

What doctors and health professionals say about using Transfer Factor for cancer *CE CRED MEDICII DESPRE ADMINISTRAREA DE TRANSFER FACTOR PENTRU PACIENTII CU CANCER*

According to Dr. George C Pack, MD, a cancer specialist at Cornell medical School, almost everyone has cancer cells present at times in our bodies. If our immune system is working properly, these cells are killed or reabsorbed by our defense system before they begin to grow and threaten our health. The only real defense against cancer is the immune system. **Conform celor declarate de Dr. George C Pack, (MD-doctor in medicina) specialist in cancer la Scoala Medicala Cornell, aproape oricine are in corp prezente unele celule canceroase. Daca sistemul nostru imunitar functioneaza corect, aceste celule sunt omorate sau reabsorbite de sistemul nostru de aparare inainte ca acestea sa se dezvolte si sa ameninte sanatatea noastra. "CEA MAI PUTERNICA ARMA IMPOTRIVA CANCERULUI ESTE SISTEMUL IMUNITAR"!!!**

The Cancer Research Institute was founded in 1953 to foster the science of cancer immunology, which is based on the premise that the body's immune system can be mobilized against cancer. This field, which CRI helped pioneer and develop, has been recognized throughout the world as offering great hope for the ultimate prevention and treatment of human cancer. The immune response is the body's way of defending itself against foreign substances that invade it to cause infection or disease. The immune system's job is a complicated process that involves the coordinated efforts of several types of white blood cells. The pictorial below depicts the process by showing how the immune system destroys viruses. **Institutul Pentru Cercetari In Domeniul Cancerului a fost fondat in 1953 cu scopul de a impulsiona stiinta in ceea ce priveste imunitatea in cancer, care se bazeaza pe premise ca sistemul imunitar al corpului poate fi mobilizat pentru a lupta impotriva acestuia. Acest institut a dat o mana de ajutor in pioneratul si dezvoltarea domeniului imunologiei canceroase, domeniu care a fost recunoscut pretutindeni in lume ca oferind mari sperante in prevenirea si tratarea cancerului uman. Raspunsul imunitar este felul propriu prin care corpul se apara impotriva substantelor straine care il invadeaza pentru a-i cauza infectii si boli. Treaba sistemului imunitar este un proces complicat care implica eforturile coordonate a diferitelor feluri de celule albe ale sangelui.**

Duane Townsend, MD - "I'm a cancer physician. I primarily treat female cancer, and certainly encourage my patients who are undergoing chemotherapy and radiation therapy to take transfer factors. It helps to modulate the immune system. I have patients with chronic herpes infections who are taking transfer factors on a regular basis, and it's reducing the number of outbreaks. I've also had patients with chronic yeast infections, and the transfer factors have reduced their infections as well. Transfer factors are science-based with excellent data from a variety of researchers." **Sunt medic oncolog. Tratez in special cancerul la femei, si cu siguranta ii incurajez pe pacientii mei care fac chimioterapie si terapie prin iradiere sa ia factori de transfer. Ajuta la reglarea sistemului imunitar. Am pacienti cu infectii cronice de herpes care iau factori de transfer in mod regulat, si care astfel suporta o reducere a acceselor de herpes. De asemenea am avut pacienti cu infectii cronice puternice, si factorii de transfer au redus aceste infectii de asemenea.**

Dr. Duane Townsend MD -- "My chemotherapy patients on 4Life™ Transfer Factor™ are feeling much stronger." **"PACIENTII MEI CARE FAC CHIMIOTERAPIE SE SIMT MAI PUTRENICI"!!!!!!**

*Dr. Townsend has had more than 32 years of distinguished experience in the medical field. He pioneered a surgical technique for the treatment of pre-malignant disease of the uterine cervix. In addition, he has authored more than 90 scientific papers in peer review journals as well as over 15 chapters in research books. **Dr. Townsend are peste 32 de ani de experienta in domeniul medical. A fost initiatorul unei tehnici chirurgicale pentru tratarea bolii premaligne de uter cervix. In plus, a fost autorul a mai mult de 90 de lucrari stiintifice in diferite reviste de analiza precum si a peste 15 capitole in diferite carti de cercetare.***

What doctors and health professionals say about using Transfer Factor about children's challenges **CE CRED MEDICII DESPRE ADMINISTRAREA DE TRANSFER FACTOR LA COPIII CU INFECTII**

Molluscum - "My little boy caught this nasty virus when he was just 8 months old. It started with just one lesion on his upper left eye. By the time he was one he had about 12 lesions on his left eyelid, and a month later he had 10 underneath the same eye, which then spread to his left hand. I spent months and months trying to find a cure. Doctors don't do anything with this virus as the lesions will eventually just fall off, but this could take anywhere from 18 months to 2 years. After trying lots of different treatments, I was introduced to Transfer Factor Plus. Within 8 weeks of taking these tablets the lesions, one by one, have dropped off. I can't tell you what a difference this has made to my life. Having these all over my baby's eye was so upsetting and I would have done anything to cure it. I'll happily pass this on to anyone I meet whose child has got this dreadful virus."

Molluscum-"Baietelul meu s-a infectat cu un virus la varsta de 8 luni.A inceput cu o leziune deasupra ochiului stang .La varsta de un an avea 12 leziuni iar peste o luna 10 leziuni sub acelasi ochi si s-a extins pe mana stanga. Luni intregi am cautat un tratament . Dupa ce am incercat diferite tratamente am aflat de TRANSFER FACTOR PLUS . Dupa 8 saptamani de tratament cu aceste capsule, leziunile una cate una au disparut. Nu va pot descrie diferenta pe care a creat-o in viata mea. Vazand aceste leziuni pe corpul copilului meu...as fi facut orice sa il vindec. Impartasesc cu bucurie cu toti cei a caror copii au avut acest groaznic virus!!"

--Lynda Waldron in the UK

Molluscum is caused by a poxvirus. It is transmitted by skin-to-skin contact (close contact) with an infected person. Children 2 to 12 years old are most likely to be infected by this virus. Molluscum can spread to other parts of the body if a child picks at a bump and then scratches elsewhere (this process is called auto-inoculation).

VIRUSUL MOLLUSCUM -SE TRANSMITE PRIN CONTACT DIRECT PIELE-PIELE CU O PERSOANA INFECTATA. DE OBICEI INTALNITA LA COPII INTRE 2-12 ANI.

Dr. William Hennen: "The use of a general transfer factor preparation is well justified for preventative use. Much of what we have seen in the cases of AIDS and even the flu is that it is not the primary infection that kills, but rather the secondary, opportunistic infections that destroy the weakened individual." **"Folosirea in general a oricarui preparat cu factori de transfer este bine justificata cu scop preventiv. Multe din cele vazute in cazurile de SIDA si chiar de gripa scoate la iveala faptul ca nu prima infectie este cea care ucide, ci mai degraba a doua, infectiile oportuniste care distrug acolo unde organismul este mai slab."**

David Markowitz, M.D. An experience with HIV - **Kenny's Story:** An early success with Immune Boosting naturally in a young man with HIV. KG is a 20 year old with Hemophilia who contracted HIV many years ago from "dirty" clotting factors used to treat his Hemophilia. KG has been on many regimens for his HIV, including most recently (within the past year), an experimental regimen with no positive response. If anything, he suffered from many of the side effects of retroviral therapy. Five months ago, KG started a high dose regimen of Transfer Factor™ (3 caps 3 times daily) and Transfer Factor Plus™ (2 caps 3 times daily), concurrent with his experimental therapy. He has remained infectious disease free throughout his TF boosting. He also came to us with very exciting news three weeks ago: he has a ZERO viral count and an increasing, now close to normal CD4 count of 475. Is Kenny out of the woods completely? No, but he is now well on his way to possibly being disease free. His next counts are scheduled for six weeks from now and we will keep all posted. Kenny is a peer counselor and educator for HIV/AIDS and he is now spreading the word about TF and TF+ to members of the AIDS community. He is also a 4Life Research distributor and hopes to build a huge sales organization of persons challenged with HIV and Hepatitis C. As such, he said that he would not have to deal with the prejudices against those infected with HIV. **Un succes recent intr-un caz de SIDA la un tanar prin cresterea naturala a imunitatii. KG este un tanar de 20 de ani cu hemofilie care s-a infectat cu virusul HIV cu multi ani in urma de la substante "murdare" anticoagulante folosite in tratarea hemofiliei lui. KG a tinut multe regimuri pentru tratarea virusului, incluzand pe cel mai recent din ultimul an, un regim experimental fara raspuns pozitiv. In lipsa de altceva, el a suferit de multe efecte secundare ale terapiei retrovirale. Acum cinci luni, KG a inceput un regim crescut cu Transfer Factor Trifactor (Classic, Riovida) 9 capsule/zi 3-3-3 si cu Transfer Factor Plus 6 capsule/zi 2-2-2, la concurenta cu terapia lui experimentală. A scapat de infectia sa dupa terapia cu factorii de transfer. Acum trei saptamani a venit la noi cu vesti incurajatoare: testul viral a fost "0" si o crestere normala de CD4 la 475. S-a vindecat Kenny definitiv? Nu, dar acum el este pe calea cea buna in ceea ce priveste vindecarea sa. Urmatoarele analize sunt programate peste sase saptamani si le vom publica de asemenea. Fiind consilier si educator SIDA, acum el raspandeste vestea despre factorii de transfer in toate comunitatile de SIDA. De asemenea este distribuitor autorizat 4Life Research si spera sa consolideze o intreaga organizatie a celor infectati cu virusul HIV si virusul hepatic C.**

Slowing down HIV – Incetinad virusul HIV

"Using Transfer Factor, an 80 percent inhibition of HIV was demonstrated in vitro. Interestingly, these researchers separated the Transfer Factor into three fractions and found that all of the anti-HIV activity was located in one fraction." **"Folosirea Factorilor de Transfer in vitro, a demonstrat o inhibitie a virusului HIV cu 80%. Interesant este ca, acesti cercetatori au separat factorii de transfer in trei parti si au gasit ca toata activitatea anti-HIV s-a localizat intr-o singura parte."**

Source: Inhibition of in vitro HIV infection by dialyzable leukocyte extracts. Fernandez-Ortega C, Dubed M, Ruibal O, Villarrubia OK, Menendez de San Pedro JC, Navea L, Ojeda M, Arana MJ. Biotherapy 1996, 9(1-3), 33-40. "In a combination protocol, HIV-1 specific Transfer Factor with Zidovudine (ZDV) administration orally for 15 days resulted in an increase in white blood cells, CD8 lymphocytes and IL-2 levels, which worked to fight the virus. The combination ZDV and Transfer Factor appeared to be both safe and well tolerated." **"Intr-un protocol combinativ, Factori de transfer cu Zidovudine (ZDV) administrate oral timp de 15 zile, s-a avut drept rezultat o crestere a celulelor albe din sange, a CD8 limfocite si IL-2 nivele, care au actionat impotriva virusului. Combinatia dintre ZDV si Factorii de Transfer pare a fi atat sigura cat si bine tolerata."**

Source: Preliminary results in HIV-1-infected patients treated with Transfer Factor (TF) and zidovudine (ZDV). Raise E, Guerra L, Viza D, Pizza G, De Vinci C, Schiattone ML, Rocaccio L, Cicognani M, Gritti F. Biotherapy 1996, 9(1-3), 49-54. "The benefits of a combination therapy of antiviral treatments and daily Transfer Factor administration were further demonstrated by a restoration of delayed type hypersensitivity within 60 days." **"Beneficiile unei terapii combinate cu tratamente antivirale si administrarea zilnica a factorilor de transfer au fost ulterior demonstrate de restaurarea unui tip de hipersensibilitate intarziata pana la terminarea termenului de 60 zile."**

Source: Preliminary observations using HIV-specific Transfer Factor in Aids. Pizza G, Chiodo F, Colangeli M, Raiwe E, Fudenberg HH, De Vinci C, Viza D. Biotherapy 1996, 9(1-3), 163-170.

Doctor's comments on AIDS - HIV SI Transfer Factor™ SIDA

Rob Robertson, M.D. "AIDS is a viral attack on certain immune system cells, which causes an inability of our immune system to mount a normal response to infectious agents. Thus persons who have AIDS are susceptible to opportunistic infections caused by pathogens ordinarily, in the non-immunodeficient patient, would be benign, or at least not life threatening. Transfer Factor Plus, by its ability to generally stimulate the immune system, and by its particular ability to increase the function of viral fighting Natural Killer Cells, should certainly be strongly considered as an adjuvant to be added to the arsenal of regimens used in the intervention of the progressive course of AIDS."

Rob Robertson, M.D *"SIDA este o boala virala, atacul unui virus asupra anumitor celule ale sistemului imunitar impiedicand raspunsul acestuia la agenti infectiosi.....TRANSFER FACTOR PLUS stimuleaza sistemul imunitar si prin abilitatea acestuia de a mari actiunea celulelor NK(NATURAL KILLER) poate fi considerat un important ajutor in tratamentul impotriva AIDS."*

What doctors and health professionals say about chronic disease and the immune system Ce spun doctorii despre bolile cronice si sistemul imunitar.

Kenneth Bock, MD - "Because transfer factors can function as immune system modulators, they can help to restore immune system balance in many types of clinical situations." Kenneth Bock, MD, best selling author on immune system modulation. **"Deoarece factorii de transfer pot functiona ca modulatori de sistem imunitar, ei pot ajuta la refacerea echilibrului sistemului imunitar in multe cazuri de situatii clinice."** Richard Bennett, PhD - "The immunity provided by transfer factors is long lived and can help all ages who are suffering from a variety of ailments or those who want to stay well. The unfolding events surrounding Severe Acute Respiratory Syndrome, (SARS) is yet another painful reminder that we live in a crowded world where continents are only a plane ride away. The SARS epidemic is only one of an ongoing series of new emerging diseases. Our best global and personal strategy is to do all in our power to ensure and support our unique abilities of disease resistance and immunity. **"Imunitatea furnizata de factorii de transfer este de durata si poate ajuta indivizi de toate varstele care sufera de o multime de boli sau care vor sa ramana sanatosi. Relatarile din jurul Sindromului Respirator Acut (SARS), reprezinta o alta pacoste pe care o traim intr-o lume aglomerata unde continentele nu sunt decat un teren de joaca al avioanelor. Epidemia SARS este una din multele si urgentele boli care trebuie tratate. Cea mai buna strategie globala, si personala, este de a face tot ce ne sta in putinta pentru a asigura si sustine abilitatile noastre unice de imunitate si rezistenta la boli."**

*Dr. Bennett is an Infectious Disease Microbiologist & Immunologist, who is enjoying retirement from a 21-year career with the University of California where he specialized in food and water quality and safety. He received his Doctorate in Comparative Pathology from the University of California, Davis. He has an extensive background in milk quality and disease control, water resource policy, food safety, public policy of natural resources, etc. He has also served as an advisor for the FDA and USDA. **Dr. Bennett este imunolog si microbiolog pentru bolile infectioase, si care se bucura de statura de pensionar dupa 21 de ani de cariera la Universitatea din California unde s-a specializat in siguranta si calitatea apei si a hranei. I s-a decernat Doctoratul in Patologie Comparativa de catre aceasta universitate. Are cunostiinte solide in calitatea laptelui si controlul***

bolilor, politica resurselor de apa, siguranta hranei, politicile publice de resurse naturale, etc. De asemenea a fost consilier pentru mai multe organisme printre care FDS si USDA.

Darryl See, MD - "There is no other product in a nutritional substance, nor a drug, that has this kind of power and ability to affect our immune system. With the increase of killer viruses, mutated germs, super-resistant germs, and food contaminations, our only hope and defense, must lie within our own immune system."

Darryl See, MD- "***Nu exista alt produs intre suplimentele nutritive nici drog care sa aiba aceasta putere asupra sistemului imunitar. Cu cresterea actiunii celulelor careucid virusi, germenimutageni, germenirezistenti si contaminatori ai produselor alimentare singura noastra aparare este sistemul imunitar.***"

*Dr. See received his degree from the University of California, Irvine. Academic appointments include: Assistant/Associate Clinical Professor of Medicine: Investigator, California Collaborative Treatment Group: and Infectious Disease Consultant, Liver Transplantation Service. He has received contracts, grants, and research awards from Pfizer Pharmaceuticals, Upjohn Pharmaceuticals, Roche Molecular Systems, Harvard Biotechnology, National Institutes of Health, Department of Defense, and more. **Dr. See si-a primit gradatia de la Universitatea din California. El este Profesor, Cercetator, Consultant de boli infectioase, face parte din Serviciul de transplant pentru ficat. A primit contracte, burse, si premii pentru cercetari de la Companiile Pfizer, Upjohn, Roche, Harvard, Institutul National de Sanatate, Departamentul de Aparare si altele.***

Rob Robertson, MD - "I believe transfer factors are, without a doubt, the greatest discovery of the century in supporting and modulating the immune system. I believe a strengthened immune system will be the primary way to stay well in the future. This nutrient can affect the immune system like nothing else can. I sincerely believe everyone needs to consume this product."

Rob Robertson, MD- "***Cred ca factorii de transfer , reprezinta fara indoiala cea mai mare descoperire a secolului in a ajuta sistemul imunitar....Cred cu desavarsire ca toate persoanele ar trebui sa consume acest produs.***"

Dr. Robertson is a former Emergency Room doctor. He received his medical degree from the University of Louisville School of Medicine in 1974. He served as the Director of Emergency Services at Western Baptist Hospital in Paducah, KY.

Independent Study Says Transfer Factor Boosts Immune System at "Unprecedented" Levels - Studii independente spun ca Factorii de Transfer cresc imunitatea la un nivel "fara precedent"

The independent laboratory which conducted the study, ***The Institute of Longevity Medicine in California***, is recognized for its research and expertise in measuring the ability of ingredients to significantly boost the immune system. Natural Killer Cells are a critical part of our immune system defenses. The results of the NK cell activity tests clearly demonstrate one of the mechanisms whereby 4Life Transfer Factor and Transfer Factor Plus strengthens and supports the immune system. "We believe that enhancement of Natural Killer Cell activity is only one of the many ways 4Life Transfer Factor benefits the immune system," **William J. Hennen, Ph.D.** **Laboratorul independent care a condus studiul, este cunoscut pentru cercetarile sale si expertiza in masurarea abilitatii ingredientelor de a creste sistemul imunitar. "Noi credem ca sporirea activitatii celulelor naturale de tip 'killer' este doar unul din multele posibilitati pe care Factorii de Transfer ii confera sistemului imunitar. "**

What people who use Transfer Factor say about it Ce spun oamenii despre folosirea Factorilor de Transfer

For allergies... Alergii

My 8 year-old daughter is over her allergy problems after 4 days on 4Life™ Transfer Factor™. **"Am o fata de 8 ani care a reusit sa scape de problemele ei alergice dupa numai 4 zile de tratament cu Transfer Factor™ (TF Classic, Trifactor, Riovida)."**

--Kevin O.

Along with bronchitis and laryngitis attacks, I have suffered from allergies all my life. 4Life™ Transfer Factor™ showed me immediate improvement during a very bad allergy season. **"Toata viata am suferit de alergii datorita atacurilor de laringita si bronsita. Transfer Factor™ (TF Classic, Trifactor, Riovida) mi-a oferit o imbunatatire imediata in timpul unui sezon alergic foarte prost."**

--Marilyn K.

4Life™ Transfer Factor™ helped my allergies and stopped my snoring. **"Am reusit sa scap de sfrait folosind Transfer Factor™ (TF Classic, Trifactor, Riovida)."**

--Les W.

My wife of 44 years has had all her allergies clear up since taking the 4Life™ Transfer Factor™. **“Sotia mea in varsta de 44 de ani a reusit sa scape de problemele ei alergice folosind Transfer Factor™ (TF Classic, Trifactor, Riovida, Plus).”**

--Ed L.

"My kids baby-sit and are exposed to runny noses, viruses, etc., yet don't get sick. This gets me excited about 4Life™ Transfer Factor™ and the opportunity. I have also seen results on ADD and allergy problems. **“Cei mici ai mei sunt permanent expusi virusurilor, guturaiului etc. si cu toate acestea inca nu s-au imbolnavit. Asta datorita faptului ca am folosit Transfer Factor™ (TF Classic, Trifactor, Riovida, Plus, Chewable) si pot spune ca de asemenea am avut rezultate in problemele alergice si ADD.”**

--Ray M.

"For the past fifteen years I have suffered from chronic bronchitis, regular sinus infections, and severe allergies. I suffered from fatigue, migraine headaches, joint pain, and an overall weakening. After eight months on Transfer Factor™, I am a new person. I feel like Transfer Factor™ saved my life. I tried every nutrient that I could find, but only Transfer Factor™ made the difference." **“In ultimii 15 ani am suferit bronsite cornice, infectii regulate ale sinuzitei, si alergii severe. Am suferit de oboseala, migrene, dureri de articulatii si simteam o slabiciune generalizata in tot corpul. Dupa un tratament de 8 luni cu Transfer Factor™, ma consider o persoana renascuta. Ma simt ca si cum Transfer Factor™ (TF Classic, Trifactor, Riovida, Plus) mi-a salvat viata. Am incercat fiecare supliment alimentar de care am auzit dar numai Transfer Factor™ a facut diferenta.”**

--Naomi Jackson, Kansas.

"I am a registered nurse, 64 years old and respect what medications can do. However, prescriptions were not helping my severe allergies or my psoriasis. Allergic episodes usually resulted in a mega-infection of bronchitis or a sinus infection. My psoriasis did not respond to either of many medications. Both of these health problems are in the auto-immune category. I included 4 capsules of Choice 50™ and 3 Transfer Factor™ in my daily supplements. Both the allergies and psoriasis have totally disappeared. Choice 50™ and Transfer Factor™ are a dynamic combination that have truly improved the quality of life." **“Am 64 de ani, de meserie infirmiera si am respect pentru ceea ce pot face medicamentele. Totusi, nici unul dintre ele nu a reusit sa ma scape de alergiile mele severe sau de psoriasisul de care sufar. In urma atacurilor alergice aparea o super-infectie a bronsitelor sau o infectie a sinusurilor. Psoriasisul pe care il am nu a raspuns pozitiv la nici un medicament pe care l-am luat. Amandoua bolile de care sufar intra in categoria celor care depind de sistemul imunitar al organismului. De aceea, am luat zilnic 4 capsule de Choice 50 (poate fi inlocuit cu TF Riovida) si 3 capsule de Transfer Factor™ (TF Classic, Trifactor, Plus). Atat alergiile cat si psoriasisul au disparut in totalitate. Combinatia Choice 50 si Transfer Factor™ este una dinamica care imbunatateste cu adevarat calitatea vietii. ”**

--Doreen Lassiter

For asthma... *astm*

"With terrible asthma since age 7, I began 4Life™ Transfer Factor™ 2 1/2 weeks ago and I've gone from 20 medications & inhalers, to one pill and one inhaler."

--**Darlene J.**

"Am astm de la 7 ani, am inceput cu 4life TRANSFER FACTOR (Classic,Trifactor, Riovida, Plus), acum 21/2 saptamani si am trecut de la 20 de medicamente si multe inhalatii la o pastila si o inhalatie."

"My son Ryan has asthma. He was on three inhalers per day. After 9 days on Transfer Factor, he stopped using his inhalers. We took him to the Doctor and learned that his lung function had returned to normal. He has not touched an inhaler since July of 98." **"Fiul meu Ryan are astm si a folosit 3 inhalatii pe zi. Dupa 9 zile de tratament cu Transfer Factor™ (TF Classic, Trifactor, Riovida, Plus) a renuntat la inhalatii. L-am dus la doctor si am aflat ca functionarea plamanilor a ajuns la normal. Nu s-a mai atins de nici un inhalator din iulie 1998."**

--Kevin O.

"I have suffered from a severe asthma and allergy condition. I used an inhaler twice a day. I was literally miserable. After taking Transfer Factor™ for a month, I have amazingly improved. I now use the inhaler less than half as much and wake up without the swollen eyes and congestion." **"Am suferit de astm si alergii severe. Am folosit inhalatii de 2 ori/zi. Ma simteam mizerabil. Dupa ce am luat Transfer Factor™ (TF Classic, Trifactor, Riovida, Plus) timp de o luna, am suferit o imbunatatire uimitoare. Acum folosesc inhalatiile la mai putin de jumatate din doza pe care o foloseam in urma si ma trezesc fara ochii umflati si congestionati. "**

--Justin P.

For diabetes... *diabet*

"I have had diabetes for 38 of my 49 years and I've had kidney disease since 1986. In August of 1999, I went for my quarterly blood test for my kidneys. The physician called me after the test was taken and said, "Not only are your kidneys functioning well, after fourteen years, their function has improved dramatically." My BUN (blood urea nitrogen) was near normal after fourteen years of it being almost twice as high as it should be because my kidneys weren't filtering well. The only supplemental change in my life was transfer factor. Only once in my life did I endorse a product. I've been on an insulin pump for seven years, and I've allowed my name, face, and testimony to be used nationally. This is the second time, and it took a lot to convince

me. Not only did it reverse my kidney disease, but this is the first year in sixteen years that I haven't gotten a flu shot or gotten the flu or bronchitis."

" Am avut diabet de la varsta de 38 la 49 de ani si o afectiune a rinichilor din 1986. In august 1999 mi-am facut analiza la sange pentru rinichi . Medicul mi-a spus:" nu numai ca functionarea rinichilor este buna dupa 14 ani , dar aceasta s-a imbunatatit dramatic"....singura schimbare in viata mea a fost TRANSFER FACTOR (Classic, Trifactor, Riovida, Plus) .Am fost dependenta de insulina timp de mai multi ani...nu numai mi-a imbunatatit functionarea rinichilor dar e primul an din 16 cand nu am mai facut nici o injectie ,nici macar pentru gripa."

--Marc H. Blatstein is Former President, Philadelphia Chapter of the Juvenile Diabetes Foundation

"I have a daughter who is diabetic...Today we went to see her endocrinologist and her hemoglobin report was in the fantastic range, and I know it is because of her taking Transfer Factor™...We are very strong believers in Transfer Factor™." **"Am o fiica care este diabetica. Azi am fost la endocrinolog si rezultatul hemoglobinei a fost fantastic, si eu stiu ca asta se datoreaza consumului de Transfer Factor™ (TF Classic, Trifactor, Riovida, Plus). Noi suntem foarte increzatori in consumul si rezultatele oferite de Transfer Factor™."**

--Donna Wilkinson, TX

"My first cousin has had [diabetes] for 62 years...Her foot doctor, who is an advocate of Transfer Factor™, had her call me and get Transfer Factor™...They thought she was going to lose a foot and she mega-dosed on Transfer Factor™ for two weeks...She lost a toe, not an entire foot." **"Verisoara mea primara a avut diabet timp de 62 ani si era sa-si piarda piciorul. Doctorul ei care este un sustinator al consumului de Transfer Factor™ (TF Classic, Trifactor, Riovida, Plus), a convins-o sa ma sune si sa-i fac rost de Transfer Factor™ . Au crezut ca-si va pierde intregul picior, dar dupa o supra-doza de Transfer Factor™ timp de 2 saptamani a reusit sa si-l salveze pierzand numai un deget."**

--Marc Blatstein, director, Juvenile Diabetes Foundation

For heart/cardio vascular... Sistem Cardio-vascular

"In October 2002 I had a C-reactive Protein test (CRP) done to measure the level of inflammation in my artery walls after having read a number of articles indicating this type of inflammation as being the root cause of heart attacks. My CRP reading was 7.9, with 8.7 being about the highest and worst one can have. This test showed I was at very high risk of having a heart attack. One physician I shared this with commented, in front of a large audience, that if my CRP reading stayed at that level, I was virtually guaranteed to have a heart attack. From the day I received my CRP test results, to this day, I have consumed 4 TF Cardio daily. At the end of February,

2003, I had the CRP level checked again. In just four short months of consuming TF Cardio, I am now close to having the BEST level one could have, 1.1. The lowest and best reading on the chart is 1.0! I believe our TF Cardio product most likely saved my life." **"In octombrie 2002 am facut testul CRP (test proteic c-reactiv) pentru a mi se masura inflamatiile din peretii arteriali dupa ce am citit o serie de articole referitoare la acest tip de inflamatie care constituie principala cauza a atacurilor de cord. Testul a fost de 7.9 cu 8.7 fiind aproape ce fi mai rau pentru cineva intr-o astfel de situatie. Eram in fata unui risc major de a avea un atac de cord. Un medic, caruia i-am prezentat rezultatele testului, a prezentat in fata unei audiente riscul major de atac de cord la care eram expus. De fapt mi se garanta ca voi avea un astfel de atac. Din ziua in care am facut testul CRP si pana astazi, am consumat zilnic cate 4 capsule de TF Cardio(BCV) in fiecare zi. La sfarsitul lui februarie 2003 mi-am verificat din nou nivelul CRP. In doar 4 luni de tratament cu TF Cardio (BCV), sunt pe punctul de a ajunge la cel mai bun nivel pe care cineva il poate avea in acest test 1.1 . Rezultatul cel mai bun este 1.0! Eu cred ca TF Cardio mi-a salvat viata."**

The Immune System and Cancer ... Cancer si Sistem Imunitar

Applied directly to tumor

"I find that Transfer Factor works really well when applied directly on a tumor. I mix the content of a capsule with a little bit of PURE water to make a thin paste. I gently apply that paste directly on the tumor once or twice a day, in conjunction with taking one capsule by mouth AM and PM, on an empty stomach, if possible. It can also be gently rubbed under the armpit to be absorbed by the skin. For those who cannot swallow the capsules, the content can be mixed with a SMALL AMOUNT of juice or water or simply rub it under the armpit." --**Pat Hartman "Am descoperit ca Factorii de Transfer isi fac treaba cu adevarat bine cand sunt aplicati direct pe o tumoare. Amestec continutul unei capsule cu putina apa pentru a forma o pasta subtire. Aplic cu atentie aceasta pasta direct pe tumoare o data sau de doua ori pe zi, in acelasi timp inghitind o capsula de doua ori pe zi, daca este posibil pe stomacul gol. De asemenea pasta poate fi frecata cu atentie la subsuori pentru a fi absorbita de piele. Pentru cei care nu pot sa inghita capsulele, continutul poate fi amestecat cu o mica cantitate de suc, nectar, sau apa, sau pur si simplu frecati-l sub subsuara."**

Dena's Transfer Factor Story--Lung Cancer - Cancer la Plamani

My name is Dena Guidice, and I want to share with you how Transfer Factor™ has saved my life. In November of 1998, I was diagnosed with lung cancer. At that time, my team of doctors recommended that the best course of treatment for my cancer would be to perform radiation and chemotherapy simultaneously. I got started with both treatments immediately and was given the highest dosages of treatment possible. Over the next 90 days, I suffered from all of the normal side effects including weakness, vomiting, hair loss & severe weight loss. My radiation and chemo treatments ended late February 1999.

On March 25th, 1999, I went in for surgery (as planned), and the doctors removed a tumor from my right lung along with the top 1/3rd of my lung and three sections of my ribs. The surgery went very well, and the doctors believed that they had successfully removed all of the cancer from my body. After my surgery, I went through an additional 12 weeks of chemotherapy from May to July 1999, as a "safety measure." It was during this time that my body became so weak that all I could do was sleep and lie in bed all day. I lost all of my hair at this point, and my fingernails and teeth became so brittle I started to lose them as well. I lost my appetite completely and got to the point where I weighed only 88 pounds.

Even as sick as I was in the summer, I was still hopeful that by fall I would get stronger after the chemotherapy was out of my system. My hope was short lived, however. In August, I found a lump under my left arm. After another surgery to remove that tumor, the tests confirmed that I had malignant lymphatic cancer (cancer of the lymph nodes) and that the cancer was all over my whole body.

At that point in time, my team of doctors told me there was nothing they could do for me. I had stage 4 (final stage) cancer and I had a maximum of 4 to 6 months to live. They told me to do everything I've always wanted to do in life within the next 45-60 days because after that, I would be much too weak and too sick to do anything whatsoever. By this time, I was convinced that I was going to die - especially since the doctors had never seen a person live beyond 8 months, in my condition with my kind of cancer.

At this point, I shared the devastating news with my kids, and we all took a trip to Hawaii. In my own mind, I knew that this would be my "farewell trip." I had given up every ounce of hope, and I had mentally prepared myself to die. It was at this time (1st week in October) that my son finally convinced me to start taking Transfer Factor. In my mind, I was 100% convinced that it wouldn't do anything for me, but nonetheless, I started taking six Transfer Factors Plus and six regular Transfer Factor capsules every day. Within 30 days, I started to feel a little stronger and regained my appetite, but I still believed in my mind that my life was soon to be over. I kept taking the product. By January 2000, about 90 days after starting on Transfer Factor, I found myself even stronger and had gained back 7 pounds. I continued taking Transfer Factor every day. It's now been 7 months since I started taking Transfer Factor (May 2000). I've now gained a total of 26 pounds and I feel healthier than I've felt in over 2 years. I just went to see my doctor 2 weeks ago, and he said that, "I'm a living Miracle" and that I have no signs of cancer. Transfer Factor has not only saved my life, it has given me hope for tomorrow and the years ahead.

Dena's Transfer Factor Story— Cancer la plamani

Numele meu e Dena Guidice ,si vreau sa impartasesc cu dv cum TRANSFER FACTOR (Classic, Trifactor, Riovida, Plus) mi-a salvat viata.In noiembrie 1998 am fost diagnosticata cu cancer la plamani. Echipa de medici mi-a recomandat radiatii si chimioterapie in acelasi timp. Am inceput cu ambele tratamente imediat si mi-a fost dat cea mai mare doza posibila. In urmatoarele 90 de zile am suferit normalele efecte secundare incluzand ameteli, stari de voma, caderea parului si pierderea in greutate.Tratamentul s-a terminat in 1999.

Pe 25 martie 1999 am fost operata si mi s-a eliminat tumoarea si 1/3 din plamanul drept. Operatia a decurs bine si medicii au fost convinsi ca mi-au eliminat cancerul din corp.

Dupa operatie am mai continuat tratamentul inca 12 saptamani preventiv. Am pierdut mult par si eram atat de slabita ca nu ma puteam ridica din pat ,am slabit foarte mult.....in august am descoperit un nodul sub bratul stang .Dupa operatie s-a descoperit ca aveam cancer limfatic malign si se raspandise in tot corpul.

Medicii mi-au spus ca nu ma mai pot ajuta eram in stadiul 4 , ultima faza a cancerului si imi ramaneau 4-6 luni de viata. M-am resemnat ca voi muri si am spus copiilor vestea cea trista si am plecat intr-o excursie in Hawaii. Stiam ca urma sa fie ultima calatorie . In octombrie fiul meu m-a convins sa iau TRANSFER FACTOR. Desi stiam ca nu o sa ma salveze am inceput sa iau 6 capsule de TRANSFER FACTOR PLUS si 6 TRANSFER FACTOR (Classic, Trifactor, Riovida). Dupa 30 de zile am inceput sa ma simt mai puternica si imi crescuse apetitul. In ianuarie 2000 dupa 90 de zile cu TRANSFER FACTOR (Classic, Trifactor, Riovida, Plus) m-am simtit mai puternica si luasem in greutate 7 kg. Au trecut 7 luni de cand iau TRANSFER FACTOR si ma simt mai sanatoasa decat in ultimii 2 ani. Am fost la medicul meu acum 2 saptamani mi -a spus: "SUNT MARTORUL UNUI MIRACOL", nu mai aveam urme de cancer. TRANSFER FACTOR NU NUMAI MI-A SALVAT VIATA DAR MI-A DAT SPERANTA PENTRU ANII CE VOR URMA"

Another Lung Cancer Story – Cancer la Plamani

Mary's Story: "I'm a 40-year-old woman and my cancer started when I was 17 years of age. And today I can finally say thank you to God and 4Life for giving me back my life. In February of 1999, I was diagnosed with cancer once again and this time it was in my lungs. I had decided not to take chemotherapy. I had already had two bouts of it aggressively and I didn't want it any more. And I opted not to take any of the cancer drugs. Then the cancer decided to attack my bones and spine. **"Sunt o femeie in varsta de 40 ani si cancerul meu a dat prima data semne la varsta de 17 ani. Astazi in sfarsit pot sa multumesc lui Dumnezeu si 4Life pentru ca mi-au redat viata inapoi. In februarie 1999, am fost diagnosticata cu cancer inca o data si de data aceasta la plamani. Am luat decizia sa nu ma supun chimioterapiei. Am avut deja 2 perioade agresive de chimioterapie si nu mai imi trebuia. In acelasi timp am ales sa nu mai consum medicamente alocate pentru cancer. In scurt timp cancerul mi-a atacat oasele si coloana vertebrala. "**

In September, the doctors told me that my days were very limited. I had heard about Transfer Factor, and in October I had started taking it. My normal days consisted of 18 hours in bed. Walking and eating were very difficult for me. I ran high fevers constantly, with vomiting maybe 8 to 10 times a day. I had started taking Transfer Factor and Transfer Factor Plus in October. **"In septembrie, mi s-a transmis de catre doctori ca nu mai am mult de trait. Auzisem de Factorii de transfer, si in octombrie am inceput sa ii consum. In mod normal eu stateam in pat 18 ore. Mancatul si plimbatul erau prea dificile pentru mine. Sufeream constant de puseuri de temperatura, cu vomitaturi cam de 8-10 ori pe zi. A**

inceput sa iau din octombrie Transfer Factor Classic (Trifactor, Riovida) si Transfer Factor Plus."

Linda Holston and Dr. Rob worked together and they said to start out on 3 Transfer Factor and 2 Transfer Factor Plus, which I did. I began to see an immediate improvement, then when we received the press release from Dr. See, regarding the increase of the NK cells, I bumped up the dosage. I became ill again and Dr. Rob said to cut back down. I went back down and decided to increase daily, which I did. November the 18th, 1999, I went to the doctor and I received a phone call that evening telling me that every x-ray and every blood count test that they took was completely normal, and there were no signs of cancer. **"Linda Holston si Dr. Rob lucrau impreuna si au hotarat sa incep cu Transfer Factor Classic(Trifactor, Riovida) 3 capsule pe zi si Transfer Factor Plus 2/zi ceea ce am si facut. Imediat a aparut o imbunatatire, apoi cand am primit vestea buna de la Dr. See cu privire la cresterea celulelor NK, am crescut masiv doza. M-am imbolnavit din nou si Dr. Rob mi-a spus sa reduc din doza. Am revenit la doza initiala si am hotarat sa o cresc treptat zi cu zi, ceea ce am si facut. Pe 18 noiembrie 1999, am fost la doctor si am primit un telefon chiar in acea seara spunandu-mi-se ca rezultatele razelor X si anizele sangelui pe care mi le-au facut erau complet normale, si ca nu aparea nici un semn de cancer."**

I asked him if he was sure that it was my test and he said yes, and that everything had been tested four times by three different doctors. Today I have my life, my family and my son is going to have a mother that he is going to be able to grow up with. I thank Transfer Factor and all the doctors for everything that they have done, and I advise anyone who has any type of disease to get on Transfer Factor and Transfer Factor Plus immediately. And for children, keep them on Transfer Factor just as an extra protection with so many diseases around." **"L-am intrebat daca era sigur ca este vorba de testul meu si raspunsul a fost afirmativ, si ca fiecare test a fost facut de 4 ori de 3 doctori diferiti. Astazi pot spune ca am viata inainte si ca familia si fiul meu vor creste odata cu mine. Multumesc Factorilor de Transfer si doctorilor pentru tot ce au facut, si sfatuiesc pe oricine care are orice fel de boala sa ia Transfer Factor Classic(Trifactor, Riovida) si Transfer Factor Plus cat de repede posibil. Iar in ceea ce priveste copiii, dati-le Factori de Transfer doar pentru a preveni atatea boli care dau tarcoale."**

Shrinking Cancer - Cancer "care micsoreaza"

Mary L. Sharon Stoller in Texas: "My husband had been battling cancer for about 2 years now and his prognosis was not good. He's had cancer for several years prior to being diagnosed, and wasn't really expected to survive. He's endured two rounds of chemo, and his cancer returned in 6 months. He had to go for more chemo that was even more grueling than his first treatment and it completely devastated his immune system. He was ill all the time and continued to experience symptoms of his illness, including bleeding from the portion of the tumor that was not able to be surgically removed, as well as overall body pain and fatigue. **"Sotul meu se lupta cu cancerul de vreo 2 ani si nu prea i s-au dat sanse. El a suferit de cancer cu cativa ani inainte de a i se descoperi, si nimeni nu se astepta ca sa supra-vietuiasca. A trecut prin doua sedinte de chimioterapie si cancerul sau a**

revenit dupa 6 luni. A trebuit sa urmeze si alte sedinte de chimioterapie, sedinte care i-au distrus sistemul sau imunitar. Era bolnav tot timpul si simptomele bolii erau prezente, incluzand sangerari ale tumorii care nu a putut fi extirpata chirurgical, precum si o durere generalizata in corp o oboseala continua."

Within 24 hour of starting Transfer Factor Plus he said he felt just a dramatic increase in his energy level and a diminished body pain. And within 72 hours of taking Transfer Factor Plus his bleeding had stopped. The most exciting thing of all is that his tumor has started to shrink and he has been on Transfer Factor only since this past August and he is now in his 11 month of being cancer free. The only set back that we have had is when we ran out of Transfer Factor Plus and his bleeding started up right away again. Within 24 hours of restarting the Transfer Factor Plus, the bleeding stopped and we decided that we would never be without this miracle product again. We have put our children on it. I am pregnant and taking Transfer Factor, not the Plus. My daughter's allergies have vanished and no one has had a cold or sniffle or anything since we started this. It really is a fabulous product and I encourage people to try it. **"In primele 24 de ore de la inceperea tratamentului cu Transfer Factor Plus a spus ca simte o crestere vizibila a energiei lui si o scadere a durerilor corporale. Dupa 3 zile de tratament sangerarea s-a oprit. Cel mai important lucru este ca tumoarea incetase sa mai sangereze si a luat Transfer Factor doar din august trecut si acum se afla in cea de a 11 luna de cand nu mai este diagnosticat cu cancer. Singura problema a aparut cand am ramas fara Transfer Factor Plus si sangerarea si-a facut aparitia din nou. In primele 24 de ore de la reinceperea tratamentului sangerarea s-a oprit si am decis sa nu mai renuntam la acest miracol numit Transfer Factor. Le-am dat si copiilor. Sunt insarcinata si iau Transfer Factor Classic (Trifactor, Riovida) nu Plus. Alergiile fiicei mele au disparut si nimeni nu a mai suferit de vreo raceala sau altceva de cand an trecut pe acest supliment. Cu adevarat este un produs fabulous si ii incurajez pe oameni sa-l consume."**

Thyroid Cancer – Cancer al tiroidei

"I'm 37 years old, and two months ago I was diagnosed with papillary thyroid cancer. The pathologist said that he was 95% sure that I had papillary thyroid cancer. Well, I didn't believe him. So he gave the results to two other pathologists on blind study who confirmed that indeed I did have cancer. I was already following a nutritional program, so on top of that I started taking one Transfer Factor™ three times a day and two Transfer Factor Plus™ three times a day. I took those on top of my baseline nutritional program for two solid weeks before my operation. They removed the entire thyroid and they couldn't find any cancer whatsoever. By the way, I have the lab results saying that I had cancer, and the follow up lab results stating that I don't have cancer. I'm really happy with the results." **"Am 37 de ani si acum 2 luni am fost diagnosticat cu cancer al tiroidei. Medicul patolog mi-a spus ca era 95% sigur ca am cancer tiroidian. Ei bine, nu l-am crezut. Desi el a trimis rezultatele la alti 2 doctori patologi care au confirmat cancerul. Deja urman un program nutritional si in plus am inceput sa iau 3 capsule pe zi 1-1-1 de Transfer Factor Classic (Trifactor, Riovida) si 6 capsule pe zi 2-2-2 de Transfer Factor Plus. Toate acestea le-am luat peste programul meu**

nutritional cu doua saptamani inainte de a fi operat. Cancerul disparuse si nu au mai putut sa-l descopere vreodata. Apropo, am rezultatele laboratorului care spun ca aveam cancer, si cele care spun ca nu mai am. Sunt cu adevarat multumit de rezultate."

-- Carlos Peacher

Breast Cancer Survivor – Supravietuitoare al cancerului la san

"My name is Helen and I am a breast cancer survivor. I had to pace myself with every task I undertook. I wash my hair every day and always had to pause to rest while blowing my hair dry and I have very short hair. I went on Transfer Factor Plus™. After 11 days, I no longer needed to rest drying my hair. On the 12th day I went to a wedding. I danced most of the evening and the only thing sore were my toes due the fact that I hadn't worn high-heeled shoes for so long. Now when my partner and I take the dog out for a walk I really have to watch my pace because quite often I'll hear; "Helen slow down the dog and I can't keep up." I feel great and have energy to burn and friends now say I have a certain 'glow' about me." **"Ma numesc Helen si sunt o supravietuitoare a cancerului de san. A trebuit sa-mi urmez fiecare sarcina zilnica a mea pas cu pas. Imi spalam parul in fiecare zi si intotdeauna a trebuit sa ma opresc si sa ma odihnesc in timp ce-mi uscam parul, si am par scurt. Am trecut pe Transfer Factor Plus(Trifactor, Riovida, Plus). Dupa 11 zile, nu a mai trebuit sa ma odihnesc in timpul uscatului parului. In a 12-cea zi am fost la o nunta. Am dansat aproape toata seara si singurul lucru care m-a durut au fost degetele de la picioare asta pentru ca nu mai purtasem pantofi cu tocul inalt de mult timp. Acum cand partenerul meu si cu mine ducem cainele afara la plimbare trebuie sa am grija cum merg pentru ca adeseori il aud spunand: Helen mai incet, cainele si cu mine nu putem sa tinem pasul. Ma simt minunat si am energie de consumat si prietenii spun ca am renascut."**

--Helen

Energy after Cancer Surgery – Energia dupa cancer operat

My secretary has had 3 major cancer surgeries, and as a result was sleepy and run down. After 48 hours of taking 4Life™ Transfer Factor™, she is energetic and able to function again. **"Secretara mea a suferit 3 operatii majore de cancer, si drept rezultat a ajuns somnoroasa si deprimata. Dupa 48 ore de tratament cu Transfer Factor Classic(Plus, Trifactor, Riovida), si-a recapatat energia si a putut sa-si faca treaba in continuare."**

--Manley L

For Colds & Flu... Raceli si gripa

"I have seen 4Life™ Transfer Factor™ knock out colds, sore throats, etc., but it also has helped Fibromyalgia, neurological problems, chronic yeast infections. All of our cancer patients are using 4Life™ Transfer Factor™." **"Am fost martorul a multor vindecari de raceala, dureri ale gatului etc, dar si de fibromialgie, probleme neurologice, infectii cronice, in urma tratamentului cu Transfer Factor Classic (Trifactor, Riovida, Plus). Toti pacientii nostril folosesc Transfer Factor Classic.(Plus)"**

--Duane Townsend M.D.

"In approximately 250 patient months of kids on 4Life Transfer Factor™, only one has returned for antibiotics, and that was after 2-1/2 months. I had been seeing him in my office every 2 weeks prior to using 4Life™ Transfer Factor™." **"Din 250 de pacienti copii care au luat Transfer Factor Classic (Trifactor, Riovida, Plus), numai unul s-a intors pentru a face antibiotice, si abia dupa 2 luni si jumatate. Il vedeam la vizita in biroul meu la fiecare 2 saptamani inainte sa treaca pe Transfer Factor Classic (Trifactor, Riovida, Plus) ."**

--David Markowitz, M.D.

"Two to three times a year I get pneumonia and the last time was about a month and a half ago. I became ill on a Saturday went to the doctors and was immediately put on antibiotics and went straight to bed. A friend came over on Monday evening with Transfer Factor Plus™ and I started taking it on Tuesday. I slept Tuesday, Wednesday I was able to unload the dishwasher, cook dinner and crochet two pairs of slippers. Thursday I cleaned the kitchen, did some house cleaning, made dinner and even went out with a friend for an hour. I couldn't believe how I felt in such a short period of time. I will never be without my Transfer Factor™." **"De doua trei ori pe an fac pneumonie si ultima data am avut-o acum o luna si jumatate. M-am imbolnavit, intr-o sambata m-am dus la doctor si am fost pusa imediat pe antibiotice si m-am dus direct la culcare. Un prieten a trecut pe la mine luni seara si mi-a adus Transfer Factor Plus si am inceput sa-l iau a doua zi. Marti am dormit, miercuri am putut sa scot vasele din masina de spalat, sa pregatesc cina si am crosetat doua perechi de papuci. Joi am curatat bucataria, si am facut ceva curatenie in casa, am pregatit cina si chiar am iesit la plimbare cu un prieten pentru o ora. Nu-mi venea sa cred cum am ajuns sa ma simt intr-o perioada asa scurta de timp. Nu voi renunta niciodata la aceste suplimente"**

--June

"4Life™ Transfer Factor™ knocked out my summer cold within 24 hours." **"Am reusit sa scap de raceala mea din vara consumand Transfer Factor Classic (Trifactor, Riovida, Plus) in 24 de ore."** Dr. Gary H. "As a practicing Pediatrician I actively use 4Life™ Transfer Factor™ in my practice and look forward to drastic decreases in the number of colds and their complications, and middle ear infections that are so common. My Transfer Factor™ kids shows an 85-90% reduction of illness as 'sick season' in Maine has started." **"Ca doctor pediatru am folosit in mod activ Transfer Factor Clsssic (Trifactor, Riovida, Plus) in practica mea zilnica si am asteptat cu nerebdare scaderea numarului de raceli si**

complicatiilor lor, precum si ale infectiilor urechii mijlocii care sunt atat de comune. Consumand Transfer Factor Classic (Trifactor, Riovida, Plus), copiii au aratat o reducere cu 85-90% a bolilor de sezon de care sufera."

--David Markowitz, M.D.

"I came down with a very bad case of influenza a couple months ago. I had swollen glands, a high fever, a very bad sore throat, the cough -- and I had to give a lecture the next day. I doubled up my dose of Transfer Factor™ that day and the next day. Within 48 hours from the start of the infection it had resolved itself and I was up and around -- which is absolutely amazing for me, and not at all my pattern." **"Am contactat o gripa severa acum cateva luni. Aveam febra, glandele umflate, dureri in gat, tuse – si trebuia sa sustin o conferinta a doua zi. Am dublat doza de Transfer Factor Classic (Trifactor, Riovida, Plus) in acea zi si in urmatoarea. In 48 ore de la aparitia infectiei aceasta a disparut de la sine si eram iar pe picioarele mele – ceea ce era uimitor din punctual meu de vedere. "**

--Rita Elkins.

"My flu was gone after 20 4Life™ Transfer Factor™ capsules and 10 hours." **"Am scapat de raceala dupa 20 de capsule de Transfer Factor Classic (Trifactor, Riovida, Plus) si 10 ore."**

--Linda B.

"My husband, a medical doctor, was cautious about endorsing 4Life™ Transfer Factor™ until he had a sore throat and Transfer Factor™ helped him get over it in a day." **"Sotul meu, care este doctor, era neincredator in folosirea Factorilor de Transfer pana cand a avut un gat inflammat si Transfer Factor Classic (Trifactor, Riovida, Plus) l-a ajutat sa treaca peste asta."**

--Lisa K.

"My granddaughter is 2 and she had the flu virus. She was on four different kinds of antibiotics for 4 months and she was not getting better. I started her on three Transfer Factor™ in the morning and three at night. The next morning the sniffles had started to go away, and within 4 or 5 days she was completely cleared up. My husband and I have also had wonderful success with allergies." **"Nepoata mea are 2 ani si a contactat un virus gripal. Timp de 4 luni a luat 4 feluri de antibiotice fara sa se simta o imbunatatire. Am inceput sa-i dau 3 capsule de Transfer Factor Classic (Trifactor, Riovida, Plus) dimineata si 3 noaptea. A doua zi guturaiul a inceput sa dispara, si in 4-5 zile si-a revenit complet. "**

--Sue H.

For Chronic Fatigue Syndrome and Fibromyalgia.... Sindromul de oboseala cronica si Fibromialgia

"Fibromyalgia had taken over my life for approximately 15 years. Then I found out I had become extremely toxic to the medications, so I had to stop taking all prescription medications. Then I received a call about Transfer Factor™ and after a lot of research I decided to give it a try. In less than 4 weeks I could sleep through the night and I could exercise with a lot less pain. My checkups have been symptom free. I had forgotten how good it feels to feel good again. Thanks 4Life for giving me my life back." **"Fibromialgia mi-a luat din viata 15 ani. Apoi am descoperit ca am devenit extrem de toxic de la medicamentatie, si deci a trebuit sa renunt la tot tratamentul alopatic. Am primit un telefon in care mi s-a adus la cunostiinta de Factorii de Transfer si dupa multe cautari am decis sa incerc. In mai putin de 4 saptamani am putut sa dorm toata noaptea si am fost in stare sa ma misc fara dureri. O examinare medicala completa a aratat lipsa simptomelor. Uitasem cat de bine este sa te simti liber din nou. Le multumesc celor de la 4Life Research ca mi-au redat viata inapoi."**

--Fibro Free, Pam - Wisconsin

I was diagnosed with Fibromyalgia about 3 years ago and realized that I've had it for many years. I've been taking the FibroAMJ™ Day-Time and Night-time formulas since May of 1998. I am a totally new person. I'm back on my 5 mile walks again, and I can golf 18 holes and do my housecleaning. I also started on the BioVitaMins™ a couple months later. I'm not as tired and I'm starting to have a lot more energy. I think it's a wonderful program. I am very happy with what it's going for me. I can live again. **"Am fost diagnosticata cu fibromialgie acum 3 ani si am realizat ca de fapt o aveam de multi ani. Din mai 1998 am luat FibroAMJ™ formula de zi si respectiv cea de noapte. Sunt cu totul alta persoana. Pot din nou sa fac cele 5 mile de mers pe zi, si pot de asemenea sa joc golf (18 gauri) si sa ma ocup de curatenia casei. De asemenea am inceput cu BioVitaMins™ cu cateva luni in urma. Nu ma mai simt atat de obosita si incep sa ma simt din ce in ce mai energica. Cred ca este vorba de un program minunat. Ma simt foarte fericita cu ce se intampla cu mine. Ma bucur de viata din nou."**

-- Dianne A.

I have arthritis, and I am telling anybody that has arthritis-- please take FibroAMJ™, it's wonderful. I'm also on Transfer Factor™ but I couldn't live without the FibroAMJ™. **Am arthritis (inflamatie ale articulatiilor) si continui sa spun tuturor – va rog sa luati FibroAMJ™, este minunat. Am luat de asemenea Transfer Factor Classic(Trifactor, Riovida, Plus) , dar nu pot sa traiesc fara FibroAMJ™."**

--Bernice M.

"I suffered from the symptoms of Fibromyalgia, arthritis, and chronic fatigue syndrome. I have tried other nutrients with a degree of success. After consuming Transfer Factor™, FibroAMJ™, and BioVitaMins™ for a couple of months, my symptoms decreased by at least 50%. Now, after six months, I am virtually symptom free." **"Am suferit de simptome ale fibromialgiei, arthritis, si a**

sindromului de oboseala cronica. Am incercat si alte suplimente cu un anumit grad de success. Dup ce am consumat Transfer Factor Classic (Trifactor, Riovida, Plus), FibroAMJ™, si BioVitaMins™, timp de mai multe luni, simptomele au scazut cu aproximativ 50%. Acum, dupa 6 luni, nu mai am nici o simptomea."

--Kay B.

"I have Fibromyalgia. Since I've been taking the FibroAMJ™, I've been sleeping a lot better. It also helps to alleviate the pain; and so I am just really impressed with this. The more I learn about this product, the better I like it." **"Am fibromialgie. De cand iau FibroAMJ™ dorm mult mai bine. De asemenea ajuta la atenuarea durerii, si sunt foarte impresionata de aceasta. Cu cat aflu mai multe despre acest produs cu atat imi place mai mult."**

--Yvonne K.

"I am a young woman with Fibromyalgia, with symptoms like migraines, muscle aches and exhaustion, and I started on the 4Life™ Transfer Factor™ and FibroAMJ™ system and am able to get out of bed and do the activities of daily life." **"Sunt o tanara care are fibromialgie, cu simptome ca migrene, dureri musculare si stari de epuizare. Am inceput sa iau Transfer Factor Classic(Trifactor, Riovida, Plus) si FibroAMJ™ System si acum ma pot dau jos din pat si sa ma ocup de activitatile zilnice."**

--Kelly Z.

"4Life™ Transfer Factor™ helped me to get over the Epstein Barr virus and mononucleosis, which can cause chronic fatigue syndrome, after only a couple of weeks." **"Transfer Factor Classic(Trifactor, Riovida, Plus) m-a ajutat sa scap de virusul Epstein Barr si de mononucleosis, care pot duce la stari de oboseala cronica, dupa numai cateva saptamani."**

--Sue H.

Transfer Factor's "fibromyalgia support group" call every Thursday 8:00 pm ET 865 362-4150 pin number 1810#

About Lupus... Despre boala de piele Lupus

"I contracted systemic lupus at age 11 and have experienced many difficult periods over the past 13 years. In the early years it attacked my central nervous system and radical measures were required to slow the disease. I had two rounds of chemotherapy and several steroid pulse treatments. I have been taking steroids daily in varying doses all these years, but have continued to have several reoccurring episodes every year. **"Am contactat boala lupus la varsta de 11 ani si in ultimii 13 ani am avut parte de multe perioade dificile. In primii ani boala mi-a atacat sitemul nervos central si au trebuit luate masuri radicale pentru a**

incetini evolutia ei. Am facut doua sedinte de chimioterapie si mai multe tratamente cu steroizi. In toti acesti ani am luat steroizi zilnic in diferite doze dar boala a conituat sa-si faca reaparitia de cateva ori pe an."

I have taken Shaklee® vitamins and herbs, along with various other food and vitamin supplements. I have also tried juicing for extended periods of time and continue to make juicing part of my diet. I have tried anything that I thought would help me control my health so I could stop taking steroids. **"Am luat plantele si vitaminele Shaklee, impreuna cu diferite alte suplimente alimentare. De asemenea am incercat sa consum sucuri pentru perioade destul de lungi si le-am inclus in dieta mea zilnica. Am facut tot ce am crezut ca ma va ajuta sa-mi cotrolez sanatatea si sa nu mai iau steroizi. "**

About four months ago I felt the onset of another lupus episode. I developed a pain in my chest that hurt when I tried to breathe in deep. It felt like someone was stepping on my chest constricting my breathing. The pain continued to get worse so that I finally called my doctor, who sent me to a cardiologist. He told me I had paracartitis and that I would have to increase my prednisone. I do not like taking prednisone and I don't like increasing my dosages. **"Acum 4 luni am avut o alta eruptie de lupus. Am simtit in piept o durere care se amplifica cand incercam sa respir adanc. Aveam senzatia ca cineva ma apasa pe piept ingreunandu-mi respiratia. Durerea a continuat sa se inrautateasca asa ca in cele din urma a trebuit sa apelez la doctor care m-a trimis la cardiolog. Acesta mi-a spus ca am paracartitis si ca va trebui sa maresc doza de prednisone. Nu-mi place sa iau acest medicament si nu-mi place sa maresc doza medicamentelor pe care le iau. "**

When I came home from the appointment I noticed that first box of 4Life supplements had arrived that morning. I began taking them that night. I also decided that I would not increase my dosage of prednisone as much as the doctor had prescribed. The next day I felt an improvement in my breathing and the pain had lessened. For the next couple of days I continued with the 4Life™ Transfer Factor™, BioVitamins™, and the BioEFA™. I was feeling great and I reduced my prednisone to the normal amount. The next week I went in for an ultrasound to check for fluid around my heart. There was none at all; it completely disappeared. The nurse remarked, "Boy, those steroids really did their job!" I just smiled and said, "I guess so." But I was really thinking, "This 4Life™ Transfer Factor™ stuff must work, because I know it's not the steroids!" **"Cand m-am intors acasa am observant ca tocmai sosise prima cutie cu suplimentele 4life. Am inceput sa le iau chiar din acea zi. De asemenea am decis sa nu-mi maresc doza de prednisone dupa cum mi s-a spus. A doua zi am simtit o imbunatatire in respiratie si durerea se diminuase. In urmatoarele zile am continuat cu Transfer Factor Classic(Trifactor, Riovida, Plus), BioVitamins, si BioEFA. Ma simteam minunat si am scazut doza de prednisone la nivelul normal. In urmatoarea saptamana m-am dus sa fac ultrasunete pentru a-mi verifica fluidul din jurul inimii. Nu mai era nimic. Disparuse complet. Infirmiera chiar a facut o remarca: baiete, acesti steroizi chiar isi fac treaba! – Am zambit si am raspuns: cred ca da -. Dar de fapt stiam ca Factorii de Transfer au produs aceasta modificare si nu steroizii."**

I have been taking 4Life™ Transfer Factor™ for almost 4 months and I believe it has helped me tremendously. I have more energy and am able to keep a full-time job. I

still have days when I am tired and feel achy, but it seems like not as often as usual. I have struggled for 13 years trying to find things to deal with my lupus symptoms. I've taken so many different kinds of herbal products and vitamins, and have tried many different remedies. Many have worked for a while but eventually I would start to feel bad again. I have been reluctant to say much before now because all these various remedies have resulted in disappointment. I am taking this one step at a time and not getting my hopes too high, but at the same time I am feeling great and doing great. **"Am luat Transfer Factor Classic(Trifactor, Riovida, Plus) timp de aproape 4 luni si cred ca m-au ajutat enorm. Am mai multa energie si sunt in stare sa stau 8 ore la serviciu. Inca mai am zile cand sunt obosit si ma simt groaznic, dar nu asa de des ca inainte. M-am luptat timp de 13 ani incercand sa gasesc ceva care sa lupte cu simptomele mele de lupus. Am luat atat de multe vitamine si produse pe baza de plante, si am incercat atat de multe remedii. Pentru un timp unele si-au facut efectul dar in cele din urma m-am simtit rau din nou. Am ajuns sa am repulsie fata de aceste remedii care nu mi-au adus decat o mare dezamagire. A fost un moment cand am avut o speranta cu ele dar acum simt altfel."**

When I feel a cold or sore throat coming on (which happens frequently since my immune system is suppressed) I will take more 4Life™ Transfer Factor™ and that seems to stop it before it gets worse. I find that I still must watch what I eat and make sure that I get adequate rest to feel my absolute best. **"Cand simt ca se apropie o raceala sau ma doare gatul (ceea ce se intampla des deoarece sistemul meu imunitar este mult slabit) iau mai mult Transfer Factor Classic (Trifactor, Riovida, Plus) si asa reusesc sa blochez raceala inainte sa-si faca aparitia cu desavarsire. Descoper ca inca trebuie sa am grija ce mananc si sa ma odihnesc adecvat pentru a ma simtii cu adevarat bine."**

I know that 4Life™ Transfer Factor™ may not cure my lupus, but it can improve the way I feel and look at life. This has been a blessing and an answer to my prayers. I am thankful that 4Life™ Transfer Factor™ has come into my life and has made me feel better and made me happy. I've never felt better about a product in all my years of trying. It works for me!" **"Stiu ca s-ar putea ca Factorii de Transfer sa nu-mi vindece lupusul, dar sunt sigur ca-mi pot imbunatatii nivelul meu de viata. Acestia ii consider ca pe o binecuvantare la rugamintile mele. Le sunt recunoscatori celor de la 4 life ca mi-au dat posibilitatea sa folosesc produsele lor si sa ajung sa ma simt minunat. Niciodata nu m-am simtit mai bine ca acum, luand aceste produse. Pentru mine ele au functionat."**

--Amy F.

"My symptoms associated with Lupus, being sick constantly and feeling exhausted, have gone away. I feel energetic since using 4Life™ Transfer Factor™."
"Simptomele mele asociate cu lupus, oboseala si stare groaznica in permanenta, au disparut cu totul. De cand folosesc produsele 4life Research sunt plina de energie."

--Linda M.

About Infections... Infectii

"I really am thankful for TF+. I have suffered for years with infections of various kinds. Yeast, bladder, kidney, and sinus infections just kept on popping up. I began taking Transfer Factor Plus™ 18 months ago. I have been basically infection free now for that long. At first I would get a mild infection but nothing like I did before. **"Chiar sunt recunoscatoare celor care mi-au recomandat Transfer Factor Plus. Ani de zile am suferit de diferite feluri de infectii, la rinichi, sinus, basici care apareau necontenit. Acum 18 luni am inceput sa iau Transfe Factor Plus. Acum nu mai am nici o infectie. La inceput am mai avut o mica infectie dar nu la nivelul celor avute in trecut. "**

--Karen T.

"Over the past 4 years, I have experienced chronic Bronchitis, sinus infections, ear infections and conjunctivitis. I started taking 3 capsules of Transfer Factor™ a day for the first 3 or 4 days and didn't really notice much. I talked to Dr. Rob, and he encouraged me to go to 9 capsules a day. Due to the fact that I only had 1 bottle on me, I went to 6 a day. Well within 3 days I started breathing better, feeling more energy, feeling better than I had felt for 4 years. I have been on the Transfer Factor™ for 2 weeks and am taking 9 capsules a day and my health is back. Transfer Factor™ is the only thing that has been able to bring my energy level back up to where it is. I am so excited about being able to help people with their health, but also being able to share a product that can help them with their wealth. To give them an opportunity to make a living doing something that is helping people. I am so excited to be involved with the people and the company. I appreciate all that has been given to me." **"In ultimii 4 ani, am avut de-a face cu bronsite cronice, infectii ale sinusurilor, ale urechilor si conjunctivite. Am inceput sa iau 3 capsule de Transfer Factor Classic(Trifactor, Riovida, Plus) pe zi in primele 3-4 zile si nu prea am simtit ceva. Am vorbit cu Dr. Rob, si el m-a incurajat sa iau 9 capsule pe zi. Datorita faptului ca aveam la dispozitie doar un flacon am luat doar 6/zi. Ei bine pana in 3 zile am inceput deja sa respir mai bine, sa ma simt mai energica, oricum mai bine decat ma simtisem in ultimii 4 ani. Am luat Transfer Factor Classic(Trifactor, Riovida, Plus) timp de 2 saptamani si acum iau 9/zi si pot spune ca mi-am recapatat sanatatea. Transfer Factor Classic(Trifactor, Riovida, Plus) este singurul care mi-a redat energia avuta. Ma simt atat de emotionata la gandul ca pot ajuta alti oameni pentru a-si recupera sanatatea si in acelasi timp emotionata pentru ca pot sa le ofer o posibilitate de a-si sporii veniturile."**

-Julie Cardenaz

"I had a type of staph infection on my arms that would itch so bad I'd end up with bleeding sores. After 3 weeks on 4Life™ Transfer Factor™, the sores are finally gone." **"Am avut un fel de infectie cu stafilococi pe brate care in dadea un fel de mancarime ce ma ducea la sangerare, atat de mult ce ma scarpinam. Dupa ce am luat Transfer Factor Classic (Trifactor, Riovida, Plus) timp de 3 saptamani in sfarsit am scapat de aceasta pacoste."**

--Bob B.

"For the past fifteen years I have suffered from chronic bronchitis, regular sinus infections, and severe allergies. I suffered from fatigue, migraine headaches, joint pain, and an overall weakening. After eight months Transfer Factor™, I am a new person. I feel like Transfer Factor™ saved my life. I tried every nutrient that I could find, but only Transfer Factor™ made the difference." **"In ultimii 15 ani am suferit de bronsite cronice, infectii regulate ale sinusurilor, si alergii severe. Am suferit de oboseala, migrene, dureri ale incheieturilor, si o slabiciune generalizata. Dupa 8 luni cu Transfer Factor Classic(Trifactor, Riovida, Plus), ma pot considera o noua persoana. Cred ca Transfer Factor Classic mi-a salvat viata. Am incercat fiecare supliment pe care l-am gasit. Dar numai Transfer Factor Classic(Trifactor, Riovida, Plus) a facut diferenta."**

--Naomi Jackson, Kansas.

"Since my son Elijah was born, he has suffered from severe ear infections. He was constantly put on antibiotics and had tubes put in his ears. He is now four years old and has been on Transfer Factor™. He has not experienced any more infections." **"De cand s-a nascut, fiul meu Elijah, a suferit de infectii severe ale urechilor. Permanent, era trecut pe antibiotice si avea tuburi in urechi. Acum are 4 ani si a consumat Transfer Factor Classic(Trifactor, Riovida, Plus). Din acel moment nu a mai avut nici o infectie."**

--January Jackson.

"My partner Barbara and I have worked for four years with herbs & vitamins to restore my health. 4Life™ Transfer Factor™ has done that in less than 3 months. Over the past four years, I have experienced chronic bronchitis, sinus infections, and other conditions. I take every herb or vitamin I can get a hold of to build up my immune system. In the last six months I have been on antibiotics 4 to 6 times with sinus infections. I started taking 6 to 9 Transfer Factor™ a day. Within three days I started breathing better than I had for four years. 4Life™ Transfer Factor™ is the only thing that has been able to bring my energy level back up to where it used to be." **"Eu si cu partenera mea Barbara am trait 4 ani cu vitamine si produse de plafar pentru ne restabili sanatatea. Cu Transfer Factor Classic(Trifactor, Riovida, Plus) am reusit in mai putin de 3 luni. In ultimii patru ani, am avut de-a face cu bronsite cronice, infectii ale sinusurilor, si altele. Am consumat fiecare vitamina sau supliment pe care l-am gasit pentru a-mi construi un sistem imunitar solid. In ultimile 6 luni am fost trecuta pe antibiotice de la 4 la 6 ori avand infectii ale sinusurilor. Am inceput sa iau 6 pan la 9 Transfer Factor Classic(Trifactor, Riovida, Plus) pe zi. Pana in 3 zile am inceput sa respir mai bine decat am facut-o timp de 4 ani. Transfer Factor Classic(Trifactor, Riovida, Plus) este singurul care a putut sa-mi redea echilibrul energetic la nivelul la care era."**

--Julie C.

"For years my friend had a staph infection on his arms that would itch so bad there would be open sores, and after 7 days on 4Life™ Transfer Factor™ the sores were healing." **"Timp de ani de zile prietenul meu a avut infectii cu stafilococi pe brate care ii faceau rani deschise si dupa 7 zile de tratament cu Transfer Factor Classic(Trifactor, Riovida, Plus) ranile s-au vindecat."**

--Kevin O.

About Skin Problems.... Probleme ale pielii

Severe Rash: eruptii puternice

"I have been going to a highly respected dermatologist regarding a rash for the past three years. I had been taking erythromycin for most of that time along with ointments, creams, lotions, etc. Two months ago, I began taking Transfer Factor™ and I noticed a huge improvement. I went to the dermatologist just a few days ago, and he was amazed with the improvement. He told me to just keep doing with I am doing, and I don't have to come back for a month. I am still using all of the external medication, but I am convinced that the major contributor to the improvement is the Transfer Factor™. I will continue with the Transfer Factor™ indefinitely." **"Am fost la un dermatolog renumit cu privire la eruptia mea pe piele din ultimii 3 ani. Am luat eritromicina impreuna cu diferite unsori, creme, lotiuni, etc. Acum 2 luni, am inceput sa iau Transfer Factor Classic(Trifactor, Riovida, Plus) si am observant o imbunatatire evidenta. Am fost la dermatolog in urma cu cateva zile, si a parut surprins impresionat de imbunatatire. Mi-a spus sa continui cu tratamentul pe care il fac si ca nu trebuie sa revin mai devreme de o luna. Inca mai folosesc medicamentatia externa, dar sunt convins ca cea mai mare contributie la imbunatatirea situatiei mele a avut-o Transfer Factor Classic(Trifactor, Riovida, Plus). In mod evident voi continua sa folosesc Factorii de Transfer."**

--DRW - Seattle

"For five years I was on antibiotics for a severe case of acne. I still broke out about 20%. After 6 weeks on Transfer Factor™ my acne completely cleared up. My dermatologist asked me to bring him some information on whatever I was taking." **"Timp de 5 ani am luat antibiotice pentru a scapa de un caz major de acnee. Dupa 6 saptamani de tratament cu Transfer Factor Classic (Trifactor, Riovida, Plus) acneea mea a disparut cu desavarsire. Dermatologul meu m-a rugat sa-i aduc date despre ce folosesc indiferent despre ce este vorba."**
"Marsha S.

"My 6-year-old son has had terrible eczema all his life, yet 4Life™ Transfer Factor™, in just 2 months, has made significant improvements." **"Fiul meu in varsta de 6 ani a avut o eczema puternica toata viata lui, totusi in numai 2 luni de tratament cu Transfer Factor Classic(Trifactor, Riovida, Plus) au aparut imbunatatiri evidente."**

--Anthony V.

Psoriasis:

"I am a registered nurse, 64 years old and respect what medications can do. However, prescriptions were not helping my severe allergies or my psoriasis. Allergic episodes usually resulted in a mega-infection of bronchitis or a sinus infection. My psoriasis did not respond to either of many medications. Both of these health problems are in the auto-immune category. I included 4 capsules of Choice 50™ and 3 Transfer Factor™ in my daily supplements. Both the allergies and psoriasis have totally disappeared. Choice 50™ and Transfer Factor™ are a dynamic combination that have truly improved the quality of life." **"Am 64 de ani, de meserie infirmiera si am respect pentru ceea ce pot face medicamentele. Totusi, nici unul dintre ele nu a reusit sa ma scape de alergiile mele severe sau de psoriasisul de care sufar. In urma atacurilor alergice aparea o super-infectie a bronsitelor sau o infectie a sinusurilor. Psoriasisul pe care il am nu a raspuns pozitiv la nici un medicament pe care l-am luat. Amandoua bolile de care sufar intra in categoria celor care depin de sistemul imunitar al organismului. De aceea, am luat zilnic 4 capsule de Choice 50 (poate fi inlocuit cu TF Riovida) si 3 capsule de Transfer Factor™ (TF Classic, Trifactor, Riovida, Plus). Atat alergiile cat si psoriasisul au disparut in totalitate. Combinatia Choice 50 si Transfer Factor™ (TF Classic, Trifactor, Riovida, Plus) este una dinamica care imbunatateste cu adevarat calitatea vietii."**

--Doreen Lassiter