

**THE
Micro Plant
Powder
BOOK**

The Total Body Detox

Please Welcome Your Detox

We all want to be really healthy and give our bodies a good cleaning out from all the unwanted toxins in our food, air, water and commercial products over the years. Initially we thought we would do a quick 3 day detox, but now we are aiming for something a bit higher like an every-day perpetual detox for ultimate health. People just do not realize how important this is. It is so important that it could mean the difference between life and death in certain situations.

STARTING YOUR DETOX

When most people start out their detox they realize they might experience headaches, acne, sore muscles and brain fog for the first 1-7 days, depending on how beaten down their body systems are and just how toxic they really are, will depend on how long the detox reaction will last and some may last longer depending on the general health, medication, habits and food intake. So please be diligent and know that if it took you years to get this way you must understand and be patient and you will make a breakthrough to ultimate health.

Detox reactions include: aches and pains, pimples, back pain, bad breath, body odor, changes in sleep, coated tongue, constipation or diarrhea, dizziness, feeling cold, frequent urination, headache, intestinal discomfort, nausea, weakness. Reading through all those symptoms doesn't sound very good but when you understand the reasons why these reactions are happening, you will rejoice when they appear as you know your body is recovering and something amazing is happening to clean out and release these toxins!

The body is working at eliminating these toxins at a faster rate than your body is used to dealing with. So both the toxins that are trapped and the ones that are on their way out are traveling all through your body will trigger headaches and many other symptom causing reactions. It really is just another way of letting you know that your body is purging the toxins that do not belong in your body and then you will start feeling the way you should feel, healthy, happy and ready for life.

If you have some old injuries from the past or an illness, they will probably flair up when you are beginning your detox. While detoxing, your body is working at its very best healing level. It searches your insides for any dead or damaged tissue and goes straight to work removing those damaged cells. This can cause some serious aches and pains as it can stimulate the nerves in the surrounding area. You can also experience stiffness as your muscles become tight and sore with all the toxicity going on in there. This is a normal part of the detox process and it will get better and you will feel great.

In the intestines, food can stick to the sides and almost cement itself to your intestinal lining for years. When you do a juice/smoothie detox along with Micro Plant Powder™ you will be giving your body a chance to unstick this mess and let it pass through. There is so much bacteria in this type of fermented food that you really want to get it out of your body as fast as possible.

Throughout the detox process your lymphatic system gets rid of mucus through your nose and throat and you may think you have come down with a cold. The volume of mucus can supposedly be shocking. The sinuses go through periods of being clogged and then will totally clear out. Once your body has gotten rid of the phlegm, you will feel great!

Your liver and kidneys and other organs are trying to get rid of everything they have filtered over the years. Your liver has been keeping you alive by holding onto the junk and filtering through the good stuff in your system. Be careful about auto intoxication or (reusing the toxins that are being released into the system) so make sure you exercise and drink a lot of water.

TABLE OF CONTENTS

Introduction	3
About Hempusa.org	4
What Is Micro Plant Powder?	
Why Take Micro Plant Powder?	5
Oxygen Producing Micro Plant Powder	6
Environmental Toxins	7
Body Burden The Toxins In Newborns	
Disease And Chemical Causes	
How Does It Help?	
Cancer And Other Chronic Diseases	8
MPP And Autism	
Will It Help With Radiation?	
MPP Taken Daily	9
Directions And Amounts	
Side Effects	
MPP For Pets	
Disclaimer	
Where To Order	10
How To Order	
All Formulations Of Micro Plant Powder™	
Many Other Products At Hempusa.org	11
Looking For High Quality Superfoods?	
Micro Plant Powder & Long Term Storage	

INTRODUCTION

Some people call it an “alternative” treatment, “natural” therapy, or just plain “quack” medicine. The medical and pharmaceutical realm would call it “unproven” due to the lack of double-blind studies done in clinical research centers that are paid for by big pharma. However, we maintain that just because something is “unproven” does not mean that it has been “disproven.” If an alternative works, and is inexpensive to the consumer and has little or no side effects and is natural, then it is likely going to stay unproven by traditional science, medicine, and drug companies, because no one wants to spend money to prove the effectiveness of something that is not profitable. Disease is big business and most research dollars are invested in drugs and pharmaceuticals that help you feel better temporarily by treating the symptom and not the cause and failing to realize the many damaging side effects. Natural products are not guaranteed to cure anything. Neither is drug therapy or any traditional means of helping you get better for that matter.

We present this book for informational purposes only. We always recommend that you speak with your physician or someone who is qualified to give you medical advice that knows your very unique health situation. MICRO PLANT POWDER™ is food for the body. That is why you always see a disclaimer on nutritional products. Before anything else you must detoxify!!!! MICRO PLANT POWDER™ is our recommendation to get to that second level of health we all want.

ABOUT HEMPUSA.ORG

At HempUSA.org we are committed to bringing you the most outstanding unique health products available that includes our full line of MICRO PLANT POWDER™ Detox and Nutrient formulations with many other products for health and longevity. Our customer service consists of fully trained professionals who are users of our products. We have 100% chemical-free super foods and will be able to answer all of your questions.

WHAT IS MICRO PLANT POWDER™

Our MICRO PLANT POWDER™ formulations contain bio-available rare earth minerals, with unique combinations of different pre-digested plant minerals, vitamins, soil and clay minerals, compact molecular micro vegetation, micro nutrients, tubers, herbs and spices, plants, vegetables, fruits, seeds, probiotics, iodine, iodide, clays and hydro Thermal clays and high frequency clays and many other bio-available

earth minerals that feed and clean the entire body. Most people are being starved to death by not getting these amazing life changing nutrients. Micro Plant Powder™ is our pick for getting to that 2nd level of health and passing the good news on to friends and family. Micro Plant Powder™ has a negative charge that attracts positive toxins. This product is a naturally organic, age old, dead plant three-dimensional framework with highly beneficial Silica and nutrients that are stacked to produce an open three-dimensional framework. MICRO PLANT POWDER™ actually attracts odors & gases and traps them in its crystalline structure. MICRO PLANT POWDER™ also attracts positively charged toxins. MICRO PLANT POWDER™ maintains a negative charge at all times and therefore attracts particles with a positive charge, it's just like a powerful magnet scouring the entire body, then locking up the toxins for transport out of the five exit points. We now produce 20 unique formulations that help rid your body of these horrific toxins and specifically target chronic disease with each formulation, while feeding the body the nutrients it needs to bring it back to life again.

WHY TAKE MICRO PLANT POWDER™

1. Psychiatric Disturbances: Social Deficits, Social withdrawal = Mercury
2. Stereotyped behaviors; OCD-typical behaviors = Mercury
3. Depression, mood swings, impaired facial recognition = Arsenic, Copper, Lead, Mercury
4. Schizoid tendencies; hallucinations; delirium = Mercury
5. Irritability, aggressive behaviors and temper tantrums = Lead, Mercury
6. Suicidal Behaviors = Copper, Mercury
7. Sleep difficulties/ disturbances = Lead, Mercury, Thallium
8. Chronic fatigue Syndrome (CFS); weakness, malaise = Aluminum, Arsenic, Cadmium, Copper, Lead, Mercury, Thallium
9. Anorexia; symptoms reflecting eating disorders, loss of appetite/weight = Arsenic, Lead, Mercury
10. Anxiety; nervous tendencies = Thallium
11. Attention problems (ADHD), lacks eye contact, impaired visual fixation = Lead, Mercury
12. Speech and Language Deficits: Speech disorders = Aluminum, Mercury
13. Loss of speech, developmental problems with language = Mercury
14. Speech comprehension deficits = Mercury
15. Dysarthria; articulation problems; slurred speech, unintelligible speech = Mercury
16. Cognitive Impairments: Mental retardation, borderline intelligence = Arsenic, Lead, Mercury
17. Uneven performance on IQ scores, low IQ scores = Copper, Lead
18. Poor concentration, attention deficits (ADHD), response inhibition = Aluminum, Lead
19. Poor memory (short term, verbal, and auditory) = Aluminum, Lead
20. Difficulties understanding abstract ideas; difficulty carrying out complex commands = X Metals
21. Dementia; pre-senile and senile dementia = Aluminum
22. Stupor = Aluminum, Arsenic
23. Impaired reaction time = Lead
24. Sensory Abnormalities: Abnormal Sensations in the mouth and extremities = Arsenic
25. Hearing loss, difficulty hearing = Arsenic, Lead, Mercury
26. Abnormal touch sensations; diminished touch sensations, aversion to touch = Arsenic
27. Blurred vision; sensitivity to light = Arsenic, Mercury
28. Motor Disorders: Uncontrollable movements or unusual postures = Copper, Mercury
29. Difficulty walking, swallowing, talking = Mercury
30. Abnormal gait/posture; ataxia, loss of balance; problems sitting, lying, crawling, and walking = Mercury
31. Decreased loco-motor activity = Aluminum, Arsenic
32. Convulsions; seizure = Aluminum, Arsenic, Copper, Lead, Mercury, Thallium
33. Physiological Impairment Brain and Central Nervous System: Neurofibrillary tangles = Aluminum
34. Neuritis, retro-bulbar neuritis; neuropathy = Aluminum, Arsenic, Thallium
35. Encephalopathy = Aluminum, Arsenic, Lead, Thallium
36. Cerebrovascular disease = X Metals
37. Alterations in nerve conduction velocity, Alterations in the spinal cord = Thallium
38. Accumulates in CNS structures Aluminum, Mercury & Abnormal EEGs = Arsenic, Lead
39. Autonomic disturbances = Copper, Lead, Mercury, Thallium
40. Peripheral Nervous System: Peripheral neuropathy = Arsenic, Mercury
41. Alterations in peripheral nerves = Arsenic
42. Loss of feeling/ numbness in the extremities; paresthesia = Arsenic, Mercury, Thallium
43. Gastrointestinal Tract: Nausea, vomiting, diarrhea; loss of appetite = Arsenic, Copper, Mercury, Thallium
44. Abdominal pain, stomach cramps; burning of the throat and mouth = Arsenic, Copper, Lead, Mercury, Thallium
45. Esophagitis; gastroenteritis; colitis = Arsenic, Mercury, Thallium
46. Cancers (colon, pancreatic, stomach, or rectal = Arsenic
47. Renal and Hepatic Impairment: Hepatotoxicity; Liver dysfunction, damage = Arsenic, Copper, Thallium
48. Cirrhosis of the liver; hepatitis = Copper
49. Kidney disease ; kidney failure = Arsenic, Lead, Mercury
50. Renal toxicity; tubular proteinosis = Arsenic, Copper, Lead
51. Kidney Damage, histological alterations = Arsenic, Lead
52. Cardiovascular System: Blood vessel damage = Arsenic
53. Anemia; decreased red blood cell count = Arsenic, Copper, Lead
54. Hypertension; increased heart rate (tachycardia) = Arsenic, Copper, Lead, Thallium
55. Electro-cardiac disorders, Peripheral vascular disease; cardiovascular collapse = Arsenic, Lead
56. Respiratory System: Pulmonary Fibrosis = Aluminum, Arsenic
57. Pneumonia, laryngitis, pharyngitis, bronchitis = Aluminum, Arsenic, Mercury
58. Restrictive airway disorders, asthmatic conditions, pneumoconiosis = Arsenic, Aluminum
59. Respiratory tract cancers = Arsenic
60. Nasal ulcers, perforation of the nasal septum = X Metals
61. Immune System: Increased incidences of asthma, autoimmune-like symptoms, allergies & inhibition of lymphocytes, T-cells, monocytes = X metals
62. Immunosuppression = Lead
63. Decreased white blood cell count = Arsenic, Thallium
64. Reproductive System: Genital abnormalities = Aluminum, Thallium
65. Disturbances in menstrual cycle; menstrual pains = Copper, Mercury
66. Birth defects; premature births; Spontaneous abortion = Arsenic, Lead, Mercury
67. Reproductive dysfunction = Arsenic, Aluminum, Cadmium, Lead
68. Other Physical Disturbances: hypertonia; decreased muscular strength = X Metals
69. Rashes, contact dermatitis, eczema, itchy/irritating skin = Aluminum, Arsenic, Copper, Mercury
70. Muscle Pain – Headache, Colic = Mercury, Arsenic, Copper, Lead, Thallium
71. Alopecia - (hair loss) = Thallium

OXYGEN PRODUCING MICRO PLANT POWDER™

Relating to and derived from living organisms/organic matter

"The most overlooked solution to all manner of illness and disease is perhaps the simplest. All pathogens, virus, and parasites are anaerobic. They thrive in the absence of oxygen, and cannot survive with an abundance of oxygen. Even cancer cells cannot exist in oxygen. They depend on fermenting glucose to survive and multiply because cancer is a fungus. Micro Plant Powder™ can help with all these issues and all you have to do is take it on a daily basis to experience all the amazing benefits of this rare earth mineral formulation. Visit us at [Micro Plant powder. com](http://MicroPlantpowder.com) and educate yourself on this amazing natural healing formulation that is your alternative to drugs and pharmaceuticals. Take your life back from Big Pharma and experience the natural way to detoxify and heal your body with our complete Micro Plant Powder™ product line and choose the formulation that's right for you.

In every instance the body will take the nutrition given it, break it down into millions of pieces, combine it with other components already available within the body to make new compounds and then deliver those newly formed metabolic compounds to the places that it knows it needs to go. In this manner the body creates its own medicines, which are nothing more than its normal complement of amino acids,

proteins, enzymes, hormones and a vast number of other natural chemical processes.

Our job is simply to nourish the body with 100% chemical free super foods that the body will recognize as "real food". Real food is that which is compatible with the organic nature of the body's original construction. The human body is a natural organism. It was created from the "dust (or clay) of the earth". Therefore, the perfect food for the body will also be of earthen origin and unaltered. Earthen resources that qualify as real food include such things as clay, water, algae, seaweeds, herbs, fruits, nuts, seeds, and vegetables. Anything less than whole would not be a "real food".

Our job is not to try to improve on Nature with our so-called "science" but, our job is merely to provide the body with an abundance of real food and let the body decide what to do with it. Earthen resources contain a vast array of nutrient based building blocks for the body to select from in order to construct its own healing medicine. It is also our job to detoxify all that is foreign and poisonous to the human body. In this manner the body will have the greatest freedom to select from the vast array of resources that the creator provides.

ENVIRONMENTAL TOXINS

Every day there is another news story about toxins in our environment and our exposure to them. Toys are recalled because of lead, baby bottles are recalled because they leach toxins into the milk, people who live healthy lives have been tested with an incredible number of toxins in their blood streams. One study showed that many people still have levels of DDT in their blood, a substance that was banned many years ago. Another study of new born babies showed nearly 300 different chemicals in the umbilical cord blood! The umbilical cord is a baby's lifeline, bringing nourishment from the mother and removing waste. The amniotic fluid bathes the growing embryo, and the umbilical cord brings the embryo oxygen, nutrients and a shocking array of toxic industrial chemicals, according to a recent study.

"BODY BURDEN: THE TOXINS IN NEWBORNS."

In a first-of-its-kind study, researchers from two major laboratories looked for the presence of toxic chemicals in umbilical cord blood of 10 newborn babies born in U.S. hospitals in August and September 2004. Collaboration of the Environmental Working Group and Commonwealth brought about the study. Of the more than 400 chemicals tested for which 287 were detected in umbilical cord blood. Of these, 180 cause cancer in humans and animals, 217 are toxic to the brain or nervous system, and 208 cause birth defects or abnormal development in animals. Scientists refer to the presence of such toxins in the newborn as "body burden." According to the studied authors, the scope of testing was limited because chemical companies are not required to divulge methods for detecting the presence of their chemicals in the human body. "Had we tested for a broader array of chemicals," they wrote, "we would almost certainly have detected far more than 287." We all need MICRO PLANT POWDER™ the answer is that EVERYONE in the world should be taking this incredible product. It will help keep you out of the hospital and away from doctors. We also urge everyone to be their own doctors and to read all ingredient labels no matter what they eat. If enough people globally will do this and stop buying the chemical ridden processed foods, the greedy money hungry processed food companies will stop making it, so the power is all in our hands as free people of the world.

In 2005, The Institute for Children's Environmental Health struck a collaborative national committee called The Learning and Developmental Disabilities Initiative (LDDI), and released the Scientific Consensus Statement on Environmental Agents Associated with Neurodevelopmental Disorders on their website. This statement is signed by over 50 of top researchers and health professionals in the environmental health field and summarizes the latest science about environmental contaminants associated with neurodevelopmental disorders, such as learning disabilities, autism spectrum disorder, attention deficit hyperactivity disorder (ADHD), intellectual disabilities and developmental delays.

Alkalize and
Oxygenate your
body and super
charge your health

DISEASE AND CHEMICAL CAUSES

We are in a time of converging currents of new scientific knowledge about the impact of synthetic chemicals on human health and development; disquieting health trends where rates of chronic diseases and disabilities seem to be increasing; sobering recognition that the regulation and management of hazardous chemicals has failed to adequately protect both occupational and public health; rising public distrust in industry behavior and safety legislation. In terms of health trends, there are indications of increases in chronic diseases and disabilities, some of which cannot be easily explained by the previously established, recognized risk factors. Some chemicals have now been banned like PCBs and DDT, for example are being associated with human health and the cause of many diseases and side effects many years later. Testicular and Prostate problems; Fertility disorders; Birth defects; Miscarriages; Learning disabilities; Neurological deficits and diseases; Certain types of cancer (i.e. non-Hodgkin's lymphoma; childhood and occupational cancers); Immune system weakening; Metabolic disorders; and occupation related asthma, etc.

HOW DOES IT HELP?

MICRO PLANT POWDER™ allows the body to heal itself and treats chronic issues with nutrients found in the Micro Plant Powder™ it simply removes toxins, heavy metals, parasites, virus, fungus, bacteria, mold that have a positive charge. It is very much like a magnet being pulled throughout the body and dragging all the garbage with it to the 5 exit points. There are however, several instances in which MICRO PLANT POWDER™ has shown itself (anecdotally) to be of great benefit. 'Anecdotally' means that the results are not scientifically proven, rather they are personal stories (testimonials) of what happened during the time the person was consuming this food. It's amazing what happens when you remove virus, fungus, bacteria, parasites, heavy metals and all types of toxins from the body and allowing the cells once again to absorb nutrients while rebuilding the immune system.

CANCER AND OTHER CHRONIC DISEASES

MICRO PLANT POWDER™ does not cure anything. It is true that many people with cancer and other diseases claim to have incredible results. MICRO PLANT POWDER™ not only detoxifies but it feeds the body the vitamins, minerals and nutrients and oxygen it needs, while alkalizing the cells. It is amazing what the body can do when you relieve it of its toxic burden and give it the nutrients it needs. MICRO PLANT POWDER™ provides an environment in which the body can return to a healthy state, due to its PH value of 8, Bringing the body back to an alkaline state, increasing the oxygen level where cancer cannot grow. MICRO PLANT POWDER™ has become such an important food that it may be the food that gets you to that next level of health we all want. Just three times a day and see the changes in your life.

MICRO PLANT POWDER™ AND AUTISM

Introduced in 2007, MICRO PLANT POWDER™ has generated a substantial number of anecdotal reports from all over the world. MICRO PLANT POWDER™ is recommended for the diets of children, ages one and up with most health issues including autism disorders. One child in 150 develops autism or a related disorder by the age of 8, and it's climbing every year according to a study released in February by the centers for disease control and prevention. Children with classic autism have disabling difficulties in communicating, forming relationships and adjusting to change; those with other disorders on the spectrum have social difficulties generally less severe, and in some cases mild. Extrapolating from the number of cases it found, the study suggested that some 60,000 Americans age 21 or under struggle with such disorders. A new study published May 15, 2007 in the Journal of Toxicology and Environmental Health by Geier and Geier clearly suggests there is a direct causal link between mercury exposure from Thimerosal-preserved vaccines and autism spectrum disorders (ASD). Thimerosal (49.55% mercury by weight) is a highly toxic mercury compound used as a preservative in some OTC and prescription drugs, including most flu shots that are given to pregnant women, infants, children, adults, and the elderly. In the June 2007 issue of the same journal, a study by J. B. Adams, et al, titled "Mercury, Lead, and Zinc in Baby Teeth of Children with Autism Versus Controls" was published. According to the authors, "Children with autism have 3x as much mercury in their baby teeth." They continue with a recommendation: "Preventing mercury exposure could prevent many cases of autism. Removal of heavy metals may help reduce

autistic symptoms, especially in young children." On April 19, 2007, Dr. Larry L. Needham, Chief, Organic Analytical Toxicology Branch, CDC, announced to the US National Academy of Sciences' Institute of Medicine that Thimerosal was among the "Chemicals Linked to ASD." Accordingly many parents and increasingly their practitioners are recommending chelation, and at HempUSA.org we highly recommend MICRO PLANT POWDER™ as one of the PRIMARY choices because it gently chelates metals without removing minerals that the body needs. Also, because it has no known side effects, it seems to be an ideal food for anyone including children and nursing mothers.

WILL IT HELP WITH RADIATION?

Radiation protection is becoming a big topic in wellness circles. Especially as governments look closer at nuclear power as a greener option compared to our reliance on fossil fuels. With nuclear power comes a risk of dangerous radiation accidents such as occurred after the Japan earthquake and tsunami in early 2011.

All of the properties that cause the MICRO PLANT POWDER™ to pick up heavy metals and toxins in the body also apply to radioactive metals. Cesium, radium, Barium etc..... these all have a positive charge that makes it susceptible to the magnetic power of our MICRO PLANT POWDER™. Has MICRO PLANT POWDER™ been used effectively in radioactivity situations? Absolutely MICRO PLANT POWDER™ really works!!!

MICRO PLANT POWDER™ TAKEN DAILY

We believe that everybody should be taking MICRO PLANT POWDER™ to remove the toxins we all carry in our bodies on a daily basis. Micro Plant Powder will clean the cells and then allow the cells to absorb nutrients. Think of all of the increases in incidence of lupus, muscular problems, sclerosis, fibromyalgia, chronic fatigue syndrome, allergies, chemical sensitivities, miscarriages, ADHD, ADD, autism, cancers of all kinds, skin diseases, and the list goes on and on... if you think that there could be a link with any of these things and increased exposure to toxins and chemicals in our environment, then it makes sense to consider removing them and we recommend MICRO PLANT POWDER™ to everyone on planet earth and beyond to be taken on a daily basis three times a day.

DIRECTIONS AND AMOUNTS:

1 tablespoon three times a day: morning, noon, and night in any type of liquid. We highly recommend you drink a lot of water to flush out the toxins and your urine flow will be more forceful and you should evacuate much better than you have in the past. Expect a difference with your skin, hair and nails. People with significant compromise have taken much more by making them heaping tablespoons and drinking much more water. Micro Plant Powder™ should be taken daily for the rest of your life and it will help in so many areas. Many start out with 1 teaspoon three times a day or whatever makes you happy, we are all so complex and different and have different needs that it will affect everyone in a different positive way!!

SIDE EFFECTS:

The only side effect that I am aware of when taking MICRO PLANT POWDER™ is that it allows the body to detox and you feel better, brain fog leaves and your life changes for the better. MICRO PLANT POWDER™ does not interact with any medications (that we know of). MICRO PLANT POWDER™ has no reported side effects that we know of, and it has been on the market for years with thousands of bottles sold worldwide.

MICRO PLANT POWDER™ FOR PETS.

Even your beloved animals can have toxic related illnesses and be protected from fallout. MICRO PLANT POWDER™ has been used quite safely and with wonderful results for the animals that grace our lives. It has been so popular that we decided to come out with an exclusive Dog and Cat Detox Powder with 21 vitamins and minerals and also Iodine specifically for dogs and cats with incredible results.

**THE MICRO PLANT POWDER™ COULD
ACTIVATE THE P21 GENE THAT KILLS
CANCER CELLS.**

MICRO PLANT POWDER™ is truly a phenomenal product. I think people of all ages should be taking it whether they are currently exhibiting symptoms of toxic overload or not. In fact, I believe that everyone will have some form of detox product in their home in the very near future. People taking MICRO PLANT POWDER™ now, will be far ahead in the detoxification process and probably will have shared their amazing testimonies that can help others change their life all over the world. The (anecdotal reports) we receive are always with wonderful results.

It is appropriate for me to mention at this time that this book is for information purposes only and should not be construed as medical advice. You are responsible for your own decisions that regard your health, and if you are uncertain, you should always consult with a health care professional who is familiar with your issues. The amounts below have been used safely and effectively by countless people worldwide.

DISCLAIMER:

This book may be distributed free of charge, provided it is not altered in any way. You may copy it, send or give to friends, relatives etc.... nothing in this book should be misinterpreted as medical advice. You agree and understand that by reading past this point, that this book is intended for informational purposes only. If you are ill or have any uncertainty about any nutritional food, you should check with a medical professional who is familiar with your issue. The product discussed is not regulated by the FDA because it is a food and not a drug. It is not intended to cure, mitigate or treat any disease. The opinions herein are the opinions of the collaborators and customers worldwide and not necessarily those of any company that sells, manufactures or distributes these products.

The inexpensive way to detox and stay healthy. will soften heart valves while cleaning and repairing the alveoli sacks in the lungs. The silica will transmutate meaning it will change into other minerals according to the body's needs.

WHERE TO ORDER: **WWW.HEMPUSA.ORG**

HempUSA.org is a Chemical Free Super Food Company with Topical Solutions and Unique Health Products.

A 2.5lb container of Micro Plant Powder™ may last 3 ½ - 6 months, depending on how you use it. When you are on the website just click on Micro Plant Powder and read all the information and testimonials. Please remember to email or call us with your testimonial in the future.

IF YOU WISH TO PLACE AN ORDER BY PHONE CALL 888-910-4367

MICRO PLANT POWDER™ is available in 20 different formulations so you can find the formulations that's right for you.

**Visit us at HempUSA.org
or email us at
thewatersocietyabc@gmail.com**

ALL FORMULATIONS OF MICRO PLANT POWDER™ (PRICES AS OF 08-10-2014) SUBJECT TO CHANGE

2.5 LB	ORIGINAL™	\$56.95
6 OZ	PRO/IODINE	\$19.95
1 LB	PRO/IODINE	\$32.95
2.5 LB	PRO/IODINE	\$62.95
2.5 LB	PRO/IODINE	\$220.80
6 LB	PRO/IODINE	\$114.00
10 LB	PRO/IODINE	\$160.00
15 LB	PRO/IODINE	\$225.00
2.5LB	MPP GOLD	\$89.95
340 Gram	MPP GOLD	\$29.95
2.5 LB	MPP CHILDRENS	\$89.95
	ABSOLUTE DETOX™	
2.5 LB	ADULT FORMULATION	\$69.95
1 LB	CHOCOLATE™	\$34.95
3 LB	CHOCOLATE™	\$74.95
2.5 LB	PEANUT BUTTER	\$79.95
	NATURAL™	
2.5 LB	LEMONGRASS NATURAL™	\$79.95
2.5 LB	IMMUNE SYSTEM BUILDER™	\$99.00
2.5 LB	CINNAMON SWEET™	\$89.95
2.5 LB	IODINE NOW™	\$95.00
2.5 LB	BRAIN FUEL™	\$89.95
2.5 LB	TOTAL CARE™	\$79.95
2.5 LB	ULTIMATE PROTECTION™	\$149.95
2.5 LB	TOTAL BONE CARE™	\$79.95
3 LB	EARTH ENERGY™	\$99.00
2.5 LB	REJUVINATE™	\$79.95
2.5 LB	HEART AND LUNG REPAIR™	\$99.00
2.5 LB	DOG AND CAT FORMULATION™	\$56.95

We have many other 100% Chemical Free Super Foods available from HempUSA.org which can be used along with our MICRO PLANT POWDER™ formulations for that synergistic approach to fighting disease.

Micro Plant Powder™ delivers a large number of life protecting nutrients, probiotics and Iodine with many other trace minerals and electrolytes while detoxing the entire human body. This is truly an amazing product and we urge you to detox now to change your life, by strengthening your immune system, cleaning the cells so they can absorb more nutrients while looking and feeling younger.

LOOKING FOR HIGH QUALITY SUPERFOODS, YOU FINALLY FOUND US AT HempUSA.org

There are people just like you that are looking for these products and don't know where to get them. There are many millions more who need to hear about these products, but no one has told them yet. We need help spreading the word about MICRO PLANT POWDER™ and the other quality products in our line. You see, this company is only just gathering steam, and already you have heard about us!! How often does it happen that people are looking for something they have to have for themselves or a loved one, and have to go to the internet just to find it? You have the opportunity now to help them get what they want, by making a major difference in their

lives by impacting their health. There are more and more people looking for high quality chemical free Super Foods than you can imagine all over the world. Do you want to be notified about (package specials) on our product line? Join our refer a friend for a 10% credit on your next order, try our new forum and meet people and share knowledge, Would you like to hear more about HempUSA.org? Receive our tri-monthly newsletter about interesting health tips, specials and coupons that can save you money?

Visit HempUSA.org or email us at thewatersocietyabc@gmail.com !!!

Although the information in this document is believed to be accurate, it is presented without warranty of any kind and HempUSA.org assumes no liability with respect to its use. No license to any intellectual property right is granted or implied. Statements or suggestions concerning possible use are made without representation or warranty that any such use is free of patent infringement, and are not to be construed as suggestions or inducements to infringe any patent.

Micro Plant Powder & Long Term Storage

Our Micro Plant Powder is storeable for 100 years and we recommend it for all storage units and medical emergency storage units. This product does not need to be refrigerated and can be stored anywhere. Helps to remove virus, fungus, bacteria, parasites, heavy metals, mold, radiation, pharmaceuticals and street drugs and alcohol and so much more.

HempUSA.org

contact us: thewatersocietyabc@gmail.com

05/2014 © 2005 HempUSA.org (All Rights Reserved) All products are trademarks of HempUSA.org