

99 Reasons TO DRINK ORIGINAL LIMU Everyday

confirmed from

The National Library of Medicine's on-line database at:

www.pubmed.com

In May, 2005, **Natural Health Magazine** proclaimed **Original LIMU**
as the **#1** Liquid Nutritional Supplement.

Even though The LIMU Company was **ONLY**
a one-year-old company at the time.

Natural Health Magazine gave **Original LIMU** the **#1** ranking,
saying...

THEY COULD NOT DENY THE SCIENCE BEHIND THIS SEA PLANT.

See the science for yourself.

To do your own research, go to...

www.pubmed.com

put fucoidan in the search.

You will see over **1,400 3rd party, Independent Studies**
from scientists all over the world dating back to the early 1970's.

To narrow the search, put a forward slash and your health issue.

For example: fucoidan/weightloss

Scientific studies from **The National Library of Medicine**
confirm that the fucoidan in LIMU has the following health benefits:

1 Nutrients Easily Absorbed	34 Reduces Fever	67 Reduces Indigestion
2 Strengthens Bones & Teeth	35 Relieves Mouth Sores	68 Improves Stroke Damage
3 Fights Depression	36 Alleviates Strep Infections	69 Lowers Stroke Risk
4 Builds Healthier Blood	37 Minimizes Respiratory Infections	70 Inhibits Blood Clots
5 Improves Thyroid Health	38 Lessens Allergies	71 Aids Liver Repair
6 Alleviates Mood Disorders	39 Relieves Allergic Inflammation	72 Stimulates Tissue Replacement
7 Like Nature's Perfect Food	40 Alleviates Sinusitis	73 Helps Cope with Stress
8 Resists Colds & Flu	41 Reduces Congestion	74 Natural Detoxifier
9 Natural Antibiotic	42 Lowers Cholesterol	75 Reduces Chronic Fatigue
10 Strengthens Immune System	43 Improves Blood Pressure	76 Minimizes Mental Stress
11 Protects Against Disease	44 Breaks Down Dangerous Cells	77 Aids in Skin Repair
12 Speeds Immune Response	45 Slows Tumor Growth	78 Boosts Wound Healing
13 Stronger White Blood Cells	46 Inhibits Malignant Cells	79 Speeds Skin Healing
14 Fights Antibiotic Resistant Bacteria	47 No Side Effects	80 Hydrates Hair
15 Optimizes Immune System	48 Inhibits Cancer Cell Growth	81 Helps Skin Retain Moisture
16 Relieves Meningitis Swelling	49 Constrains Carcinogenic Transformation	82 Improves Moisture Absorption
17 Relieves Earaches	50 Inhibits Carcinogenic Bowel Toxins	83 Firms Skin
18 Relieves Eye Inflammation	51 Reduces Cancer Risk	84 Strengthens Hair, Nails and Skin
19 Relieves Gingivitis	52 Improves Hormone Levels	85 Reduces Wrinkles
20 Relieves Headaches	53 Protects Against Tumor Malignancy	86 Restores Hair
21 Relieves Pain	54 Protects from Steroids	87 Breaks Down Fat
22 Relieves Sore Throats	55 Protects Breast Tissue	88 Satisfies Appetite
23 Relieves Backaches	56 Contributes to Breast Health	89 Eliminates Cravings
24 Relieves Toothaches	57 Alleviates Premenstrual Distress	90 Thyroid Stimulation
25 Relieves Boils	58 Alleviates Bladder Infections	91 Improves Metabolis
26 Relieves Arthritis	59 Reduces Yeast Infections	92 Helps Reduce Obesity
27 Relieves Prostate Swelling	60 Balances Blood Sugar	93 Reduces Hyperactivity
28 Relieves Fibromyalgia	61 Inhibits Insulin Over-Response	94 Reduces Liver Problems
29 Immune System Booster	62 Improves GI Function	95 Aids Proper Scar Formation
30 Helps Fight Viruses	63 Reduces Occurrence of Ulcers	96 Improves Tissue Healing
31 Herpes (cold sore) Relief	64 Relieves Peritonitis	97 Improves Joint Health
32 Halts Viruses	65 Alleviates Constipation	98 Strengthens Heart Muscle Cell
33 Specialized Immune Support	66 Helps with Colon Diseases	99 Slows Aging

