night and especially in the morning. I had planned to go down the street and get a cup of coffee but I just couldn’t bare the thought, so I had a glass of water and stretched for awhile. My bowels finally decided they wanted to dump and the stool was very loose, because of the acid environment created by the sluggish putrefying material in my intestines. The amount was only a portion of what I ate the day before and I still felt full. Then I had a bowl of cereal and it seems my body is starting to get used to this and didn’t chuck it up like last time. Feeling hungover and pasty.

Day 3 afternoon evening.

Went out for lunch and had curry chicken and rice dish. First I had a beer though… very interesting sensation. I noticed my hearing got worse about half way through the beer and the glands in my neck started swelling. Got a little foggy and GORGED myself when my lunch showed up. The rest of the day was a VERY full and exhausted feeling. Went to my fathers for dinner and had another stir fry. Same results again. Neck stiffness and achiness getting stronger each hour and very difficult to fall and stay asleep, restless.

Day 4 morning

The addictive tendency is rising with every meal, and I am feeling worse and worse. Cravings getting deeper and deeper and the great Feeling I had Thursday morning is a blurr. Had a loose bowel movement, again only a portion of what I had eaten the day before. Fowl smelling and my breath tasted exactly the same. Even my perspiration is starting to smell now. My kidneys are sore now and the tendons in my neck have stiffened to the point I am feeling headachy. Extremely dehydrated, even my eyes are sore and puffy and dry… just like a hang over. Feeling very exhausted went out with some friends to see “Super Size Me” by Morgan Spurlock, where he ate only McDonalds food, 3x per day for 1 month. By the 21st day his doctors that were monitoring him said he should stop now for fear of serious implications. It was amazing. He added up what he ate and it totaled more than 30 lbs of sugar and 12 lbs of fat in 30 days! His liver and other organs were nearly shut down. I had another bowl of ice cream when I got home. Even the thought of exercising is difficult to muster. Lazy, unmotivated and miserable feeling is getting deeper, and the only time I feel better is when I am eating, but as soon as I finish, I feel even worse than before. Again difficult to sleep and very tired and stiff in the morning.

Live Blood Cell Analysis and Body Scan Post Experiment (from 100% cooked food diet)

· 5’10” tall, 148 lbs, 41 years old, body fat 9.1%, bone density slightly changed

· oxygen saturation 100%, blood pressure 110 over 73, pulse 65

· Poor cell formation, blood clumping, many white blood cells, several digesting foreign matter, many symprotits active almost fighting with fungal forms

· several fungal forms and the blood infested with feletes, Dr. was surprised that all I had done was eat cooked food for 3 ½ days, blood was completely different.

Had 1 very smelly bowel movement this morning and was still bloated. Started drinking water and taking sea salt immediately to begin hydrating. Had 3 Hemp Protein/Shapeshift shakes and a salad for dinner. Drank at least 3 liters of water and took about 30 enzymes in total that day. Also took 6 probiotics at bedtime. Feeling much clearer but very tired. Had a nap and looking forward to a good nights sleep. Noticed some cravings in the evening while watching a movie, but passed quickly. Had a couple of raw crackers.

Day 2 of Vision Quest

Feeling more hydrated, still a little lazy and foggy but much better. Still stiff and Kidneys are still sore. 3 shakes and 2 liters of water and a salad for dinner. Bowels are still smelly but breath is getting better, and the film in my mouth is almost gone. Went for a walk.

Day 3 to 6 of Vision Quest

Were very much the same, 30 enzymes per day, 6 probiotics, vegetable juice with ShapeShift twice per day, evening with water, then a salad with nuts and raw bread. Drinking at least 2 liters of water per day. Feeling back on track pretty much, a little tired.

Day 7 of Vision Quest

30 enzymes per day, 6 probiotics, vegetable juice with ShapeShift twice that day, and was doing a product demo and I had a shake with rice milk and Happy Planet Extreme Green. Dinner was a salad. Drinking at least 2 liters of water per day. Ready for my next blood analysis.

Day 1 of Fast

Blood Analysis was even worse than the last. Possibly because of the Extreme Green and Rice Milk, but also still clearing from the cooked food. Also took a complete physical test and had excellent results. Began enzymes (50 first day) and probiotics 20. 3 liters of water. Clear head.

Day 2-4 of Fast

100 enzymes per day, 30 probiotics per day, as much as 4 liters of water per day. Feeling extremely energized mentally and clear headed, but the body is a little stiff and achy. Neck and shoulder pain is far less. Bowels have flushed right out and feeling very clean. Little body odor at all. Sleeping only 4 or 5 hours, but having a short nap late afternoon.

Day 5 of Fast

Final Blood analysis was looking much better and all in all showed how fast the body will clean up and especially how fast it gets dirty with cooked food.

Conclusion:

The test was successful and in my opinion proof that raw food including the Vision Quest Program works and that others may find the same results while following the same program at some level depending upon their state of health when they begin.

Vision Quest Program

According to Dr. Pavlov and his ‘dog’s’ experiment, his research found that it takes approximately 21 days to change a habit. Living Harvest challenges anyone to take the ‘Vision Quest’ for a minimum of 7 days. Satisfaction is guaranteed.

Please note your results and forward them to our office so they can be shared with others as examples of potential experiences along their journey of health.

Morning:

Large glass of alkaline water with 1 or 2 capsules Colonyze.

Hemp Protein or ShapeShift shake with water, fresh organic juices, or non-dairy beverages and 2 to 3 capsules Catalyze.

Mid Morning:

2 to 3 capsules Catalyze on empty stomach with large glass of alkaline water.

Lunch:

Hemp Protein or ShapeShift shake with water, fresh organic juices, or non-dairy beverages and 2 to 3 capsules Catalyze.

Afternoon Snack:

Hempower Bar and 2 to 3 capsules Catalyze with large glass of alkaline water.

Dinner:

ShapeShift shake with water, fresh organic juices, or non-dairy beverages and 2 to 3 capsules Catalyze with large glass of alkaline water before fresh salad of green vegetables, dressing with Hemp Oil and topped with Hemp Seed Nut.

Bedtime:

Large glass of alkaline water with 1 or 2 capsules Colonyze, opened, stirred and left sitting in water for 1 hour. This will increase the bacteria count by 10 fold.

Note: Drink a minimum of 2 liters of water per day or half your body weight in ounces. 20 minutes before eating is best. Take with ½ a teaspoon of raw sea salt per day. Never wait for the feeing of thirst to occur before hydrating… by then it is too late and degeneration has begun.

Issues to revue and journalize before, during and after embarking upon the Vision Quest:

· Level of energy

· Level of endurance

· Sleep patterns

· Level of pain

· Level of cravings

· Level of digestion; gas, bloating

· Level of emotions; sadness, anger, anxiety, fear, happiness, joy, all knowing

· Clarity of mind

· Memory

· Before and after live blood cell analysis

· Level of organ function

· Overall feeling and state of mind, before and after

Recommended Reading

“The 4 Keys to a Long Life ” by Ron Garner, ND, BEd, MSc.
“Rainbow Green - Live Food Cuisine” by Gabriel Cousens, MD

“Fats that Heal, Fats that Kill” by Udo Erasmus

"The Sunfood Diet System" by David Wolf

“The Reeset Program” by Dr. James Reese

“Water for Health, for Healing, for Life!” by Dr. F. Batmanghelidj

“The Field” by Lynne McTaggart

Journal

Ashley: Create 7 or more pages of lines for making notes on
Closing: Metta Sutra

This is what should be done by those skilled in goodness and those who know the path of Peace. Let them be able and upright, straightforward and gentle in speech. Humble and not conceited, contented and easily satisfied, unburdened with duties and frugal in their ways. Peaceful and calm and wise and skilful, not proud and demanding in nature. Let them do not the slightest thing that the wise would later reprove. Wishing: in gladness and in safety may all beings be at ease. Whatever living beings there may be; whether they are weak or strong, omitting none, the great or the mighty, medium, short or small, the seen and unseen, those living near and far away, those born and to be born, may all beings be at ease! Let none deceive another or despise any beings in any state. Let none through anger or ill will wish harm upon another. Even as a mother protects with her life her child, her only child, so with a boundless heart should one cherish all beings; radiating kindness over the entire world; spreading upward to the skies, and downward to the depths, outward and unbounded, freed from hatred and ill-will. Whether standing or walking, seated or lying down. Free from drowsiness, one should sustain this recollection. This is said to be sublime abiding. By not holding to fixed veins, the pure-hearted one, having clarity of vision, being freed from all sense desires, is not born again into the world.

Buddha

Essential fatty acids�xe "Essential fatty acids"� and unsaturated oils are the good ones. Saturated (except small chain fatty acids like coconut), Trans-fatty acids and Hydrogenated oils�xe "hydrogenated oils"� are the bad ones. Unsaturated fats don’t make you fat; Saturated and hydrogenated fats do.

� EMBED Word.Picture.8 ���

PAGE

_1065428153

_1149181805.doc
[image: image1.png]04

035 ——

03—

025

02—

015 —

o1 |

005 —

Protein Comparison

o
o
o

®

o
o

o

@ et o o W

