

Suppressed Health Secrets

The Simple Natural Cures for Most Diseases That Your
Doctor Never Learned About in Medical School

by Glenn Canady

Before We Begin, Here's How You Can Help Cure More People

I believe in God and Jesus Christ is my savior. I wasn't always like this. When I was in my twenties and studying Engineering I thought that Science had all the answers and religion was just something to control the masses but I was so wrong about that. I hope that you believe in God and will dedicate your life to helping others in any way you can also because that is what will change this planet for the good. If you'd like to hear an incredible story sometime, I encourage you to watch this video when you get some time. It's an amazing story about a man that had his entire life changed by what God allowed him to experience. You can see this story by visiting this web page and clicking on the video link right under the picture there.

<http://www.project.nsearch.com/forum/topics/bill-wiese-spent-23-minutes-in>

While I am not perfect and know that I am a sinner just like everybody else, I have come to realize that we weren't put on this Earth to accumulate money but to help others. When you die, all that matters is the love you have shared and the people you have helped. Money means nothing if you don't use it to help others.

I have made the decision in my life to help as many people as I can before the Lord calls me home. I made this book because I know I can help many people that are struggling with diseases that modern medicine tells them can't be cured. If I can help you or anybody you know with the things in this book, then that would make me very happy! Be sure to tell me about it. I will always be able to be reached through www.project.nsearch.com Just join and go to Members and search for my name – Glenn Canady and send me your messages. I will try to read them and respond if I possibly can but sometimes it can take me a few days to get back to you.

I wrote this book to help as many people as possible because I know that everything I talk about in this book, works! I've personally had success with many of the things in this book and I've done the research on the others. I encourage people to give this ebook to everybody they know so this very important knowledge can be spread around the world. I don't sell any product in this book but if you appreciate the knowledge I am giving you, please consider the following things you can do to help me spread this knowledge around the world. If everybody that reads this book just does one thing on this list, this ebook will go viral and spread to every corner of the globe. This ebook may be given out freely by any person or website as long as it is not modified in any way. If you have a website, consider giving it away as an incentive to get people on your own mailing list.

Here's some things you can do to help spread this message virally so we can cure many more people of their diseases that their doctors told them can't be cured!

- 1) Simply join Project Nsearch at www.project.nsearch.com and join our reporters writing about anything they want. Anything you post to the site, helps us grow and expose more people to the real truth about what is going on in the world and it costs you nothing! We'd love to hear about your own healing experiences in the Health category of our Forum.
- 2) Give this book to everybody you know. If you have a website or page on facebook, post it there or tell people to come to our website to get it. You can give it away any way you see fit.
- 3) Consider donating any amount of money to our cause by using the Donate link in the right margin of every page at www.project.nsearch.com
- 4) Buy something from our retail automotive accessory website at www.5starshine.com

- 5) Once you join Project Nsearch, use the Invite link at the top of the page to invite everybody you know to join us!
- 6) Support us by visiting any of the sponsors in the right margin of Project Nsearch. Our sponsors pay us or give us traffic when their ads are clicked so if you see anything interesting you would like more information on, please click it and you'll be helping our company.

Warning – I am not a doctor – This information is for research purposes only!

I created www.project.nsearch.com to expose the knowledge that has been hidden from you by your governments, media and medical industry. Before we even begin, I need to make something very clear. My background is engineering. I have no medical degree or formal education so you must do your own research and consult a doctor before you decide to undertake ANY medical treatment. Hopefully you have a doctor that is not against trying natural cures but you have to make the ultimate decision.

Just because your doctor wears a white coat, doesn't mean they have ALL the answers. He might have all the Big Pharma answers but there is probably a natural product that will cure you far better than his Big Pharma solution. You must look for it and make the ultimate choice. Your doctor has never studied any of the alternative treatments in this book because he has only been encouraged to look at Big Pharma solutions since medical school. I have studied far more alternative treatments than most doctors because they are discouraged at every level for doing so.

I created this ebook to show you things I've researched and things I have used myself personally with great success. I will tell you if I have used the product in this ebook and I only recommend the very few products I've found that are truly amazing. There is a lot of worthless snake oil out there making wild claims but there are also some amazing products that have been hidden from you and those are the ones in this book.

Nothing in this book should be considered as medical advice of any type because as I told you I am not qualified to give you medical advice. I am simply sharing my research with you and letting you take it from there. Everybody is different so there is no guarantee that any treatment will work on a particular person. It is my belief that the natural cures in this ebook will help many people and this is why I give it away freely. My only request from you is that you will spread the word about Project Nsearch at our website at www.project.nsearch.com so we can get more members to spread the word in the future. I am going to give this book freely to every single person that joins Project Nsearch. I will never charge money for this book and the products I recommend are not my products. I give you the direct sources to get them that I used.

All this being said, I absolutely believe in everything I am telling you in this book. If I was told I had cancer, I would take the products I recommend in this book and know I had a much better chance of success than chemotherapy. I believe that chemotherapy is almost certain death. I've seen chemotherapy kill far too many people, including my own father to ever trust it. I would do natural cures and never do chemotherapy no matter what the doctors told me because I have done the research on the natural cures and they have not. I know that the doctors are only as good as the information they were told in medical school and in the journals they read and this information will never be shown there because the system is setup to only push Big Pharma type solutions that are always expensive and never actually cure the disease. This is my opinion based on my research but you must pray about your own case and do your own research and make your own decisions about what to do. I am not here to make any decisions for your health nor am I telling you what to do in any way. Research it all for

yourself and make your own decisions. If you feel it best to do chemotherapy as your doctor suggests and not try anything in this book then you should absolutely do it. Every person must ultimately make their own choices. I wrote the book to only give you other things to consider before making those choices because I know that I would want as many choices as possible.

Did you know that if you do chemotherapy just one time, you can never donate any of your organs because they are so damaged? I feel that chemotherapy will someday be considered completely barbaric and silly when Doctors finally wake up to the natural cures that are saving people's lives every single day now.

I wanted to put down everything I have learned in a short book so that you could at least have options that you won't get with traditional medicine. I want you to do the research yourself also and pray for guidance on what you should do. The choice is ultimately yours and not your doctor's or your government's to make. The difference is that I'm giving you the choice on what treatment you want to try whereas your government and doctor will not give you any choices. For example, if you have cancer, they will tell you to start chemotherapy and they will NEVER tell you about hemp oil or MMS and how both these products have cured people of cancer and many other ailments as well! We'll cover hemp oil and MMS in detail later in the ebook.

Okay, now that I have told that you must make your own choices when it comes to your health and not simply trust your doctor or this book without doing your own research then let's move on and start learning something new!

If These Natural Cures Work, Why Won't My Doctor Tell Me About Them?

Many people tell me something like "If there were any natural cures available, my Doctor would tell me!". Nurses are really bad about thinking that doctors know everything just because they might know more than they do about some things. I've told many nurses that I have several cures to cancer and they just look at me like I'm crazy. They can't conceive of cancer cures being out there and suppressed because they work for the system and this system is very evil at its core because it's all about money. The nurses don't know this though. They are doing their best in a flawed system that could be curing so many more people while saving so much of everybody's money.

There are many reasons that doctors don't know about natural cures. Natural cures aren't going to ever be covered in the medical journals that they read. They were never told about natural cures in medical school. Natural cures aren't covered in the media. So how would your doctor know about them? The only way they would is if they researched them on their own and they have no reason to do so because they've been brainwashed to think they don't exist! So the first reason your doctor wouldn't know about a natural cure is that they simply have never done the research required to find them.

The second reason some unethical doctors would never show you a natural cure is much worse than just ignorance, it's because of greed! Some doctors are greedy and even if they KNEW there was a cure for heart disease that only cost a few hundred dollars, some doctors wouldn't tell you because they have medical school bills to pay. If a doctor makes \$10,000 for every heart bypass operation he does and he's in debt up to his eyeballs paying for that new mansion and Lexus, do you really think he's going to even want to go out and find a natural cure that might only make him \$50? Some wouldn't tell even if they knew about a cheap natural cure because they are caught up in the lavish lifestyle of being a doctor which is sad. After Obama is finished with them, the days of the rich doctor are going to be long gone. The government will now tell the doctor how much he can make. If more doctors would

have come out with natural cures and fought for what was right we would never be in the position we are in today with Big Pharma running everything.

Doctors should always search for natural cures first and only resort to Big Pharma solutions when there is nothing better available that is all natural. If our medical system worked this way, we would have a much healthier system and the costs would go down exponentially! My Dad died of cancer after having over \$1,000,000 spent on chemotherapy and other things when it's very possible he could have been cured with about \$20 worth of hemp oil! Think of how much money could be saved with just that one natural cure! It's a staggering amount of money but until we change the system you will have to either break the law or go to states where you can legally buy things like hemp oil. And you thought you lived in a free country? You can't buy hemp oil while all your founding fathers all could! Our freedoms have been stripped bit by bit in the United States.

Here's the real crime. Obama's new health care system nightmare that was just passed doesn't allow ANY natural cures! In fact, it says that if you go out and spend your own money on a natural cure, they will TAX you! It's total insanity but all part of the new world order's evil plan. If you don't know what the new world order is and that all our Presidents lately have worked for their goals, go to www.project.nsearch.com for all the details. Here's a page with some good videos on it about the new world order when you get some free time.

<http://www.project.nsearch.com/video/video/search?q=new+world+order>

Project Nsearch gives you all the information that you can't get anywhere else because we're not selling anything. We don't even sell the natural products that you'll learn about there because if you sell any natural product, the government won't let you say it treats or cures anything. If you do, they will send a swat team to bust down your door and destroy your business! It's happening every day in America! The US government like most other world governments has been completely taken over by Corporate interests. They don't serve the people's interests, they serve the interests of Big Pharma. They get lots of money from Big Pharma and will do anything possible to keep natural cures off the market.. We've had many cures for cancer and other diseases but none of them will be allowed to be used in our present absurd system of Big Pharma health care.

After reading this book, be sure you go through the Health Video section of Project Nsearch as our members post new stuff there and in our Health category of the Forum.

<http://www.project.nsearch.com/video/video/search?q=health>

These areas are updated every day and always have new information in them. Our members are passionate about spreading the truth and do a great job covering Health issues because it's so important to all of us! In our forum you can read and post anything to do with Health. If you find a natural cure that has worked for you or others then post it! We are spreading this information around the world and need your help and testimonials on things that work!

Natural Cures You Need to Know About

This next section of the ebook, I'm going to jump into many of the natural cures that I've used and researched and invite you to fully research also. I've never had any bad side effects from using anything I list.

Colloidal Silver

Colloidal silver has now been banned in Europe! The United States will be next. I really love colloidal silver because it can cure so many things. Colloidal silver is defined as the presence of tiny silver particles and ions even dispersed in a water based solution. Viruses and bacteria are very small living organisms so colloidal silver has silver particles and ions as small or smaller than the pathogenic material. I've been making my own colloidal silver for many years now to fight everything from colds to cuts and scrapes. Viruses and bacteria cannot build up any immunity to the destruction they suffer when hit by colloidal silver. I've seen it work time and time again on things so I highly recommend it to anybody wanting to take control over their own health.

Making Your Own Colloidal Silver.

While you can buy colloidal silver in the store, it's pretty expensive so I recommend making your own so you know exactly what you are getting. It's kinda fun anyway. I used to make my own colloidal silver through a device called a silver pulser which is very neat device. In one mode, it can be used as a blood electrification device where a small amount of current is put into your wrist to kill body pathogens. This is based on something called the Beck protocol where Dr. Beck figure out that he could kill different body pathogens by passing a small electric pulse into the body. It doesn't hurt at all. You adjust it so that you can feel it pulse. I've cured myself of many colds just with this device alone. This silver pulser can be purchased at this website.

www.sotainstruments.com

The colloidal silver that the silver pulser makes is good, but I also found a better one at Silver Lungs at www.silverlungs.com I heard about this one through the Alex Jones show at www.prisonplanet.com and decided to try it. It's a very well made unit with a very high quality beaker and silver rods. It even has a magnetic stirrer. It makes the best quality colloidal silver I've seen and the kit is very well made so I would recommend you get this kit if you want to make the best colloidal silver. They also sell a small vaporizer that lets you inhale the vapor of your colloidal silver so you can get right into your lungs and into your blood stream faster. I highly recommend you get this as it is vital to be able to quickly get rid of a chest cold.

Molecula Silver – The Silver Bullet For Fantastic Health

I heard about this product and had to try it. It's basically even smaller size than colloidal silver, up to 60 times smaller than 1 Angstrom which is VERY tiny! I believe they make it with very large currents of electricity. When I first talked to people that sell it, he said people absolutely love this product and he'd never had even one return! I quickly bought it and have been using it every since. And check this out, since I've gotten this product and the small vaporizer at Silver Lungs, I've never been sick! I've had people all around me getting sick and a few times I felt like I was coming down with something but I would just start take a few teaspoons of molecula silver and hold it under my tongue for a minute

before swallowing and also take about 30 breaths with the small vaporizer from Silver Lungs a few times a day and these colds were destroyed before they could even get started! The molecular silver just destroyed them! This stuff is AMAZING! I honestly think it's even more effective than colloidal silver and I'm a huge fan of colloidal silver. You can get Molecular Silver at www.mmsdr.com

I recommend you research this for yourself but I strongly feel that this product can kill most bad things in your body. Here's the deal though, I recommend you take it both orally and by vaporizing it with the vaporizer that they sell at www.silverlungs.com If you feel any kind of congestion or a chest cold coming on, you need to put some in that mini vaporizer and take in about 30 breaths of it. I would do that every few hours. You will feel better fast!

The Man Who Cured All Diseases – Royal Rife

Royal Rife discovered in the 1930's that he could cure all cancers and most other diseases by bombarding them with different frequencies that would just basically shatter them. He cured many people before the medical establishment conspired to shut him down. The system couldn't have people getting cured of cancer using such an inexpensive machine. These evil men destroyed Rife and all his work and only now are people rediscovering that electricity really is the secret to curing all diseases.

Here's a great video where you can learn about this fascinating man that could have saved millions if not billions of lives had he been allowed to continue his research.

<http://www.project.nsearch.com/forum/topics/royal-rife-cured-all-diseases>

Curing Through Electricity Today

Dr. Hulda Clark has been researching the use of electricity to kill pathogens of all types for many years. She wrote a great book you should get called "The Cure For All Diseases". I bought the basic zapper that was just a basic box with two pennies on it that you could put on your skin. I got good results from the unit but I'm very impressed about the new units she has now. You can now change the frequencies completely yourself and target certain diseases similar to what Royal Rife had figured out how to do when he cured all diseases with his use of frequencies during the 1930's.

I would recommend getting one of her new units that lets you target different frequencies as they look amazing. She has cured many diseases with her zapper and cleaning program. "You don't need dangerous and expensive drugs to get rid of the causes of your illness. Diabetes, High Blood Pressure, Seizures, Migraines, Fatigue Syndromes, Alzheimer's, Parkinson's, Multiple Sclerosis, were investigated and cured using a digital frequency zapper and the Dr. Hulda Clark Cleaning Program.

Dr. Clark only recommends digital zappers and you can see the ones that she recommends on this website. I really want to get one of these new zappers because they even come with frequency books that tell you what frequencies to use for different diseases.

<http://www.huldaclarkzappers.com>

Other Devices That Kill Pathogens Through Electricity

I recommend that you also research the Silver Pulser at www.sotainstruments.com

I like this unit because it works great. I've cured myself of many colds quickly by just wearing that device around. I think it basically just shreds bacteria and viruses in your blood. This is definitely a device to have in your arsenal because you can make colloidal silver with it AND you get the bacteria/virus destroying blood electrification device also and both have worked great for me.

MMS – The Cure for Almost Everything!

Jim Humble is the inventor of a product called MMS which is another one of those products that I highly recommend. Jim says it best. “Nothing in the world works every time on every disease but MMS works most of the time on most diseases and has cured tens of thousands of people.”

MMS is a water purifier and germicidal agent. It eliminates virus and bacteria from your body. MMS was tested for five years from 2001 to 2006. During that time, 75,000 human volunteers in South America and Africa received small MMS doses. Malaria, carried in blood was observed to be eliminated from the blood within 4 to 10 hours! Similar, but requiring a few days to a week, TB, fungus, herpes, parasites, Crohn's Disease, Lyme Disease, Aids, Hepatitis, Warts, Cancer, and many other diseases. You can even brush your teeth with it and it totally destroys plaque and makes your teeth whiter.

Isn't this product amazing? He cured 75,000 humans of malaria and other diseases and the media never even tells anybody! He cured people of aids and cancer and many other diseases! Now I hope you see what I mean when I tell you that your media has been covering up and lying about so many things!

I bought my MMS from this site www.mmsdr.com

You can read more about the product on that site.

Here's some videos I've put together that talk about MMS also on Project Nsearch

<http://www.project.nsearch.com/forum/topics/mms-the-miracle-cure-for-most>

The Cancer Cure That Nobody Will Tell You About

Everybody already knows that if they have cancer, their doctor will recommend Chemotherapy. Did you know that if you do just one chemotherapy treatment, you can no longer donate any of your organs because they have been so damaged. Using chemotherapy for cancer is like spraying your yard with Agent Orange because it has a few weeds and expecting only the grass to grow back! It's total insanity but it makes some companies and doctors a lot of money so they keep doing it. The new world order wants to kill off 95% of the world's population so they probably love chemotherapy for that reason alone.

I have personal experience with our medical system because my Dad died of cancer in 2009 after undergoing well over \$1,000,000 worth of cancer treatments including many rounds of chemotherapy. My Dad had great insurance or he wouldn't even have gotten the best care modern medicine in the US could give him. But all that money spent based on the advice of all the doctors didn't do one bit of

good. The chemotherapy did stun the cancer and put it into remission for a few years, but then it came back stronger than ever and the chemotherapy had so damaged my Dad that he had no chance at all.

After my Dad was gone, I discovered that Rick Simpson had cured many hundreds of people of all types of cancer with hemp oil. For a few dollars, he was able to cure all types of cancer and these were terminal cancer patients who had been told to go home and die!

I've created a special page all about Rick Simpson on Project Nsearch so you can see all about his story. Rick Simpson was from Canada and very shortly after he was getting a lot of publicity for his cancer cure that the Canadian government raided his house and took all his plants and medicine. Rick has been forced to never return to Canada for fear of arrest and imprisonment! Here's a page I have setup that will show you all the great information about hemp oil and Rick Simpson.

<http://www.project.nsearch.com/forum/topics/hemp-oil-cures-cancer-but-your>

So this is the system we have in the world. Man cures cancer – man gets in trouble from government getting payoffs from Medical Establishment,! This man should have been given parades but as always when you have a criminal government running things they don't want a cure for cancer. Cancer makes the medical companies a lot of money and the people at the top will do anything to protect these billions of dollars. They will lie, they will keep natural cures off the market, they would even kill if need be to keep the con going.

Did you know that all the founding fathers of the United States all grew Hemp and it was used as effective medicine for over 100 years in this country? In fact, the AMA recommended that it NOT be taken off the market when they made marijuana illegal in the 1930's but they were not allowed to attend the hearing. Making hemp illegal was a total scam against the American people so that a few families could make more money by keeping their monopolies. Hemp makes over 50,000 products and we could have even powered all our cars with it. Henry Ford's first car could run on hemp oil!

Although I don't have the recordings, I've heard rumors that during the 60's doctors attending functions by the Rockefeller Institute were told that the Rockefeller Institute already had cures for almost all cancers by the late 60's but would not release them because there were too many people in the world and people had to die of something. I can't prove this, but it makes sense when you consider that Rick Simpson heard in the 70s that THC in marijuana killed cancer cells and that's what gave him the idea to try it later in life. If this was announced in the 70s, then I am very confident that the Rockefeller Institute knew about THC's killing of cancer already since they spent billions in research money to cure cancer supposedly.

Your Cancer Society is a scam also. They keep begging for you money so they can get “the cure”, but there are already many cures and hemp oil has been known to cure cancer for decades.. Think of how many lives could have been saved and how many trillions of dollars would have been saved if Hemp Oil was used to kill cancer instead of deadly chemotherapy.

Many people tell me, how could you know a cure for cancer when my Doctor is smarter than you and he says that chemotherapy is the only treatment available. Here's the deal. Your doctor means well, but his medical books were written by Rockefeller funded companies, his medical school got grants from the Rockefellers and he was given years of brainwashing in college that Big Pharma products cure everything. Nobody ever showed him the research on hemp oil! Why would these evil people that make billions from chemotherapy show your doctor that he could cure you with a few dollars worth of

a natural plant? These people that have suppressed this knowledge are pure evil and that's why I expose them.

If you get cancer, I suggest you go live in a state that has medical marijuana and one that it's legal to buy hemp oil. It must contain THC. If you have no choice and don't mind risking going to jail to save your life, you could grow it yourself. I don't advise this though because I think it would be much easier to just go to another state and get your hemp oil without having to worry about an evil government locking you up for growing a plant that George Washington grew! People say we are free in the United States but we are not. We are being taken over by the new world order that only serves the bankers that own the private bank Federal Reserve. The Rockefeller and Rothschilds own the private bank called Federal Reserve and all your tax money goes to them and not to our country. That's why our country has been financially destroyed. Our founding fathers all warned us to never let bankers control our money or we would become slaves. The war on drugs is yet another scam! It is allowing tens of thousands of people to be killed along the Texas Mexican border because when you make something illegal, the gangster make all the money and have all the power. The war on drugs is actually funded by the alcohol companies! They know that if marijuana ever becomes legal again, their sales of alcohol would go down the toilet. Each year, over 700,000 people die from alcohol and Big Pharma products in the US while 0 people die from marijuana. But you will go to jail for marijuana.

Here's Another Answer to Cancer

Dr Coldwell, has seen over 35,000 cancer patients has the highest cancer cure rate in the world. In fact, Dr. Coldwell says, "I am convinced I could cure at least 90% of all cancer patients if I had the legal platform to work with these people the Dr. Coldwell Way. As long as the patient is willing and still able to do whatever it takes and has no surgery, chemotherapy or radiation, there is no reason Cancer cannot be cured in most people. Dr. Coldwell wrote a series of books called "The Answer to Cancer". I have setup a page where you can see some videos of Dr. Coldwell speaking about cancer

<http://www.project.nsearch.com/forum/topics/the-only-answer-to-cancer-dr>

Skin Cancer Cure

I found a product that will basically cure some skin cancers. It's called Amazon Black Topical Salve and you can get it from www.herbhealers.com They aren't allowed to make any claims about it because of the FDA but I found that it worked on a bump I had on my nose. If you think you have skin cancer, I would try it as you don't have much to lose!

Other devices I recommend investigating

Sota Instruments makes some other fantastic products. I own an earlier model of their Water Ozonator but their new one looks better than the old one and more compact. You can use ozone to rid water of bacteria and to increase the oxygen level in your body. I like to ozonate a glass of Pomegranate juice. It seems to give you a lot of energy with the extra oxygen in your system. I definitely recommend this new ozonator as it is portable as it operates on 12 volts.

You can see all of Sota Instruments products on this page:

www.sotainstruments.com

White Tea

My good friend just told me some incredible stories about healing properties of Chinese white tea. He was able to cure himself of a really nasty chest infection through white tea so if you want something to really start healing your body, I would recommend drinking a cup of this powerful tea every day.

Here's a video about white tea

<http://www.project.nsearch.com/video/types-of-tea-about-chinese>

The Big Pharma Scam

As you can probably tell I'm not very fond of Big Pharma products! But just so you can hear it from somebody else that worked for them, listen to this industry insider tell you all about the reality of Big Pharma and why you should investigate all alternatives before settling on their solutions.

<http://www.project.nsearch.com/forum/topics/the-big-pharma-scam>

Codex Alimentarius Will Make It Illegal For You to Buy Vitamins at the Store!

Did you know that the US government is actually very close to taking away your ability to buy Vitamins and Supplements at the store? It might be hard to believe but it's true! Codex Alimentarius is UN sponsored evil that will make it illegal for you to even buy Vitamin C at the store! You will have to go to the doctor and get a prescription for it! Go research it for yourself. Our founding fathers would be appalled that our criminal government is forcing us into a bogus health care system written and run by Big Pharma and the Insurance companies and we won't even be able to buy our own vitamins and supplements! It's already gone into effect in some countries and McCain is making the final push on this now.

Codex Alimentarius is a total outrage but if you are watching the TV for your news, you have no idea about it. They keep you nice and stupid by watching their brainwashing called TV so you won't learn what is really going on in the world. They aren't telling you about the new world order system they are putting into place now. TV news is just a big distraction for the masses. The bankers than run the private bank Federal Reserve stole over 28 Trillion from us in the banker bailout and your TV ignores that and tells you about Tiger Woods!

In case you didn't know, The Federal Reserve is a private bank and all your tax money goes to the Rockefellers and the Rothschilds who own the bank to pay the interest on the fraudulent debt they created out of nothing. Your TV won't tell you the truth about the Federal Reserve but it will tell you that people that go to the Tea Parties or who believe in gun ownership are terrorists! It's all based on fear and mind control and it's what has led our country to the very brink of total destruction. I guarantee you that most of you reading these word watched TV today for your news. If you did, you are part of the problem. Get educated about what is going on and get your news from sites like www.prisonplanet.com where you can click the radio show icon at the top of the page and listen to

Alex Jones tell you more truth in one hour than you've heard from your TV in a lifetime! Spread the truth to everybody because if we don't ALL wake up real soon, this country and world is literally going to become a prison planet where you have no freedom and you are financially destroyed. You have no idea how hellish a one world government can be, but your getting a preview with Obama's health care program.

If you want to stop their brainwashing, turn off the TV and stop reading their magazines that are all produced by the new world order to brainwash you. Do your research on the Internet and by reading books. I turned in my cable box last year because I was tired of paying to get brainwashed. It was the best decision I ever made. I don't miss watching TV one bit. I have too many other things I enjoy doing more than paying to have somebody try to mind control me all day!.

The Vaccine Scam

Personally if I had a child right now, I would not get them any vaccines because I've talked to Doctors that are not giving their children any vaccines and they have the healthiest kids in the world and they never get sick! I think vaccines are a big scam now to make money and I think they are very dangerous. You need to study the issue yourself and make your own mind up and don't listen to me though. I think if you have a good healthy immune system and the things I talk about in this book, I personally don't think you're going to have a problem with anything at all.

Many doctors are coming forward with major evidence that vaccines are causing the huge rise in autism in the United States. When I was child I was only given like 3 vaccines to go to school and now they want over 40! It's completely out of control and Big Pharma is making billions on these dangerous vaccines that cause damage to the body. From the doctors I have heard, every single vaccine does some neurological damage and I believe them! The Amish reject all vaccines and they have a 0% rate of Autism! In the last 50 years, Autism in the children has gone from 1 out 25,000 about 50 years ago to 1 out of 87 today!

Here's a good video from a doctor that is outraged about vaccines and autism and even Big Pharam. It's a very passionate presentation by a doctor that has done his homework for many years. You will like it. See this video at this link.

<http://www.project.nsearch.com/forum/topics/dr-gary-null-shows-his-outrage>

The System Says Your Kids Are Required to Get All Their Vaccines to Attend School But This Isn't True – You can Get a Religious Exemption

If you just ask then will tell you that your child needs vaccines to attend but if you ask for a religious exemption form, they will pull one out of their desk. They won't be happy but there is an exemption form you can fill out. The new world order wants to give you and your kids lots of shots with all kinds of things in them. I talked to an old friends the other day and told him to not get the swine flu shot. He surprised me by saying “Don't worry, I learned my lesson with flu shots, a long time ago. The first one I got made me contract Psoriasis and I have it really bad!” So many people have experienced many bad side effects from even the regular flu shot! These flu shots contain a nasty brew of aluminum and mercury. No thanks! I'll take my Molecula Silver any day! That's why the new world order wants to take away these natural products from you – they work far better than their Big Pharma garbage and the word is getting out! Again, do the research on vaccines for yourself and make up your own mind on

them. Once you give your kids vaccines you can't take it back so just be sure of your choice.

The Swine Flu Shot Scam

Your TV news told you to run out and get a swine flu shot and now it's come out that it did absolutely nothing to prevent swine flu and actually killed and hurt many people. You never heard that on the news though. They just told you to run out and get the swine shot right away! The companies that produced those shots made billions and are now being sued in European courts for the scam. This is not being shown on news in the United States of course. In fact, in the US, they are STILL telling you in our media to get your swine flu vaccine! It's completely criminal but they don't care! They think you will do it because most people believe ANYTHING they hear on TV! I've put together some great videos about the swine flu hoax on this page for you to view. Decide for yourself who is lying.

The Fluoride Scam

Here's something else that your government or media never told you. Fluoride is a very dangerous chemical that causes brain damage! If you drink fluoridated water for just 5 years, it's said that you will decrease your IQ by about 20 points! It's a cumulative poison, it builds up in your system and causes many problems. They've had cases where in droughts in the Midwest, the farmer had their wells dry up so they used city water for their cows and their cows died! Your TV didn't tell you that Fluoride was a deadly poison and was used by the Nazis to control their POW's in their prison. The Nazis found that using Fluoride in the water of the POWs made them more docile and easily controlled! It's like a chemical lobotomy and your government loves it!

Fluoride is the #1 ingredient in rat poison and they are putting it in our water! Look on your tube of toothpaste. If you swallow more than pea sized amount, you're supposed to call poison control! The government was finally forced to warn mothers not to let babies have fluoridated water! Not many people even know that. Fertilizer companies used to have to pay money to dispose of their Fluoride waste so somebody had the great idea to get some bogus study to say Fluoride was good for your teeth and now you pay money to have yourself poisoned with Fluoride in about 85% of the nation's water systems. Europe got smart a long time ago and stopped using Fluoride entirely because they found it did nothing for teeth at all. They say it's for your teeth, then why are we drinking it! It's like drinking suntan lotion to protect your skin from the sun. It makes no sense unless you know that the new world order's stated goal is to dumb down the population then Fluoride makes perfect sense.

Here's some videos all about Fluoride that you need to watch. As you do, realize how you were brainwashed and mind controlled by TV and our government your entire life! I hope you will stop watching the TV and getting conned.

<http://www.project.nsearch.com/video/video/search?q=fluoride>

Getting Rid of Fluoride

You need to get a filter that removes all fluoride from your drinking water as soon as you can. Not many do so make sure you get one that takes it all out. The Brita pictures are worthless when it comes to Fluoride because the Fluoride particles are too small. I actually bought a machine that makes pure water from the air. It can make about 7 gallons of water per day even in the desert. You just plug it in the wall and you'll get water. It's the best tasting water I have ever tasted too. You can see this machine

at this website. www.ecoloblue.com

If you really want to eliminate all Fluoride you'll need to get a whole house filter because if it's in your city water and you shower or bath in it, it will get in your body.

The Dangers of Microwave Cooking

Did you know that the worse thing in the world for your health is to eat microwaved food? Did your TV ever tell you that? The microwave changes the molecular structure of the food into something that is not compatible with the body. They even did a study where they heated up water with a microwave and then let it cool to room temperature and watered a plant with this water and water another plant with regular water. The plant that got the microwaved water died while the plant that got the regular water did just fine.

Here's a video about the dangers of microwave cooking. You should never use your microwave if you want good health. It will literally kill you if you heat up everything in it that you eat. Here's a video that will explain things about microwave cooking you need to learn.

<http://www.project.nsearch.com/video/using-microwave-to-heat-up>

Aspartame (NutraSweet) - One of the Most Dangerous Additives on the Market

Another product you want to stay away from is Aspartame also called NutraSweet. Aspartame is an artificial sweetener turns into formaldehyde in the body and actually eats holes in your brain. Donald Rumsfeld got it approved even though they already knew it was dangerous. If you drink diet cokes then you are ingesting this nasty substance. Before you take another drink of that poison get educated. Here's some videos that will give you information on this very dangerous substance. I think anybody is insane to still drink the stuff after they find out what it does! Here's some videos on the dangers of Aspartame.

<http://www.project.nsearch.com/video/video/search?q=aspartame>

High Fructose Corn Syrup

One of the best things you can totally avoid is high fructose corn syrup (HFCS) which has many negative health affects. For some reason, HFCS also contains high levels of mercury which kills brain cells. What's strange is that the mercury shouldn't be in there at all as it is not in the manufacturing process. Here's some good videos I put together that will teach you exactly why HFCS should be eliminated from your diet. Here's some videos about this very bad substance.

<http://www.project.nsearch.com/video/video/search?q=high+fructose+corn+syrup>

How I Got my own High Blood Pressure Under Control Without Drugs

One of the reasons that I began to really study natural cures is because a few years ago I was in really bad shape. I was the heaviest I have ever been and my blood pressure was off the charts! I was a walking time bomb! When I went to a Chiropractor for an adjustment to my back, he took my blood pressure and told me that if I went to the doctor they would put me on blood pressure medication immediately. I knew he was telling the truth and I also knew that blood pressure medication has many kinds of side effects that I didn't want.

I already knew that Big Pharma loved to trap people taking their expensive products for life. I didn't want that from a financial standpoint or to give somebody else control over my very life. I guess I'm just stubborn but if somebody tells me that a pill is my only option, I want to prove them wrong!

I made up my mind right there that I would research and try every natural alternative I could find to see if I could get my blood pressure down without the Big Pharma drugs that only masked the problem. That's the problem with Big Pharma, it NEVER cures, it only treats symptoms. What good does it do if you take blood pressure medication that doesn't clean out your arteries from the plaque causing your high blood pressure? It just gives you a false sense of security and with all the reports of deaths due to drugs, it's very dangerous to put blind faith in anything you can't control. People have no idea what is in the pills and shots and vaccines they are taking and what side effects they will experience.

The first thing I did for my own high blood pressure is to cut out all the junk food from my diet. I cut out all the soft drinks, snacks and fattening fast food entirely. Americans eat meat at every single meal these days and usually it's very fatty like bacon or pepperoni. I actually cut meat out entirely from my diet for about 6 months but I don't think it is necessary if you have a good diet. I would recommend only eating lean meats and cutting back to having meat only 2-3 times week and doing everything else and then you can evaluate your blood pressure after a few months. If you just follow one rule, you will lose weight and help your blood pressure. "If it's not natural, don't put it in your mouth!". If you have super high blood pressure you don't have time to mess around, you must cut out everything processed from your diet. Buy organic vegetables and fruits whenever possible because our government has forced GMO (Genetically Modified Organism) food down our throats. GMO food causes liver failures but our government doesn't care, they work for Monsanto's best interests!

Here's some videos that will educate you about the dangers of GMO. It's not labeled at the store as GMO so you will have to either buy organic or learn how to read the codes on the bar codes and labels that will tell you if it's GMO.

<http://www.project.nsearch.com/video/video/search?q=gmo>

It's really a sick world we live in right now where so many things are done to hurt your health but most people have no idea because they only watch the TV for their news and the TV is owned by the same people that are hurting us!

I did many things that helped reduce my blood pressure. I don't know which worked better than the rest but I think they all helped.

The first priority is to get your diet totally under control and be very strict on it! This is your very life

you are dealing with here so no cheating! No more Dorittos or Cheetos or any other processed snack. One of my favorite snacks now are Nuts (make sure they don't have any sugar or salt on them). When I bought peanuts I made sure to the unsalted ones. Just stray natural. You'll be amazed at how little of your Supermarket you will need to visit anymore. I ate a lot of salads, fruits, beans, rice, soups, and I even found a great new Pizza called Amy's that actually has a No Cheese pizza that is very good. You need to cut way back on cheese. I cut it out entirely for at least 6 months and now only have it rarely. The difference is that most Americans eat far too much fatty cheese. If you have high blood pressure I would recommend cutting out cheese entirely until you you get your blood pressure under control then you might have it as a rare treat.

I found out that POM pomegranate juice actually reduced the plaque in arteries by over 30% in a medical study so I think that it is very important to drink this important drink to give your body lots of antioxidants. In study, in only 6 months of drinking 8 ounces per day, the arteries were found to be cleaned! So I drank that every day and still try to drink it whenever I can. It's expensive at about \$11 a bottle, but if you only drink 6 ounces in the morning then it's not bad at all and I love the taste! It's has far more antioxidants than wine!

During my research I found a product designed specifically to help reduce blood pressure over time. It's called Tikva and I took it every day for about a year also. It's chock full of many different ingredients that have been proven to help with high blood pressure. I feel this product did work for me and helped to reduce my blood pressure. You can read about it here www.medicalpublications.org

Just recently I found another product that I highly recommend. I used to buy something called AO Heart Drops from Alpha Omega Labs at www.herbhealers.com but I just found out they are out and don't don't when they will have them again because they are having problems getting the proper ingredients. I did talk to them and they said that another product that is just as good as theirs although more expensive. This product is called "Strauss Heart Drops" from Jim Strauss. I will buying this as soon as I run out of my AO Heart Drops. You can see all the information on Strauss Heart Drops at this website – www.straussheartdrops.com

I've heard many good things about the Strauss Heart Drops and would highly recommend that you use them in your daily regiment. Another product that I've heard amazing things about is Heart and Body Extract which you can get here www.heartandbodyextract.com

Again some of these things aren't cheap but they do last a long time and we are talking about your very life here and getting away from having to take blood pressure medication for the rest of your life! So just because it might cost you several hundred dollars to get all this stuff, you must think about the benefits you will experience if it works for you like it did for me! You will spend far less on these natural products than the Big Pharma products will cost you over your lifetime and we all know the nasty side effects that blood pressure medication has – mainly it makes you gain weight and lowers your sex drive to about nothing.

So if you want to try to lower your blood pressure like I did, you will want to get on a strict all natural diet staying away from all sweets, junk and processed food entirely. To drink you will only drink water and fruit juices. If you want to have sweet tea, then sweeten it with liquid Stevia as that is really good and is all natural. Stevia goes great on cereal or to sweeten anything naturally and you can get it at any GNC or find it on the Internet at www.stevia.com if you like.

You'll want to get on a regiment of Tikva and the Strauss Heart Drops also as I highly recommend this

also. This is what worked for me. I have the same blood pressure I had as a teenager now and have lost all my excess weight. I can swim faster than I could in my 20's even and I'm 45 now. If you are on blood pressure medication already then you will need to get a doctor to be okay with you trying some natural things and closely monitoring you situation. You will most likely be able to cut your dosages down after a 3-6 months of doing all the things I recommend doing but you if you are already under a doctor's care, you will have to tell him about what you are doing and get his blessing to go forward. Again, I'm not giving you medical advice, I'm only telling you what worked for me.

This Book is a Work in Progress

I hope you enjoyed the material I presented in this book and that you will share it with as many people as possible. I will continue updating this book and putting updates on Project Nsearch. I will put the updating copy in an forum post called "Suppressed Health Secrets by Glenn Canady" so that you can always check to see if there are any updates.

You can see this post here

<http://www.project.nsearch.com/forum/topics/suppressed-health-secrets-by>