

ALOE #1 GENUINE ALOE VERA GEL HEALTH DRINK
“NATUR-ALOE” - A NATURAL PLANT PRODUCT
NO WATER ADDED
NO ADDITIVES
100% PURE RAW GEL

Originally we made available to you the fresh -cut GENUINE ALOE VERA leaves and left it up to you to carefully extract the fresh crystal clear GEL, which was time consuming. Now we can give you fresh ALOE #1 GENUINE ALOE VERA GEL already hand filleted from the leaf, liquefied, quick-frozen, packed 32 lbs. net wt. (32 pints or 4 gallons) in a white five gallon plastic container with a food grade lining. This special specie of the ALOE #1 GENUINE ALOE VERA GEL was discovered in a botanical garden in Homestead, Florida, among coral rock (currently grown and harvested in the Dominican Republic). We tested the Gel of the Aloe Plants from Mexico, Texas, through the Caribbean and throughout Africa. We found none that could equal the healing power of the GENUINE ALOE VERA PLANT originally found in Homestead, Florida.

Allow up to 48 hours, from time of shipment to thaw, before opening the container. Once opened the GEL must be refrigerated promptly or re-frozen. We suggest you obtain 8 x ½ gallon BPA free plastic containers (preferably new) for storage of the ALOE #1 GENUINE ALOE VERA GEL. For re-freezing purposes. We have jugs available for purchase. We suggest that you fill each container leaving two inches air space at the top for expansion. Be sure to tightly cap the container and lay containers horizontal in your freezer, so that when expansion does occur, it will expand along the full length of the container.

HOW TO REMOVE THE LID FROM THE 5 GALLON CONTAINER

From time to time, you will experience two types of lids on the 5-gallon container. The first type of lid may have indentations approximately 2 to 5 inches apart along the circumference or just inside the lid. These indentations need to be cut with snipers; we suggest that Wiss Metal Master Snips, or a sharp razor type knife.

Place a medium size screwdriver under the edge of the lid next to the indentation, slide the sniper under the raised edge and snip once or twice if needed. Follow this procedure at each indentation around the lid, then pry open with a screwdriver.

If you use a razor type knife, place on the indentation, tap lightly away from any body parts until the lip of the lid is cut at this point. Continue the same on all indentation on the lid, then pry open with a screwdriver.

IF THE GEL IS TOO HEAVY TO CONSUME...

When you first open your 5-gallon container of ALOE #1 GENUINE ALOE VERA GEL, there may appear to be some cell-fiber on the surface of the GEL. This fiber can easily be removed by skimming the top of the GEL with a stainless steel strainer or skimmer.

1. Using a five inch stainless steel strainer, you can strain the entire container of ALOE #1 GENUINE ALOE VERA GEL, however, by doing so you may need to rinse your strainer several times under water to remove any fiber build-up.
2. You may use a blender to thin out the heavy GEL. (see instructions on equipment needed to thin GEL)

3. You can add any type of juice to the GEL for thinning purposes. However, the danger is that you will not be consuming the right amount of GEL that you should be taking. I suggest that you first measure out the amount of GEL, add any type of juice.

The GEL of this specie of the ALOE #1 GENUINE ALOE VERA GEL PLANT, the BARBADENSIS-MILLER-STOCKTON specie, has only a bland taste. You have a little taste of garlic, a little taste of onion and a unique taste of the ALOE #1 GENUINE Aloe Vera Gel. The garlic, the onion, and the ALOE #1 GENUINE ALOE VERA PLANT all are from the same parental plant. All three are good for you.

(Clarify)

INSTRUCTIONS AND EQUIPMENT NEEDED TO THIN GEL (only if the GEL is too heavy to suit your taste)

- A high speed blender or electric mixer (do not use a food processor)
- A plastic or stainless steel ladle
- A plastic wide-mouth pitcher
- A 5-inch diameter stainless steel strainer
- Eight (8) one half (1/2) gallon plastic containers, or four (4) one (1) gallon plastic containers with screw type closures. NO METAL CLOSURES!

When using a high speed blender or mixer, you may find that the GEL tends to foam. If this occurs, set the GEL in the freezer for 10-15 minutes, during which time the foam will recede.

(ADDENDUM: RODNEY STOCKTON USED TO PROVIDE THE FOLLOWING CONTENT AND WE CONTINUE TO PROVIDE IT IN HIS ORIGINAL TEXT. HOWEVER, WE CAUTION AGAINST CONTRUING THIS CONTENT AS MEDICAL TREATMENT INFORMATION. ALOE IS NUTRITION ONLY AND NOT INTENDED AS A CURE FOR ANY MEDICAL CONDITIONS. BUT RATHER, IS RECOMMENDED AS A GOOD SOURCE OF QUALITY NUTRITION TO SUPPORT YOUR BODY DURING A HEALING OR RECOVERY PROCESS ~ Michael Haley, Owner, Stockton Aloe 1, Inc.)

If you have a medical problem, I suggest you consume no less than 8-ounces of the ALOE #1 GENUINE ALOE VERA GEL in the morning before breakfast and again at night before bedtime. For serious medical problems, take the 8-ounce GEL three times per day.

If you are consuming the GEL for general health purposes, I suggest you drink 4 ounces of the GEL in the morning before breakfast and 4 ounces at night before bedtime. GENERAL INFORMATION ON THE ALOE VERA GEL HEALTH DRINK

Back in the early 1950ís we discovered this ALOE #1 GENUINE ALOE VERA PLANT growing in a botanical garden here in South Florida. The following research was accomplished on this specie of the ALOE #1 GENUINE ALOE VERA GEL.

1. Clinical tests run by an Independent Research Laboratories in New York on ALOE #1 GENUINE ALOE VERA GEL, the Barbadensis-Miller-Stockton specie, showed it to be non-toxic with no side effects.
2. Outstanding burn research, entitled "EXPERIMENTAL THERMAL BURNS" published in the medical journal INDUSTRIAL MEDICINE AND SURGERY, 28:8, 364-368, August 1959. This research was presented to the FDA in Washington, DC, and to the Dr. Barbara Mouton group of eight doctors, in the form of a manuscript and stained slides of the research and a video of how the research was done. They could find no exceptions to the research.

3. Our first serious cancer case, namely that of Maxine Tracy, who suffered with terminal colon cancer, was presented to the Deputy Director of the National Cancer Institute. After reviewing the medical reports on Ms. Tracy, he asked if she was still alive. We replied in the affirmative that she had fully recovered and that the Cancer has never returned.
4. This was also presented to the Doctors joint ARMED SERVICES.

(ADDENDUM – TO DATE, WE HAVE ONLY FOUND DOCUMENTED TESTIMONIALS PERTAINING TO THE CLAIMS BELOW AND CAN NOT FIND MEDICAL RESEARCH TO JUSTIFY THESE CLAIMS. ALOE VERA IS NOT A MEDICALLY RECOGNIZED CANCER TREATMENT, VIRUS TREATMENT, OR TREATMENT FOR ANY MEDICAL CONDITION. WE FEEL THAT MEDICALLY ACCEPTED RESEARCH SHOULD BE PERFORMED TO DETERMINE THE VALIDITY OF THE FOLLOWING STATEMENTS ~Michael Haley, D.C.)

The ALOE #1 GENUINE ALOE VERA GEL has been successful in reversing specific cases of terminal cancer ranging from colon cancer to brain cancer; also effective in treating the killer disease HEPATITIS C.

From my fifty-two years of research experience, working with and testing many specie of the ALOE plant which has been gathered from the sub-tropics and the tropics of the world. I would estimate that 95% to 98% of the products on the market today, containing the ALOE, have no documented medical research.

Many manufacturers are even using the term “Aloe Vera” on their products today when they have no clinical or Medical proof that what they are using (aloe) is from a GENUINE ALOE VERA PLANT. There are 180 species and 2200 varieties of the ALOE plant. If anyone can reproduce and match our “EXPERIMENTAL THERMAL BURNS” research with their ALOE, with identical results, they do have the GENUINE ALOE VERA GEL PLANT.

I regularly drink 8-ounces of my GENUINE ALOE VERA GEL first thing every morning. I am 89 years young and often pass for 55-62 years of age. I have no heavy wrinkles or sagging flesh of the arms or legs. I don't suffer with any pain from arthritis and I work 10 to 12 hours per day, seven days a week, combined desk and physical labor. Some days I handle as much as 4000 to 6000 pounds of ALOE #1 GENUINE ALOE VERA GEL. MY HEALTH STATISTICS ARE:

- Age 89 years YOUNG
- Weight 180 lbs.
- Blood Pressure 120/80
- Cholesterol Total - 160, HDL 27 (low)
- Hemoglobin - 14.6
- Pulse 70
- X-rays reveal I have the bone density of a man 35-40 years old
- No arthritis, my fingers are as nimble as a pianist

Good Luck!

Sincerely,
Rodney M. Stockton
President