

TABLE OF CONTENTS

PART 1	Page
1. Introduction of the company	1
<div>1st KEY HEALTH</div>	
2. Health Information guide in English & Language	1
PART 2	
3. Tianshi product categories	5
4. Summary of Health products and their usefulness	6
5. Tianshi Health products guide	13
PART 3	
6. Tianshi Health equipments and their functions	55
PART 4	
<div>2nd Wealth</div>	
7. Summary of business plan	64
8. Benefits & special award	69
9. Glossary of terms	70
10. Ranks attained by distributors performance and	
Examples of Retail profit and bonus calculations	71
PART 5	
11. Start to run your own business now	79
12. Summary of the advantage of Tianshi business concept	79
13. Setting your target	80
14. Team Network Building	80
15. Motivation	82

PART 1

INTRODUCTION OF THE COMPANY

Tianshi Group of Companies was founded by **Mr. Li Jinyuan in 1995** and established its headquarters at the **Henderson** centre one of the most known **Land Mark** building in **Beijing China**.

It spreads over 260, 000 square metres with a built up area of 120, 00 square metres.

Tianshi Group of Companies is Multinational and Multi-Industrial cooperation with the production complex located in **Wuqing** development zone of **Tianjin New Technological Industrial Park**.

While the company's main field is **Health Care**, Industry, it is involved in a diversified Global activities such as scientific Research, manufacturing, Trade, Real, Estate, Education, Culture, Service, Travel Transportation and Financial Service.

Tianshi offers two (2) major keys:

1. Health
2. Wealth

1st Key HEALTH

Information about health in English

DIET

Diet simply refers to the kinds of foods consumed by an individual.

Scientists reveal that our bodies need about 60 nutrients per day for **Optimal Health** and **longevity**.

These nutrients are obtained from our diet. However, the unfortunate fact is that our diet, however good it is. Never supply all the necessary food nutrients required by our bodies for **optimal health**.

www.tiens.com.

Join Tianshi Now, Enjoy Health & Wealth

NUTRITION

Nutrition is a body of knowledge that deals with. The relationship between diet and states of health and disease. Between the extremes of optimal health and death from starvation or malnutrition, there is an array of disease states that can be caused or alleviated by changes of diet.

Deficiencies, excesses or imbalances in diet can produce negative impacts on health, which may lead to diseases such as blindness, nerve problems, scurvy, obesity, diabetes, hypertension, osteoporosis etc as well as psychological and behavioural problems.

Similarly, excessive intake of elements that have no apparent role in health (e.g. lead, mercury, etc), may inflict toxic and potential lethal effects, depending on the dose.

WHY THE NEED TO SUPPLEMENT YOUR DIET

It's estimated that the world over, only 2-6% of individuals consume a well balanced diet.

Secondly, the foods that we eat lose their nutritional value in many ways, e.g. Genetic Engineering with its emphasis on quantitative rather than quality, together with the rampant consumption of processed products as opposed to fresh supplies, leaves many with major micro-nutrient deficiencies e.g. Iron, zinc. Vitamin etc. these couples with infrequent, haphazard food intake with poor methods of preparation and storage, further emphasize the need for carefully formulated supplements to hormonally and metabolically rejuvenate our bodies.

TRADITIONAL CHINESE MEDICINE (TCM)

UNDERSTANDING TCM:

Traditional Chinese Medicine is a complete medical system that has diagnosed, treated and prevented ailments for over twenty centuries. While it can remedy ailments and change state of mind, Chinese medicine can also enhance recuperative power, immunity and the capacity for pleasure, work and creativity. Within Chinese cosmology, each human is seen as a world in miniature, a garden in which doctor and patient together strive to cultivate health. Every person has a unique terrain to be mapped, a resilient yet sensitive ecology to be maintained. Like a gardener uses irrigation and compost to grow robust plants, the doctor uses Acupuncture, Herbs and Food to recover and sustain health.

Herbs assist the organ networks in the performance of their tasks. Particular herbs enhance the capacity of the heart to propel blood and soothe the mind, the-spleen to manage respiration and body's defences the liver to maintain resilient emotions, metabolic processes and supply limbs and kidneys to sustain soul and regenerative power. Some herbal formulas address ailments such as colds, allergies, inflammations, or craps until effective and immediate results, while others are usually combined in formulas enhance their efficacy. Signs and symptoms are matched with therapeutic effects, reflecting the particular conditions and needs of each patient. Tonic formulas restore eroded body resources and etc. Chinese medicine can protect and preserve our health day by day.

It is often difficult to “sell” people on health. In order to be health it takes commitment, the reward is often difficult to know or feel. It is usually not until the body fails us in some manner that we realize that we have not taken care of it.

Ralph Waldo Emerson said “The first wealth is health”.

Products in the Tianshi booklet are of natural origin and are not medicine.

Disclaimer:

Medical Claim

Tianshi Company does not make any medical claims whatsoever. Anything testimony made by the consumer / distributor who relate their experience is personal.

Please be wise and use your discretion when describing Tianshi Products and their usage to others.

Tianshi Company does not advise any person on medication or undergoing treatment to discontinue either when using Tianshi Products.

If any doubts arises. Consult a physician. Never try as a distributor to prescribe or give medical advice to your client using Tianshi Products.

Dosages: Tianshi Company designed the dosage to provide somewhere between the optimal daily allowance and recommended daily allowance. Every person is different and the dosages may be adjusted from severe cases. Supplements cannot be regarded as substitutes. There is every need for balance diet meals. A single dietary deficiency is rare. Today’s diet creates many deficiencies. Where only specialized programme supplement can address or handle.

PRODUCT CATEGORIES

1) NOURISHERS

- i. Nutrient high calcium I – Casper Capsules
- ii. Nutrient high calcium II – Multi – Vitamin Coffee
- iii. Calcium Chewable – Zinc Cream Capsules
- iv. Children high calcium – Lecithin + calcim
- v. Vitality Soft Gel – Tooth paste

2) DETOXIFIERS

- i. Antilipemic tea – Slimming tea
- ii. Chitosan – Double cellulose

3) IMMUNE BOOSTERS

- i. Cordyceps Mycelium capsules – Tibet Garlic
- ii. Spirulina capsules – Toma Capsules
- iii. Grape Vine extract – 7 Forces
- iv. Vitality soft gel – Ever Youth
- v. Dia Gins – King Royal 600
- vi. Mega Mind – Beneficial Capsules

4) PERFORMANCE / SEXUAL

- i.
- ii. CZF-Iron – Manks capsules
- iii. Grape vine capsule – Ever Youth
- iv. Cordceps capsules – King Royal – 600
- v. Vitality soft gel – 7 Forces

5) BEAUTY / PERSONAL CARE PRODUCTS

- i. Toxin expelling soap – Perfume edt 50ml Trench
- ii. Body slimming soap – Perfume edt 50ml Dolly Kiss
- iii. Breast care soap – Perfume edt 50ml Rare No. 1
- iv. Deodorant soap – Perfume edt 100ml Ho
- v. Mosquito soap

6) OTHER PRODUCTS IN STOCK – Ref page 62

- Anti dandruff shampoo
- Polypeptide Albumen Powder (Man)
- Polypeptide Albumen Powder (Woman)
- Polypeptide Albumen Powder (Youth)
- New Super condensed underclothes cleanser
- New Super condensed clothes soft smooth cleanser.

SUMMARY OF TIANSHI HEALTH PRODUCTS

DETOXIFIERS

SUPPLEMENT	FUNCTIONS
ANTI-LIPEMIC TEA NOTE: Do not give to: 1. Children 2. Pregnant women	<ul style="list-style-type: none"> - It prevents cancers colon - Helps reduce general body fats hence good for slimming. - Clears cholesterol to prevent heart related disease - It has anti ageing effect - Promotes digestion and cleanses the digestive track - Improves blood circulation and metabolism - Effective for most poor health condition - Prevents Arteriosclerosis - Prevents constipation and stomach problem.
SLIMMING TEA NOTE:	<ul style="list-style-type: none"> - Cleanses intestines - Reduces blood cholesterol and has a very effective detoxifying action. - Helps dilate blood vessels which reduce blood pressure - Improve the digestive system

	<ul style="list-style-type: none"> - Prevents cancer colon - Recommended for chronic constipation and hemorrhoid - Promote the general excretory function of the body - Accelerates metabolism.
DOUBLE CELLULOSE	<ul style="list-style-type: none"> - Reduce the risk of colon cancer by stimulating bacterial fermentation. - Prevents constipation by holding water within increased stool weight. - Makes a unique weight loss formula when used together with antilipemic tea or slimming tea. - Delays cholesterol and other sterol absorption - Moderates nutrient absorption rates by entrapping nutrient molecules and preventing their contact with absorption surface.
CHITOSAN CAPSULES	<ul style="list-style-type: none"> - Cleans poisonous substances in our body - Helps to control high blood pressure - Helps to reduce blood sugar hence very effective for diabetic patients - Very effective for cancer patients and has strong role in preventing cancer in all three stages; information, irritation & its progression. - Reduces radiation and pollution - Essential for liver disorder - Promotes weight loss by absorbing and burning of fats - Promotes healing of ulcers - Acts as a natural detoxifier - Anti-Tumor action - Bone strengthener / calcium enhancer - Anti bacterial and acts as an anti-Acid reduces blood level of uric acid. - Prevents formation of plague / Tooth decay
NUTRIENT HIGH CALCIUM POWDER	<ol style="list-style-type: none"> 1. Contains vitamins, proteins and stress minerals 2. Strengthens weak bones by increasing bonendensity 3. Stops the formation of kidney stones. 4. Calm nerves and assist the transfer of nerves impulses. 5. Controls acid / alkaline balance and hence body temperature 6. Improves muscles activity and heart beat 7. Relieves headache and insomnia 8. Prevents osteoporosis (weak bones and limbs) 9. Improves appetite
NUTRIENT HIGH CALCIUM POWDER II	<ol style="list-style-type: none"> 1. Nourishes and restores lost vitality in diabetic patients 2. Contains no sugar 3. Effective to diabetic patients and rich in proteins, vitamins and trace minerals. 4. Contains pumpkin powder recipe that activates the release of insulin to control high blood sugar 5. Solves calcium shortages in Diabetic patients. 6. Improves appetite.
CHILDREN NUTRIENT HIGH CALCIUM POWDER III	<ol style="list-style-type: none"> 1. Rich in lecithin and taurine which improves the cerebral development in children. 2. Contains calcium, iron, zinc and other trace mineral to enhance children growth rate. 3. Has rich proteins from egg yoke powder and whole milk powder providing essential amino acids for the child protein needs. 4. Acts as a balanced formula for malnourished children 5. Improves appetite

LECITHIN CALCIUM CAPSULES	+	<ol style="list-style-type: none"> 1. Helps to reduce tension and stress 2. Treats insomnia (lack of sleep) 3. Maintains a healthy nervous system 4. Gives power and vigor to the brain hence improving memory.
CALCIUM CHEWABLE TABLETS		<ol style="list-style-type: none"> 1. Improve appetite 2. Helps to replenish the body's lost calcium 3. Meant for vegetarians 4. Has magnesium which assists in release of energy, muscle relaxation and prevents tooth decay. 5. Prevents osteoporosis
CASPER CAPSULES		<ul style="list-style-type: none"> - Helps to prevent damage tissues from free radicals - Promote wound healing and healthy body. - Provides energy and synthesis of fatty acids - Reduces cholesterol and steroids - Good for diabetic patients & protects against infection - Improves appetite and memory loss - Helps to control the limbs and abnormal heart beat - Reduces the risk of heart attacks caused by coronary heart disease - Helpful in cases like Depression, weight loss, pain in muscles, impairment of immune response and skin problems - Helps the risk of degenerative disease associated with aging - Reduces the duration and the severity of colds - Plays a big role in nerve transmission - Prevents cancer of the oral cavity, larynx, esophagus and stomach. - Lowers the risk of bladder, prostate and colon cancer.
MULTI-VITA MINE COFFEE		<ul style="list-style-type: none"> - Strengthen the health of Skeleton and tooth - Improves the growth of children - Maintains the skin healthy and smooth - Improves the body immunity function - Maintains blood circulation and stimulates metabolism - Provides the body with vitamin A, B, C, D, and E - Regulate the nervous system function - Promotes body growth and appetite - Improves physical and mental activities especially if tired and weak - Prevent liver disorders & general eye sight - Improves the digestion system - Protect the cardiovascular system - Acts as anti-oxidant and slows aging
VITALITY GEL	SOFT	<ul style="list-style-type: none"> - Prevents blood clots and varicose veins - Essential for fertility in both men and women - Prevents senile dementia and improves memory - Good for asthmatic and emphysema (swelling of lung tube patients). - Supplies vitamin E, essential oil and other bio-active elements to the body. - Prevents skin pigmentation and enhances skin beauty - Has anti-ageing property of preventing the oxidative damage to the body cells.
VITALITY GEL	SOFT	<ul style="list-style-type: none"> - Prevent angina pectoris (pain in the heart) and fatty liver - Promotes formation of cerebral cells in foetus - Promotes formation of cerebral cells in foetus - Improves the hormonal system useful to prevent menopause.

	<ul style="list-style-type: none"> - Acts as anti-fatigue, promoting muscle strength by giving power, stamina and speed. - Helps in eliminating headaches. - Acts as a natural Antioxidant
CZF – IRON CAPSULES	<ul style="list-style-type: none"> - Provide real need for normal growth and healthy body. - Restores vitality and energy - Gives you the ability to concentrate - Improves appetite - Is high recommended for anemia - Prevents ulcers and enhances healing of wounds and burns - Prevents frequent cold - Prevents night blindness.
	IMMUNE BOOSTERS
TOMA CAPSULES	<ul style="list-style-type: none"> - Prevents stomach and colorectal cancer - Prevents high blood pressure and blood lipid - Prevent cholesterol and it is a natural heart protector - Protects chemical exposure and radiation - Protects long – term toxic damage - Also protects acute damage from aging
DIA – GINS CAPSULES	<ul style="list-style-type: none"> - Defends the immune system against the effects of prolonged physical strain - Builds up resistance to the psychological and physical stress of modern life. - Stimulates the endocrine glands including sex glands. - Acts as a mental stimulant without side effects by stimulating physical and mental activities. - Stimulates the central nervous system - Tonic to enhance vitality - Lowers elevated blood pressure - Supports normal healing process and restores energy - Delay aging and maintains health cells - Enhancing sexual performance and exerting an aphrodisiac effect. - Eliminates high levels of blood lipid and cholesterol - Lowers alleviated blood sugar
TIBET GARLIC CAPSULES	<ul style="list-style-type: none"> - Regulation immunity - Anti-bacterial and anti-virus effects - Enhancing blood circulation, preventing cardiovascular and cerebrovascular diseases - Cancer prevention
CORDYCEPS MYCELIUM CAPSULES	<ol style="list-style-type: none"> 1. Effective for HIV patients 2. Improves performance & muscles building capacity 3. Prolongs and improves the quality of life of cancer patients 4. Helps stimulate & Regulate immune system 5. Prevents & interferes the growth of tumours 6. Has a natural antibiotic action against disease causing bacterial 7. Prevents liver & kidney disorders like hepatitis and cirrhosis of the liver. 8. Develops strong anti-ageing power & is a good antioxidant. 9. Fortifiers kidney channel which is responsible for sexual energy & desire improves sex drive, potency & physical endurance. 10. It is also able to strengthen respiratory power in those who need extra

	<p>energy to perform physical exercise.</p> <p>11. Benefits vascular system by improving circulation helps to regulate blood pressure and strengthen heart muscles.</p> <p>12. Relaxes smooth muscles & menstruation period pain.</p>
SPIRULINA CAPSULES	<p>1. Has large amount of glycol lipids & cerebra side sulphate which are medically accepted as an anti-HIV agent</p> <p>2. Has a rich source of active enzymes that accelerate recovery from trauma</p> <p>3. Maintain balanced body functions</p> <p>4. Stimulates metabolism and improves general eye sight.</p> <p>5. Prevents malnutrition</p> <p>6. Aleviates digestion disorders, gastritis ulcers and indigestion</p> <p>7. Enhances smoothness of skin</p> <p>8. Prevents diseases like high blood pressure, diabetes, anaemia and liver disease.</p> <p>9. Enhances immunity function</p> <p>10. Prevents brittle hair & finger nails.</p>
BENEFICIAL CAPSULES	<p>1. Improves the micro-circulation in the scalp (head region) to prevent the appearance of gray hair and boldness.</p> <p>2. Prevents cancer, stroke and heart disease.</p> <p>3. Improves sleep and hastens recovery from fatigue</p> <p>4. Helps to treat varicose veins</p> <p>5. Improves vision among diabetic patients</p> <p>6. Regulate blood pressure</p> <p>7. Prevents arteriosclerosis</p> <p>8. Increases production of white blood cells hence promotes immunity.</p> <p>9. Prevents bad breath and fortifies teeth against infection</p> <p>10. Helps to treat diabetes, chronic bronchitis liver damage and hepatitis</p> <p>11. Aids in management of cancer patients.</p>
BENEFICIAL CAPSULES	<ul style="list-style-type: none"> - Prolongs and helps to expand the lung capacity thus increasing the oxygen intake hence promoting endurance in physical activities. - Regulates nervous system - Prevents ischemic stroke (heart attack) - Anti-Inflammation (arthritis & hepatitis prevention) - Neutralizes radiation effects.
GRAPE VINE EXTRACT CAPSULES	<ul style="list-style-type: none"> - Aids in management of cancer patients and prevents cancer formation - Prevents arteriosclerosis (clothing up to blood vessels) - Assists in treating varicose veins - Prevents muscular degeneration of the eye. - Improves vision among diabetic patients ageing - Anti-inflammatory, preventing arthritis and hepatitis - Enhances immunity system - Prevents ischemic stroke (heart attack)
MEGA MIND CAPSULES	<ul style="list-style-type: none"> - Helps memory loss by improving cerebral circulation - Protects brain and nerve cells from free radical damages - Stimulates physical and mental activities especially if tired or weak - Improves memory and cognitive performance.
ZINC CREAM SUPPLEMENT	<ul style="list-style-type: none"> - Increases mental alertness & prevent night blindness - Helps diabetic patients by enhancing production of insulin & reduces pimples & acne. - Prevents growth retardation & chronic fatigue

	<ul style="list-style-type: none"> - Promotes digestion and improves appetite - Prevents myopia (short sightness) - Prevents impotence & support prostate gland - Prevents male infertility & boost weak libido (sexual activity). - Prevents malfunction & boost immunity - Has strong healing activity for and burns - Essential for ulcer patients & prevent food allergies - Prevents impairment of sense of taste & cataract - Promotes the growth of children's reproductive organs
7 FORCES CAPSULES	<ul style="list-style-type: none"> - It is a sexual stimulant for men and women - Builds up resistance to the psychological & physical stress - Protects the brain and nerve cells from free radical damages - Defends the immune system against the effects of prolonged physical strain - Stimulates the central nervous system, new cell growth, healing of damaged skin and hair - Stimulates endocrine glands and sex glands - Improves physical mental stimulant without any side effects. - Helps memory loss by improving cerebral circulation - Improves blood circulation, stamina and energy - Acts as mental stimulant side and no effect - A natural anti-oxidant & enhance resistance to illness - Regulate blood pressure and blood glucose level - Fights infections and lowers aging
MANKA CAPSULES	<ul style="list-style-type: none"> - Improves sexual performance by accelerating the blood circulation to the organs and increasing the sperm account - Reduces inflammation and swelling of the prostate - Helps to restore stamina and arouse the sexual desire - Stimulates physical and mental activities
EVERYOUTH CAPSULES	<ul style="list-style-type: none"> - It is a general tonic reproductive system - Enhances physical and sexual performance. - Prevents stress - Accelerates recovery from fatigue - Natural remedy for premenstrual syndrome and postmenopausal syndrome.
KING ROYAL 600	<ul style="list-style-type: none"> - It is the most integrated nutrient that can provide your body with what it lacks. - Extends life and warding off skin aging - Keeps the skin smooth and youthful - Promotes sexual vitality and rejuvenation - Reverses impotence - Regulates endocrine system and achieves hormonal balance - Stimulates and boost immune system - Fights bacterial and viral infections
VEGA POWER CAPSULES	<ul style="list-style-type: none"> - Prevents inflammation and swelling of the prostate - Restores stamina and arouse the sexual desire - Improves sexual performance by accelerating the blood circulation to the organs. - Increases the production of sperm account - Reduces stress

PART 3 TIANSHI HEALTH PRODUCTS GUIDE

HEALTH PROBLEM	RODUCT / DOSAGE (use A or B)
AIDS / HIV POSITIVE Disease that destroys the immune system rendering body prone to all kinds of diseases characterized by loss of appetite, weight loss, constant headaches, etc.	<ul style="list-style-type: none"> - Spirulina caps 3 x 3 - Cordceps 2 x 2 - Calcium 1 1x 1 - Chitosan caps 2 x 2 - 7 Forces 1 x 1
ABOULOMANIA Mental disorder with loss of will-power	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Lecithin 2 x 2 - Calcium 2 x 2 - Mega Mind 1 x 1 - 7 Forces 1 x 1
ABSCESS Collection of pus enclosed tissues. Note: If the patient is a child don't give tea.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Antilipamia tea 1 x 2 - Calcium 1 1 x 1 - CZF – Iron 1 X 2 <p>Note: If the patient is a child don't give tea.</p>
ACAMPSIA Inflexibility of a limb, rigidity, ankylosis. Inability to bend or stretch the fingers or toes.	<ul style="list-style-type: none"> - Calcium 1 1 x 1 - CZF – Iron 1 x 3 - Antilipemic tea 1 x 2 - Multi-Vit-Coffee 1 x 2
ACATAPOSIS Difficulty in swallowing	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Spirulina caps 3 x 3 - CFZ – iron 1 x 3 - Calcium 1 x 1
ACATHETIC Inability to retain things lack of retention characterized by forgetfulness	<ul style="list-style-type: none"> - Lecithin 2 x 2 - Calcium 2 x 1 - Spirulina 2 x 2 - CZF – Iron 1 x 2 - Mega Mind 1 x 1
ACATHESIS Hyperactivity, inability to remain seated at a place.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Lecithin + Calcium 2 x 2 - Mega mind 1 x 1
ACNE / PIMPLES Pus filled pimples on the face, back and chest caused by inflammations of the glands of the skin.	<ul style="list-style-type: none"> - Ever Youth 1 x 1 - Spirulina 3 x 3 - Antilipemic tea 1 x 1 - CZF Iron 2 x 2 - 7 Forces 1 x 1
ADENCID (ADENTIST) The inflammation of the denoid gland (a tonsil like growth in the small lymph nodes in the back of the nasal passage where it joins the throat.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Calcium 2 x2 - Antilipamic tea 1 x 2 - Toma 1 x 1
AGALATIA Absence of milk secretion after child birth. No milk in the breast after child birth. Drink more fluids daily.	<ul style="list-style-type: none"> - Calcium 1 x 2 - Spirulina 3 x 3 - Zinc Cream 2 x 2 - CZF Iron 1 x3 - Muti-Vit-Coffee 1 x 2
AGENESIA (AGENESUS)	<ul style="list-style-type: none"> - Manka 1 x 1

1. Sterility, impotence 2. Incomplete development.	<ul style="list-style-type: none"> - Vega power 1 x 1 - Zinc 2 x 2 - Calcium 1 1 x 2 - Antilipemic tea 1 x 2
AGE SPOTS (Pigmentation) due to the insufficient fat production by the sebaceous glands under the skin.	<ul style="list-style-type: none"> - Vitality soft gel 1 x 2 - Calcium 1 x 1 - Antilipemic tea 1 x 2 - Zinc 2 x 2 - Ever Youth 1 x 1 - King Royal 1 x 1
ANAEMIZ (in adult) Deficiency in the blood brought about the reduction in the number of red blood cells.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Calcium 1 x 2 - CZF – Iron 1 x 3 - Grape vine 1 x 3 - 7 Forces 1 x 1
ANAEMIA (in children) Deficiency in the blood brought about by reduction in the number of red blood cells.	<ul style="list-style-type: none"> - Spirulina 2 x 2 - Children Calcium 1 x 2 - CZF – Iron 1 x 2 - Mlti-Vit-Coffee 1 x 1
ANGINA PECTORIS	<ul style="list-style-type: none"> - Vitality soft gel 3 x 3 - Antilioemic tea 1 x 1 - Calcium 1 1 x 2 - Beneficial 3 x 3 - 7 Forces 1 x 1
ALCOHOLISM	<ul style="list-style-type: none"> - Calcium 1 x 1 - CZF Iron 2 x 2 - Spirulina 3 x 3 - Mega mind 1 x 1 - Chitosan 2 x 2
ANOREXIA (in adult) Inability to eat (loss of appetite)	<ul style="list-style-type: none"> - Spirulina 2 x 2 - Antilipemic tea 1 x 1 - Calcium 1 1 x 1 - Ever Youth 1 x 1 - King Royal 1 x 1
ANURIA Failure to the kidney to function causing scantily urine.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Chitosan 2 x 2 - Zinc 2 x 2 - Antilipemic 1 x 1 - Toma 1 x 3
ANXIETY	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Calcium 1 x 2 - Zinc 2 x 2 - Antilipemic tea 1 x 1 - Toma 1 x 3
ALLEERGY DERMATITIS (in Adults) Problem of the skin. Skin may be covered by troublesome rashes painful, itchy	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Cordyceps 2 x 2 - Zinc Cream 2 x 2 - Viatality 1 x 1 - Antilipemic tea 1 x 1
APPENDICITIS	<ul style="list-style-type: none"> - Chitosan 2 x 2

(in adult) Inflamed appendix, inflammation of the ginerlike structure at the joint of the small and large intestine (colon) this is deadly.	<ul style="list-style-type: none"> - Zinc 3 x 3 - Calcium 1 1 x 1 - Antilipemic tea 1 x 1
APPENDICITIS (in children) Inflamed appendix of the ginerlike structure at the joint of the small and large intestine (colon) this is deadly).	<ul style="list-style-type: none"> - Casper 1 x 1 - Children Calcium 1 x 1 - Zinc 1 x 1
ARTERIOSCLEROSIS (Cholesterol) Degeneration and hardening of arteries, a condition in which the walls of arteries, capillaries or veins thickens and loss of elasticity characterized by digestion disturbances etc.	<ul style="list-style-type: none"> - Vitality soft gel 1 x 2 - Calcium 1 x 2 - Antilipemic tea 1 x 1 - Zinc 1 x 1 - 7 Forces 1 x 1 - Spirulina 2 x 2
ARTHRITIS Inflammation and pain in the joints especially knee joints	<ul style="list-style-type: none"> - Vitality soft gel 1 x 2 - Zinc 3 x 3 - Calcium 1 x 2 - Cordycep 2 x 2 - Casper 1 x 1
ALLERGIC DERMATITIS (in child) Problem of the skin, skin may be covered by troublesome rashes painful, itchy	<ul style="list-style-type: none"> - Cordycep 2 x 2 - Children calcium 1 x 2 - Zinc cream 2 x 2 - Multi-Vit-Coffee 1 x 2
ASTHMA (in adult) Disease of the bronchi (tubes which lead from the wind pipe or trachea into the lungs) causing painting, shortness of breath almost suffocating (technically called bronchial asthma).	<ul style="list-style-type: none"> - Zinc 3 x 3 - Calcium 1 x 1 - Spirulina 3 x 3 - Cordycep 2 x 2 - 7 Forces 1 x 1
ASTHMA (in child)	<ul style="list-style-type: none"> - Children Calcium 1 x 1 - Zinc 2 x 2 - Casper 1 x 2 - Spirulina 1 x 2
ATHEROSCLEROSIS Arteries veins etc blocked by fat like substances called cholesterol in the system characterized by hypertension and cholesterol related sickness.	<ul style="list-style-type: none"> - Spirulina 2 x 3 - Chitosan 2 x 2 - Antilipemic tea 1 x 2 - CZF iron 1 x 3 - Vitality 1 x 1 - 7 Forces 1 x 1
ATHLETE FOOT Fungal infection between the toes. Note: apply pharmacy cream.	<ul style="list-style-type: none"> - Zinc 3 x 3 - Antilipemic tea 1 x 2 - Chitosan 2 x 2 - Toma 1 x 3 - Multi-Vit-Coffee 1 x 2
BACKACHES / WAIST PAIN Severe pains in the backbones, waist or back region that makes one unable to sit, bend or stand upright.	<ul style="list-style-type: none"> - Calcium 1 x 2 - Antilipemic tea 1 x 2 - CZF iron 1 x 2 - Chitosan 2 x 2 - Multi-Vit-Coffee 1 x 2 - 7 Forces 1 x 1

BACTEREMIA (BLOOD INFECTION) Presence of bacteria in the blood, causing blood poisoning.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Calcium 1 x 2 - Zinc 2 x 2 - Antilipemic tea 1 x 2
BALDNESS Lack of hair on the head.	<ul style="list-style-type: none"> - Vitality soft gel 1 x 3 - Spirulina 3 x 3 - Calcium 1 4 x 2 - Antilipemic tea 1 x 1
BARBER'S ITCH Pumps, fungal infection of the bearded portions in the face and neck causing burning and itching. Note: apply pharmacy cream.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Spirulina 3 x 3 - Zinc 2 x 2 - Antilipemic tea 1 x 1 - Multi-Vit-Coffee 1 x 2
(BARRENNESS) STERILITY Barrenness, sterility inability to produce a child.	<ul style="list-style-type: none"> - Vitality soft gel 1 x 3 - Calcium 1 x 2 - Antilipemic tea 1 x 1 - Ever Youth 1 x 1 - King Royal 1 x 1
BASOPHOBIA (in child) Fear of walking or standing erect (especially in children).	<ul style="list-style-type: none"> - Children calcium 1 x 1 - Zinc cream 1 x 2 - Multi-Vit-Coffee 1 x 2 - Spirulina 2 x 2
BERIBERI A disease resulting from lack of vitamin Bi (thiamine) in the diet characterized by weakness to the point of helplessness frequently being affected.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Calcium 1 x 2 - Spirulina 2 x 2 - CZF – Iron 1 x 2 - Multi-Vit-Coffee 1 x 2
BLEEDING GUMS (Gingivitis) Inflammation of the gums. Note: Gargle with antilipemic tea twice daily.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Calcium 1 1 x 2 - Antilipemic tea 1 x 2 - CZF – Iron 1 x 2 - Multi-Vit-Coffee 1 x 2
BLISTERS Collection of fluid in the skin causing a raised area.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Spirulina 2 x 2 - Zinc cream 1 x 2 - Dia-Gin 1 x 2
BLOCKED FALLOPIAN TUBE The blockage of one or both tubes connecting the ovaries to the uterus. Characterized by failure in conception.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Zinc cream 1 x 2 - Antilipemic tea 1 x 1 - Dia-Gin 1 x 2 - Ever youth 1 x 1 - King Royal 1 x 1
BOILS Round tender, pus-filled raised area on the skin caused by bacterial infection usually staphylococci.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Casper 1 x 2 - Cordyceps 2 x 2 - CZF – iron 1 x 2 - Multi-Vit-Coffee 1 x 2
BODY ODOUR Offensive odour emitting (coming) from the body	<ul style="list-style-type: none"> - Spirulina 3 x 2 - CZF – iron 1 x 2 - Calcium 1 1 x 1

	<ul style="list-style-type: none"> - Antilipemic tea 1 x1 - Tibet Garlic 1 x 3 - Multi-Vit-Coffee 1 x 2
BRAIN DAMAGE	<ul style="list-style-type: none"> - Lecithin 2 x 2 - Toma 1 x 3 - Mega Mind 1 x 1 - Vitality soft gel 1 x 3
BREATHING DIFFICULTY Inability to breathe normally or shortness of breath. Also called dyspnea.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Beneficial 3 x 3 - 7 Forces 1 x 1 - Calcium 1 1 x 1 - Toma 1 x 3
BRIGHT DISEASE (Nephritis) A chronic disease of the kidneys.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - 7 Forces 1 x 1 - Chitosan 2 x2 - Calcium 1 1 x 1 - Grape Vine 1 x 2
BRUXISM (in adult) Grinding of teeth while sleeping some times a manifestation of neurosis.	<ul style="list-style-type: none"> - Casper 1 x 2 - Children calcium 1 x 2 - Lecithin + calcium 1 x 2 - CZF – iron 2 x 2 - Multivitamin coffee 1 x1
BULIMIA Hunger experienced before food is presented but vanished at the sight of the food (morbid).	<ul style="list-style-type: none"> - Soirulina 1 x 2 - Calcium 1 x 2 - Zinc 2 x 2 - Lecithin 2 x 2 - Mega mind 1 x 1 - Multi-Vit-Coffee 1 x 2
BURNS (Scalds in child) The effect of undue exposure to heat chemicals or electricity.	<ul style="list-style-type: none"> - Lecithin 2 x 2 - Children Calcium 1 x 2 - Casper 1 x 2 - Zinc 2 x 2
BURSITIS The inflammation of the bursa (small fluid-filled sac in the joint which helps cushion the bones against friction) characterized by pain as the effected joints is moved.	<ul style="list-style-type: none"> - Calcium 1 x 2 - Zinc 2 x2 / CZF – Iron 1 x 2 - Antilipemic tea 1 x 1 - Dia-Gin 1 x 2
CANCER Malignant tumor, uncontrolled growth of cells which are usually larger and move like embryonic cells of the normal cells of the affected tissue spreading fast to destroy the whole system.	<ul style="list-style-type: none"> - Calcium 1 x 2 - Tibet Garlic 1 x 3 - Chitosan 2 x 2 - CZF – Iron 2 x 2 - Spirulina 3 x 3
CARDIO VASCULAR DISEASE Problems in the heart and the blood vessels characterized by feeling of hotness and warmth in excess.	<ul style="list-style-type: none"> - Dia-Gin 1 x 3 - Cordyceps 2 x 2 - Grape Vine 1 x 2 - Antilipemic tea 1 x 1 - Multi-Vit-Coffee 1 x 2 - Toma 1 x 3
CATARACT Cloudiness in the eye lens-leading to partial or total	<ul style="list-style-type: none"> - Chitosan 2 x 2 - CZF – Iron 1 x 3

blindness.	<ul style="list-style-type: none"> - Antilipemic tea 1 x 2 - Casper 1 x 2 - Multi Vitamine Coffee 1 x 2
CATARRH Infammation in the nose or other mucous membranes accom-panied by great deal of mucus.	<ul style="list-style-type: none"> - Spirulina 2 x 3 - Zinc 2 x 2 - Antilipemic tea 1 x 2 - Dia – Gins 1 x 2 - 7 Forces 1 x 1 - Toma 1 x 3
CELLULITIS (tissue inflammation) inflammation of the cellular or connective tissue. Spreading as in crys-ipel as (A deep abscess causing inflammation.	<ul style="list-style-type: none"> - Antilipemic 1 x 2 - Chitosan 2 x 2 - CZF – iron 1 x 3 - Multi-Vit-Coffee 1 x 2 - Spirulina 3 x 3
CHICKEN POX (in adult) Mild contagious infection disease marked by fever and an eruption of vesicles on the skin and mucous membrane.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Spirulina 3 x 3 - Antilipemic tea 1 x 2 - Dia-Gins 1 x 2 - Multi-Vit-Coffee 1 x 2 - Toma 1 x 3
CHICKEN POX (in child) Mild contagious infectious disease marked by fever and an eruption of vesicles on the skin and mucous membrane.	<ul style="list-style-type: none"> - Children calcium 1 x 1 - Zinc cream 2 x 2 - Spirulina 3 x 3 - Multi-Vit-Coffee 1 x 2
CHOLERA An epidemic disease fatal spread through polluted water. The symptoms are vomiting and dierrhoea.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Cordyceps 2 x 2 - CZF – Iron 1 x 3 - Calcium 1 1 x 1 - 7 Forces 1 x 1 - Multi-Vit-Coffee 1 x 2
CHOLESTOL (EXCESS) A fat substance found in all animal fats and oils as well as the brain and blood. It isdeposited in the walls of the blood vessels causing the type of hardening of arteries and it also the principal material in the gall stones formation. It is very dangerous to health. Patients look fat and lazy.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Antilipemic tea 1 x 2 - Double cellulose 1 x 2 - Slimming tea 1 x 1
CHRONIC FATIGUE (exhaustion) very week, dull, exhausted with loss of appetite.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Lecithin 2 x 2 - Calcium 1 2 x 2 - Antilipemic tea 1 x 2 - CZF – iron 1 x 3
CIRRHOSIS (Liver disease) Chronic inflammation of the liver, the disease is marked by degeneration of the liver cells and thickening of the surrounding tissue. See doctor.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Cordyceps 2 x 2 - Zinc 2 x 2 - Antilipemic tea 1 x 2 - Toma 1 x 3 - 7 Forces 1 x 1
CLIMATERIC (menopause) Menopause and its associated problems.	<ul style="list-style-type: none"> - Vitality soft gel 1 x 2 - Chitosan 2 x 2

	<ul style="list-style-type: none"> - King Royal 1 x 1 - Antilipemic tea 1 x 2 - Ever Youth 1 x 1
COLD, FLUE, COUGH Inflammation of the respiratory tract, catarrhal infection, fever, sorethroat, sweats, aches, coughs, etc	<ul style="list-style-type: none"> - Calcium 1 x 2 - Spirulina 3 x 3 - Antilipemic tea 1 x 2 - Chitosan 2 x 2
COLD SORE Fever blister (sore on the lips appears when the patient has fever).	<ul style="list-style-type: none"> - Spirulina 3 x 3 - Antilipemic tea 1 x 2 - CZF – Iron 1 x 3 - Dia gin 1 x 2
CANDIDIASIS (Yeast Infection) same as vaginitis feel of heat and burning in the vagina and vulva.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Antilipemic tea 1 x 2 - Casper 1 x 2 - Ever Youth 1 x 1 - Chitosan 2 x 2 - King Royal 1 x 1
COLITIS Inflammation of the colon (large intestines).	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Zinc 2 x 2 - Antilipemic tea 1 x 2 - Calcium 1 x 3
COLOUR BLINDNESS Inability to identify colours.	<ul style="list-style-type: none"> - Spirulina 3 x 3 - CZF – Iron 1 x 3 - Lecithin 2 x 2 - 7 Forces 1 x 1
CONJUNCTIVITIS (Pink eyes) Inflammation of the conjunctive. The eye balls are red, itchy discharging pus	<ul style="list-style-type: none"> - Antilipemic tea 1 x 2 - Chitosan 1 x 3 - Spirulina 3 x 3 - 7 Forces 1 x 1 - Multi-Vit-Coffee 1 x 2 <p>Note: See an optician.</p>
CONSTIPATION (in adults) Condition in which the bowel move less open than usual and with difficulty. Characterized by headache and feverish condition	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Double Cellulose 1 x 2 - Antilipemic tea 2 x 2 - Zinc 3 x 3
CONSTIPATION (in child) Condition in which the bowel move less open than usual and with difficulty. Characterized by headache and feverish condition.	<ul style="list-style-type: none"> - Children calcium 1 x 1 - Zinc cream 2 x 2 - Spirulina 1 x 2
CONVULSION (in child) Sudden violent, movement of involuntary with foam in the mouth.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Children calcium 1 x 2 - Spirulina 2 x 2 - Zinc 2 x 2 <p>Note: see a doctor</p>
CORNS Areas of thickened skin on the toes. They are usually caused by the pressure of ill-fitting shoes.	<ul style="list-style-type: none"> - Spirulina 2 x 2 - Calcium 1 1 x 2 - Antilipemic tea 1 x 2 - Chitosan 2 x 2
CORONARY THROMBOSIS Formation of blood clot in the coronary artery,	<ul style="list-style-type: none"> - Vitality soft gel 1 x 2 - Beneficial 3 x 3

interfering with the blood supply to the heart muscles. This can cause heart failure.	<ul style="list-style-type: none"> - Antilipemic tea 1 x 2 - Chitosan 2 x 2
CYSTITIS Inflammation of the bladder Note: Drink a lot of fluids.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - CZF – Iron 1 x 3 - Antilipemic tea 1 x 2 - Spirulina 3 x 3 - Tibet Garlic 1 x 3
CYSTABERGIN (TUMOUR) The formation of fatty substances in any area of the body that is not harmful.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Zinc 2 x 2 - Antilipemic tea 1 x 2 - Dia Gin 1 x 2 - 7 Forces 1 x 1 Note: see a doctor
DANDRUFF White scales or flakes of dead skin on the scalp.	<ul style="list-style-type: none"> - Vitality soft gel 1 x 3 - Antilipemic tea 1 x 2 - CZF – Iron 1 x 3 - Spirulina 3 x 3 - Multi-Vit-Coffee 1 x 2
EAR PROBLEM	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Calcium 3 x 3 - Zinc 2 x 2 - Antilipemic tea 1 x 2 - 7 Forces 1 x 1 Note: See a doctor
DEBILITY (GENERAL) General weakness of the body.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Antilipemic tea 1 x 2 - 7 Forces 1 x 1 - Calcium 3 x 3 - CZF – Iron 1 x 3
DEHYDRATION Loss of water from the body characterized by weakness, thirst and pain in the joints.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Calcium 3 x 3 - Antilipemic tea 1 x 2 - Dia Gin 1 x 2 Note: Take a lot of water.
DEMENTIA (Mental blockage) Deterioration of mind. Especially with respect to reasoning, will powers and memory loss.	<ul style="list-style-type: none"> - Spirulina 3 x 3 - Mega Mind 1 x 1 - Antilipemic tea 1 x 2 - CZF – Iron 1 x 3
DEPRESSIONS A mental state of being in low spirit characterized by rejection. Dullness, lack of hope and absence of cheerfulness.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Grape Vine 1 x 2 - Antilipemic tea 1 x 2 - Dia Gin 1 x 2
ALLERGIC DERMATITIS (in adult) Problem of the skin. Skin may be covered by troublesome rashes painful and itchy.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Cordyceps 2 x 2 - Zinc cream 2 x 2 - Vitality 1 x 1 - Antilipemic 1 x 2
ALLERGIC DERMATITIS (in child) Probe of the skin. Skin may be covered by troublesome rashes painful itchy.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Children Calcium 3 x 3 - Zinc cream 2 x 2

	- Multi-Vit-Coffee 1 x 2
DETOXIFICATION OF LIVER AND KIDNEYS. Removal of flushing cut of toxic materials or pollutants from the liver and kidneys.	- Chitosan 2 x 2 - Antilipemic tea 1 x 2 - Cordyceps 2 x 2 - Zinc 3 x 3
DIABETIS (MELLITUS) A disease in which sugar is not adequately utilized by the body owing to lack of insulin from the pancreas. Characterized by weakness due to the lack of energy supply.	- Cordyceps 2 x 2 - Chitosan 2 x 2 - Calcium II 3 x 3 - Vitality soft gel 1 x 2 - Zinc 2 x 2 - Antilipemic tea 1 x 2 - 7 Forces 1 x 1
DIABETE (INSIPIDUS) A chronic disease characterized by passing of a large amount of urine.	- Cordyceps 2 x 2 - Chitosan 2 x 2 - Calcium II 3 x 3 - Vitality soft gel 1 x 2 - Zinc 2 x 2 - Antilipemic tea 1 x 2 7 Forces 1 x 1
DIARRHOEA (in adult) Passing frequent and watery stools. Characterized by weakness, aches and pale looking.	- Chitosan 2 x 2 - Calcium II 3 x 3 - Zinc / CZF – Iron 2 x 2 - Antilipemic tea 1 x 2 Note: Drink a lot of fluid.
DIARRHOEA (in child) Passing frequent and watery stools. Characterized by weakness, aches and pale looking.	- Calcium II 1 x 2 - CZF – Iron 1 x 2 Note: Drink a lot of fluid.
DIGESTIVE PROBLEM Enzymes failure to break down food in the mouth, stomach and intestines so as to be absorbed by the body. Characterized by vomiting, constipation or diarrhea and feverish conditions.	- Chitosan 2 x 2 - Double cellulose 1 x 3 - Antilipemic tea 1 x 2 - Dia Gin 1 x 2 - CZF – Iron 1 x 2
DIPLOPIA Condition that make seyes begin to see object two in one (see in double)	- Spirulina 3 x 3 - CZF – Iron 1 x 2 - Antilipemic tea 1 x 2 - Grape Vine 2 x 3
DISLOCATION The separation of the parts of the joint.	- Antilipemic tea 1 x 2 - Spirulina 3 x 3 - Calcium 3 x 3 - Dia Gin 1 x 2
DISORIENTATION Mental confusion as to time, place or identity of person, loss of one's bearing.	- Zinc 3 x 3 - Grape Vine 2 x 3 - Lecithin 3 x 2 - Mega Mind 1 x 1 - Antilipemic tea 1 x 2
DIVERTICULITIS Inflamed intestine causing stagnation of feaces in little distended sac of colon. (Diverticula) causing pains in the lower abdormen especially when one does work or exercise.	- Cordyceps 2 x 2 - Chitosan 2 x 2 - Calcium 1 x 1 - CZF – Iron 1 x 2 Note: See a Doctor

DRY SKIN Insufficient product of the body fat (oil) by the sebaceous. Gland can cause wrinkles,	- 7 Forces 1 x 1 - Vitality soft gel 1 x 2 - Spirulina 3 x 3 - Calcium II 1 x 1 - Antilipemic tea 1 x 2 - King Royal 1 x 1
DYSENTRY (in adults) Inflammation of the large intestine resulting in diarrhea with passage of blood and mucus	- Chitosan 2 x 2 - Zinc 2 x 2 - Antilipemic tea 1 x 2 - Dia-Gins 1 x 2 - Grape Vine 2 x 2
DYSENTRY (in child) Inflammation of the large intestine resulting in diarrhea with passage of blood and mucus.	- Chitosan 2 x 2 - Zinc 2 x 2 - Children calcium 1 x 2 - Mega Mind 2 x 2
DYSLEXIA (in child) Mental confusion in reading as a result of brain lesion learning difficulty.	- Grape Vine 2 x 2 - Lecithin 2 x 2 - Children calcium 1 x 2 - Zinc 2 x 2
DYSMENORRHEA Painful menstruation (Monthly flow of blood associated with pains).	- Cordyceps 2 x 2 - Antilipemic 1 x 2 - Chitosan 2 x 2
ECLAMPSIA A convulsive attack during pregnancy caused by toxemia (blood poisoning)	- Cordyceps 2 x 2 - Calcium 3 x 3 - Spirulina 3 x 3 - CZF – Iron 1 x 3 Note: See a Doctor.
ECZEMA Itching and formation of scale on the skin.	- Chitosan 2 x 2 - Spirulina 3 x 3 - CZF – Iron 1 x 3 - Antilipemic 1 x 2 Note: Daily hygiene is very important.
OEDEMA Swelling caused by collection in tissues of fluid which has escaped from the blood capillaries.	- Cordyceps 2 x 2 - Chitosan 2 x 2 - Zinc 2 x 2 - Antilipemic 1 x 2 - Calcium 3 x 3
ELEPHANTIASIS Disease caused by presence of a parasitic worm in the lymphatic system. It result in enlargement of parts of the body especially legs.	- Antilipemic tea 1 x 2 - Cordyceps 2 x 2 - Chitosan 2 x 2 - Calcium 1 1 x 2 - Grape vine 2 x 3 Note: see a doctor
EMACIATION General loss of weight and wasting of the body	- Cordyceps 2 x 2 - Chitosan 2 x 2 - Spirulina 2 x 3 - Calcium 1 x 2 - Vitality Soft Gel 1 x 3
EMBOLISM (Bacterial blockage) obstruction of a blood vessel by a blood clot, air bubble, fat globule	- Dia Gin 1 x 3 - Beneficial 3 x 3

or bacteria.	<ul style="list-style-type: none"> - Antilipemic tea 1 x 2 - Double cellulose 1 x 2 - Chitosan 2 x 3
ENLARGED (UTERUS (FIBROS)) Uterus becoming bigger than normal causing miscarriage or premature birth.	<ul style="list-style-type: none"> - Grape vine 2 x 3 - Chitosan 2 x 2 - Calcium 1 x 2 - ANtilipemic tea 1 x 2
ENURESIS (Bed wetting in adult) inability to control urination especially at night	<ul style="list-style-type: none"> - Beneficial 2 x 2 - Chitosan 2 x 3 - Mega mind 1 x 2 - Lecithin + calcium 2 x 2 - Grape vine
ENURESIS (Bed wetting in child) inability to control urination especially at night	<ul style="list-style-type: none"> - Children calcium 1 x 1 - Mega mind 1 x 1 - Spirulina 1 x 3 - Lecithin 2 x 2 - Zinc cream 2 x 2
EPIGASTRIS Inflammation of organs pertaining to the region over the stomach e.g. epigastric ulcer.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Spirulina 3 x 3 - Grape vine 2 x 3 - Zinc 2 x 2
EPILEPSY A nervous disease in which there are involuntary convulsive seizures and unconsciousness.	<ul style="list-style-type: none"> - Antilipemic tea 1 x 2 - Calcium 2 x 2 - Mega mind 1 x 1 - Zinc 2 x 2 - Chitosan 2 x 2
ERYSIPELAS (Skin bacteria infection in adult) A severe infectious disease in which the skin become swollen and inflamed. It is caused by a streptococcal organism.	<ul style="list-style-type: none"> - Spirulina 3 x 3 - Zinc 2 x 2 - Children Calcium 1 2 x 2 <p>Note: See a doctor</p>
EYE (BLURINESS) Inability to see properly. (Foggy vision)	<ul style="list-style-type: none"> - Spirulina 3 x 3 - Zinc 2 x 2 - Antilipemic tea 1 x 2 - Multi-Vit-Coffee 1 x 2
EYE (BLURINESS (AMD)) Aged related muscular disorders (in aged people) causing foggy vision as when in harmattan period.	<ul style="list-style-type: none"> - CZF-Iron 1 x 3 - Vitality Soft Gel 1 x 2 - Spirulina 3 x 3 - Antilipemic tea 1 x 2 - Multi-Vit-Coffee 1 x 2
EYE MOLE Fattish growth in the eye.	<ul style="list-style-type: none"> - CZF – Iron 1 x 3 - Antilipemic tea 1 x 2 - Spirulina 3 x 3 - Grape Vine 2 x 3
FAINTING SPELLS Loss of consciousness due to insufficient blood in the brain	<ul style="list-style-type: none"> - Antilipemic tea 1 x 2 - Cordyceps 2 x 2 - Spirulina 4 x 3 - Zinc cream 2 x 2 - Lecithin + Calcium 2 x 2
FATIGUE Exhausted, tired, dull, lose of appetite	<ul style="list-style-type: none"> - Spirulina 3 x 3 - Lecithin + Calcium 2 x 2

	<ul style="list-style-type: none"> - Calcium 1 2 x 2 - Antilipemic tea 1 x 2
FEAR Feeling of uneasiness, anxiety agitation, or concern as result of an impending danger. Characterized by restlessness.	<ul style="list-style-type: none"> - Lecithin + Calcium 2 x 2 - Cordyceps 2 x 2 - Zinc cream 2 x 2 - Antilipemic tea 2 x 2
FEEBLE MINDEDNESS Lack of intelligence caused by under developed mind between age 8 – 12 years.	<ul style="list-style-type: none"> - Spirulina 3 x 3 - Cordyceps 1 x 2 - Mega Mind 1 x 1 - CZF – Iron 1 x 3
FEMALE INFERTILITY Barrenness, inability to conceive in the course of normal sexual relations. Inability to produce off springs. See a doctor	<ul style="list-style-type: none"> - Cordyceps 1 x 2 - Calcium 2 x 2 - Vitality 1 x 3 - Antilipemic tea 2 x 2 - Ever Youth 1 x 1 - Zinc cream 2 x 2
FEVER AND TYPHOID An abnormally high blood temperature above 98.6 degree F (by mouth and bacteria infection marked by fever and typhoid fever and diarrhea. Spread by contaminated water, milk or food.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Cordyceps 2 x 2 - Spirulina 3 x 3 - Zinc 2 x 2 - Antilipemic tea 1 x 2 <p>Note: first see a doctor.</p>
FIBROID Tumour muscular wall of uterus which may grow more and form polypoid fibroid.	<ul style="list-style-type: none"> - CZF – Iron 1 x 3 - Grape Vine 2 x 3 - Cordyceps 2 x 2 - Antilipemic tea 1 x 2
GLYSURIA Abnormal increase in the amount of sugar in urine.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Calcium 11 1 x 2 - Chitosan 2 x 2 - Dia Gin 1 x 2 - CZF – Iron 1 x 3
GOITER Enlargement of the thyroid gland which appears as a swelling on the front neck.	<ul style="list-style-type: none"> - Zinc 2 x 2 - Spirulina 3 x 3 - Antilipemic tea 1 x 1 - Chitosan 2 x 2
GONORRHEA A specific contagious catarrhal, inflammation of the genital	<ul style="list-style-type: none"> - Chitosan 3 x 3 - Calcium 2 x 3 - Beneficial 3 x 3 - Dia Gin 1 x 3
GRAY HAIR <ul style="list-style-type: none"> - Due to age - Prematurely gray hair may appear due to poor health or stress 	<ul style="list-style-type: none"> - Beneficial 3 x 3 - Spirulina 2 x 3 - Antilipemic tea 1 x 2 - Vitality Soft Gel 1 x 2
HALITOSIS (bad breath) An effective odour coming out of the mouth or nostrils of the individual concerned (offensive breath)	<ul style="list-style-type: none"> - Beneficial 2 x 3 - Dia Gin 1 x 2 - Chitosan 2 x 2 - Antilipemic tea 1 x 1
HEADACHES (TENSION) Continous pain of the head. This is a nuisance, a diffuse pain in different portions of the head and	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Mega mind 1 x 1 - Antilipemic tea 1 x 1

confirmed to any nerve distribution area. It may be frontal, temporal or occipital confirmed to one side of the head or the side of the or to region immediately over one eye. The character of the pain may vary, may be dull ache, acute almost unbearable pain etc.	Note: see a doctor.
HEALTH MAINTANANCE Living with normal condition of the body and minds.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Calcium 1 x 2 - Antilipemic tea 1 x 1 - Zinc 2 x 2
HEART BURN Burning sensation in the esophagus or below the breast borne, especially in women	<ul style="list-style-type: none"> - Beneficial 3 x 3 - Calcium 1 x 1 - Cream 2 x 2 - Iron 2 x 3
HEART FAILURE Weakening of the heart so that it can not pump blood sufficient for normal circulation (this is deadly) see a doctor	<ul style="list-style-type: none"> - Antilipemic tea 1 x 2 - Beneficial 3 x 3 - Grape Vine 1 x 3 - Calcium 1 1 x 2
HEART PALPITATION The heart being rapidly or in an abnormal manner	<ul style="list-style-type: none"> - Antilipemic tea 1 x 2 - Grape Vine 1 x 3 - 1 x 2 - Chitosan 2 x 2
HEAMATURIA Mucous membrane of either sex caused by gonococcus (neisseria)	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Antilipemic tea 1 x 2 <p>Note: see a doctor</p>
GOUT A metabolic disease marked by acute arthritis and inflammation of the great toe and of the joint. This is very painful.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Calcium 1 x 2 - Zinc 2 x 2 - Antilipemic tea 1 x 2
HEAMORRHAGE OCULAR Bleeding in the eye	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Zinc 2 x 2 - Antilipemic tea 1 x 2 - Grape Vine 1 x 3
HEAMORRHOID Pile, enlargement of the veins of the anal region, causing pains bleeding and constipation.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Double Celilose 3 x 3 - Zinc 2 x 2 - Antilipemic tea 1 x 2 - Dia Gin 1 x 2 - Tooth Paste - Brush twice daily
HEPATITIS Hepatitis is a viral disease infections to the liver, producing jaundice, nausea and vomiting	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Cordyceps 2 x 2 - 7 Force 1 x 1 - Calcium 1 x 2 - Antilipemic tea 1 x 2 - Toma 1 x 3
HERPES SIMPLE 1 X 11 A virus disease of the skin, blister skin eruption. Herpes simplex-like-sore on the edge of the lips, the nostrils, or the genitals, caused by virus. Herpes	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Chitosan 2 x 2 - Calcium 1 x 2 - CZF – Iron 1 x 3

zoster: group of small blister following the path of nerves of the body accompanied by virus.	<ul style="list-style-type: none"> - Spirulina 2 x 3 - Grape Vine 2 x 3
HERNIA The protrusion of an organ or part of an organ through the wall of the cavity which normally contains it, the causes; <ol style="list-style-type: none"> 1. Failure of certain normal opening to close up during development. 2. Weakness resulting of debilitating illness, old age or injury. 3. During pregnancy 4. Increased intar-abdominal pressure resulting from lifting heavy load or coughing 	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Zinc 2 x 2 / CZF Iron 1 x 2 - Antilipemic tea 2 x 4 - Spirulina 3 x 3 Note: see a doctor
HERNIA HIATUS This is the name for a condition which sometimes occurred when there is an enlarged opening in the dia-phragm muscles through which the stomach pushes or heriates. It can produce symptoms of an ulcer. Such hematim can be diagnosed by an x-ray.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - CZF – Iron 1 x 3 - Calcium 3 x 3 - Spirulina 3 x 3 - Antilipemic tea 1 x 2 Note: See a doctor
HOT/FLASHES Severe pain in the middle of the head characterized by sweating.	<ul style="list-style-type: none"> - Grape Vine 1 x 2 - Mega Mind 1 x 1 - Zinc 2 x 2 - Antilipemic tea 1 x 1
HYPERACTIVITY (In adult) A condition in which the patient can not remain seated in a place for long (excessive activity)	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Zinc 2 x 2 - Antilipemic tea 1 x 2 - Lecithin + Calcium 2 x 2 - Chitosan 2 x 2
HYPERTENSION (high blood pressure) Blood tension above normal. A condition in which patients have higher blood pressure than normal. From 160 – 280. This can cause heart failure.	<ul style="list-style-type: none"> - Dia – Gins 1 x 2 - Chitosan 2 x 2 - Calcium 3 x 3 - Antilipemic tea 1 x 2
HYPOTHYROID OR SUBNORMAL GLAND. A condition due to deficiency of the thyroid secretion, resulting in obesty, dry skin and hair (both of which become lusteriess) low blood pressure. Slow pulse, sluggishness of all functions, depressed muscular activity goiter.	<ul style="list-style-type: none"> - Cordyceps 1 x 3 - Chitosan 2 x 2 - Spirulina 3 x 3 - Antilipemic tea 1 x 2 - Zinc 2 x 2
HYPOTENSION (Low blood pressure) Blood pressure below normal. A condition in which patient is deficient in tension, below90 systolic and 50 diastolic normal piuse rate of adults is 70 – 75 and is usually observed in radial artery of the wrist.	<ul style="list-style-type: none"> - Beneficial 3 x 3 - Dia – Gin 1 x 2 - Cordyceps 1 x 3 - Calcium 1 x 2 - Antilipemic tea 1 x 2 Note: See a doctor
HYPERTHRODISM (decrease in the activity of the Thyroid) A condition caused by excessive secretion of the thyroid glands which over stimulates the basal metabolism, causing an increase demand for food to prevent oxidation of body tissues.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Spirulina 3 x 3 - Zinc crean 2 x 2

HOOKWORM	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Antilipemic tea 1 x 2 - Tibet Garlic 1 x 3 - 7 Forces 1 x 1 - Zinc cream 2 x 2
HYPOTHYROID OR SUBNORMAL GLAND. A condition due to deficiency of the thyroid secretion resulting in obesity, dry skin and hair (both of which become lusterless) low blood pressure. Slow pulse sluggishness of all functions, depressed muscular activity goiter.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Spirulina 3 x 3 - Zinc cream 2 x 2 - Antilipemic tea 1 x 2
IMMUNE SYSTEM (WEAK) The defence of the body slackened, likely to get infection. The body opens to diseases.	<ul style="list-style-type: none"> - Zinc Cream 2 x 2 - Antilipemic tea 1 x 1 - Dia Gins 1 x 2 - 7 Forces 1 x 1 - Spirulina 2 x 2
IMPOTENCE Inability to perform sexual strength. No erection. Might be due to fatigue, pre-occupation alcohol or psychological factors.	<ul style="list-style-type: none"> - Zinc 2 x 2 - Manka 1 x 2 - Vega Power 1 x 2 - Antilipemic tea 1 x 1 - King Royal 1 x 1
INSECT BITES AND STINGS When insects bite, they inject an acid substance resembling formic acid, this may cause stings, pains or itching and of course raised area in the body.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Zinc Cream 1 x 3 - Antilipemic tea 1 x 1 - Cordyceps 2 x 2
INSOMNIA Chronic inability to sleep, or sleep that ends prematurely or interrupted by periods of wakefulness, possible causes: heavy, mental fatigue, worry excitement and principally the fear of being unable to sleep.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Calcium 2 x 2 - Zinc Cream 2 x 2 - Antilipemic tea 1 x 2
INTESTINAL PARASITE Worms in the stomach	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Antilipemic tea 1 x 2 - Calcium 1 x 1 - Tibet Garlic 3 x 2
INTESTINAL PARASITE (in adult) Worms in the stomach	<ul style="list-style-type: none"> - Zinc Cream 2 x 2 - Casper 1 x 2 - Children Calcium 1 x 1
KIDNEY PROBLEM Kidney inability to separate water and waste from the blood.	<ul style="list-style-type: none"> - Cordyceps 2 x 2 - Zinc 2 x 2 - Chitosan 2 x 2 - Antilipemic tea 1 x 2
KIDNEY STONES These are deposits of mineral or organic substances which may vary in size from tiny pebbles to a staghorn stone which be large enough to fill the entire pelvis of a kidney. This is dangerous, drink plenty of water especially during the hot weather or when engaging in work or sports that lead to heavy sweating.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Cordyceps 2 x 2 - Calcium 1 x 2 - CZF Iron 1 x 3 - Antilipemic tea 1 x 2

LARYNGITIS This is an inflammation of the larynx or voice affectionate voice and breathing. Symptoms include hoarseness or loss of the voice, sometimes with fever sore throat.	<ul style="list-style-type: none"> - Chitosan 2 x 2 - Zinc 2 x 2 - Antilipemic tea 1 x 2 - Tibet Garlic 3 x 2
LEG CRAMPS (Muscle Cramps) Muscle contraction in the calf or the leg or other muscle.	<ul style="list-style-type: none"> - Calcium 1 x 1 - Zinc 2 x 2 - Antilipemic tea 1 x 1 - Chitosan 2 x 2 - Toma 1 x 3 Note: See a doctor
LIVER PROBLEM The inability of the largest glandular organ that secretes bile perform	<ul style="list-style-type: none"> - Calcium 1 x 1 - Zinc 2 x 2 - Antilipemic tea 1 x 1 - Chitosan 2 x 2 - Toma 1 x 3

IMMUNE BOOSTER	
Product	Functions
TIANSHI SNAKE POWDER CAPSULES	<ol style="list-style-type: none"> 1. Effective for HIV patients 2. Improves performance & muscles building capacity. 3. Prolongs and improves the quality of life of cancer patients. 4. Helps stimulate & regulate immune system. 5. Prevents & interferes the growth of Tumours. 6. Has a natural antibiotic action against disease causing bacterial. 7. Prevents liver & kidney disorders like hepatitis and cirrhosis of the liver. 8. Develops strong anti-ageing power & is a good antioxidant. 9. Purifies kidney channel which is responsible for sexual energy & desire improves sex drive, potency & physical endurance. 10. It is also able to strengthen respiratory power in those who need extra energy to perform physical exercise. 11. Benefits vascular system by improving circulation, helps to regulate blood pressure and strengthen heart muscles. <p>Relax smooth muscle & menstrual period pain.</p> <p>Note: It is immune booster just like cordyceps mycelium capsules.</p>

TIANSHI HEALTH PRODUCTS**PRICE LIST****TIANSHI SUPPLEMENT PRODUCTS**

CODE	DESCRIPTION	SPECIFICATION	PV	ORDER	SALE
	Tooth paste	135g	5	10, 000	11, 500
A01	Nutrients High Calcium I	10 bags	16	32, 000	36, 000
A02	Nutrients High Calcium II	10 bags	20	40, 000	46, 000
A03	Children Nutrient High	10 bags	16	32, 000	36, 000
A04	Lecithin + Calcium	30 capsules	8	16, 000	18, 400
A05	Antilipemic tea	40 bags	16	32, 000	36, 800
A07	Beneficial Capsules	150 capsules	34	68, 000	78, 200
A08	Cordyceps Mycelium Capsules	100 capsules	34	68, 000	78, 200
A09	Vitality Soft Gel Capsules	30 capsules	25	50, 000	57, 500
A10	Zinc Cream Supplement	60 capsules	9	18, 000	20, 700
A12	Chitosan Capsules	100 capsules	28	56, 000	64, 400
A13	Grapevine Extract Capsules	60 capsules	36	72, 000	82, 800
B01	Slimming tea	40 bags	18	36, 000	41, 400
B02	Spirulina Capsules	100 capsules	24	48, 000	55, 200
B03	Calcium Chewable Tablets	60 tablets	16	32, 000	36, 800
B04	Double Cellulose Tablets	70 tablets	17	34, 000	39, 100
A16	CZF – Iron Capsules	60 capsules	10	20, 000	23, 000
A17	Casper Capsules	60 capsules	15	30, 000	34, 500
A18	Toma Capsules	60 capsules	8	16, 000	18, 400
A19	Dia-Gins Capsules	60 capsules	12	24, 000	27, 600
A20	King Royal Capsules	30 capsules	15	30, 000	34, 500
A21	Vega Power Capsules	60 capsules	40	80, 000	92, 000
A22	Ever Youth Capsules	30 capsules	15	30, 000	34, 500
A23	Mega Mind Capsules	30 capsules	32	64, 000	73, 600
A24	7 Forces Capsules	60 capsules	48	96, 000	110, 000
A27	Tibet – garlic Capsules	150 capsules	58	116, 000	133, 400

TIANSHI HEALTH PRODUCTS
PRICE LIST

CODE	DESCRIPTION	SPECIFICATION	PV	ORDER	SALE
A28	Manka	80 Capsules	43	86,000	98,900
E01	Multi-Vitamin Coffee	10 bags	18	36,000	41,400
	Bee's Pupa		18	36,000	42,000
	Breast Beauty Capsules	150 caps	21	42,000	46,000
	TIANSHI HEALTH PRODUCTS				
H01	Nourishing cream	50g	35	70,000	80,500
H02	Softening cream	12g	32	64, 000	73, 000
H03	Multi-Vitamin cream	50g	56	112,000	128,000
H04	Aloe ice Crystal day cream	50g	59	118, 000	135,700
R08	Perfume Trench	50ml	25	50,000	57,500
R09	Perfume Dolly kiss	50ml	23	46,000	52,900
R10	Perfume Rare No. 1	50ml	25	50,000	57,500
R11	Perfume Envol (for Men)	100ml	28	56,000	64,400
R12	Perfume Ho (for men)	100ml	25	50,000	57,500
RH038	Spirulina fresh + Antipruritic body wash	300g	8	16,000	18,400
	TIANSHI SOAP PRODUCTS				
RH02A0013	Anti-dandruff shampoo	30g	13	26,000	27,500
RH001	Toxin-expelling soap	1tablet	2	4,000	4,500
RH003	Sliming body Soap	1 tablet	4	6,000	6,700
RH04	Breast-care soap	1 tablet	4	8,000	8,800
RH05	Anti-tinea Soap	1tablet	3	8,000	8,800
RH006	Deodorant Soap	1tablet	2	6,000	6,800
RH009	Mosquito Soap	1tablet		4,000	4,500
	TIANSHI HEALTH EQUIPMENTS				
D01	Acupuncture	1 set	120	240,000	276,000
D02	Tianshi Blood calculative Massager	1 set	600	1,200,000	1,380,000
D06	Blood Pressure Depressor & Monitor	1 set	130	260,000	299,000
D05	Weight-reducing Belt	1 set	128	256,000	294,4000
D07	Shaping Queen	1 set	180	360,000	414,000
DQ001	Apparatus of Blood Pressure reducing	1 set	90	180,000	207,000
DQ010087	Aculife	1 set	450	900,000	1,050,000
D03	Mulfunctional Leg Massager	1 set	518	1,036,000	1,191,400
D08	Electronic Blood Pressure monitor 576	1 set	79	158,000	181,700
D11	Breast care apparatus	1 set	278	556,000	639,400
D12	Intelligent Cleaner	1 set	278	556,00	639,400
DQ200019	Fat sport expert	1 set	399	798,000	802,000

	Luxurious Health & Longevity Machine	1 set	1063	2,126,000	

HEALTH PROBLEMS		PRODUCT/DOSAGE
LUPUSERY THEMATORIS A chronic and usually fatal disease. Skin rash is always present, the erythema spreading across the bridge or nose and face in the butterfly pattern. The cause is unknown. Incidence highest in female between puberty and between menopause		1. Chitosin 2x2 2. Spirulina 3x3 3. Zinc 2x2 4. calcium 1x2 5. Antilipemic Tea 1x2 6. Multi-vita-Coffee 1x2
MALNUTRITION Under nourishment or over nutrition		1. Spirulina 4x3 2. Calcium 1x2 3. CZF-Iron 1x3 4. Dia Gin 1x2 5. Cordyceps 2x2
MEASLES CORE The sore from the skin eruption that follows an attack of measles		1. Chitosin 2x2 2. Zinc 2x2 3. Spirulina 3x3 4. Dia Gin
MEMORY IMPROVEMENT		1. Mega Mind 1x1 2. CZF-Iron 1x3 3. Lecithin 2x2 4. Dia Gin 1x2
MENINGITIS Note: See a doctor		1. Grape vine 2x3 2. CZF-Iron 1x3 3. Lecithin 2x2 4. Dia Gin 1x2
METAL BLOCK The mind not containing things. Lack of assimilation or state of forgetfulness, sub-interligence.		1. Calcium 2x2 2. Zinc 2x2 3. Anntilipemic Tea 1x2 4. Mega Mind 1x1
MIGRAINE HEADACHE Pain in the head usually only on one side, accompanied by nause, vomiting and interference in vision,		1. Calcium 2x2 2. Zinc 2x2 3. Antilipemic Tea 1x2 4. Mega Mind 1x1

this sickness is periodical		
MISCARRIAGE See a doctor immediately		1. Ever Youth 1x1 2. 7 Forces 1x1 3. Multi-Vit-Coffee 1x2 4. Chitosan 2x2 5. Vitality 1x2
MUMPS An acute, contagious, febrile feverish) disease characterized inflammation to the parotid gland and other salivary glands. The on set is gradual symptoms, this in cuds, chilliness, headache, pain below ear. Moderate fever (192-102F) through sometimes higher following by swelling of parotid glands. It has a doughty feeling movements of the joins are painful and restricts.		1. Antilipemic Tea 1x2 2. Chitosan 2x2 3. Calcium 1x1 4. Dia Gin 1x2
MYOCARDIAL Concerning the myocardium (mymusle cardiac heart) development of an infant (lack of blood) in the myocardium characterized by pain similar to that of angina pectoris, shock, heart attach and sudden death (cardiac failure).		1. Gape Vine 1x3 2. Calcium 1x2 3. Antilipemic Tea 1x2 4. Dia Gin 1x3
MYOCARDITIS Inflammation of the heart muscular tissue associated number of infectious associated number of infectious nerphritis (Kidney inflammation) carbon monoxide poisoning characterized by apex beat extremely weak rapid irregular weak pulse.		1. Chitosan 2x2 2. Antilipemic Tea 1x2 3. Dia Gin 1x3 4. Grape Vine 1x3 5. 7 Forces 1x1 6. Antilipemic Tea 1x2
MUSCULAR DUSTROPHY Wasting away due to lack of nutrition of any part of the body (progressive dystrophy wasting of		1.Cordyceps 2x2 2.Spirulina 3x3 3.Antlipemic tea 1x2 4.Calcium 1x1

muscles)		5.CZF-Iron	1x3
NAILS WITHFLOW Inflammation of the end of figure or toe. This may be deep seated involving bone or parts of the nail. This contains pus as a boil.		1.Chitosan 2.Zinc 3.Antilipemic tea 4.Calcium 5.Multi-vit-coffee	2x2 2x2 1x2 1x1 1x2

NASEA AND VOMITING State of feeling sick at the stomach and throwing up matter from stomach through the mouth		1.Chitosan 2x2 2.Spirulina 3x3 3.Antilipemic tea 1x2 4.Dia-Gin 1x2
NERVOUS DEPTRESSION A mental state characterized chronic changed of mood, an extended lowering of the spirit, a loss of enjoyment of things and activities that have usually made life enjoyable. A dull tired, empty sad even numb feeling		1.Grape Vine 2x2 2.Antilipemic tea 1x2 3.Calcium 3x3 4.Antilipemic tea 1x2 5.Mega Mind 1x1
NICOTINE ADDICTION (To prevent cancer) Prevention of cancer due to nicotine (a poisonous alkaloid found in all parts of tobacco plant especially in the leaves)		1.Benefiaical 3x3 2.Antipilipemic tea 1x2 3.Calcium 3x3 4.Vitality Soft Gel 1x2
OBESITY Medically refers to as an oxogenous. An abnormal amount of fat in the body due to over carbohydrates, fats, chocolates etc)		1.Chitosan 2x2 2.Simming Tea 2x2 3.Double cellulose 3x3 4.Zinc cream 2x2
OSTEOATHRITIS Pain that worsens on the joint and loss of joint function due to various signs of degenerative loss of joints cartilage		1.Calcium 3x3 2.Spirulina 3x3 3.CZF-iron 1x3 4.Antilipemic tea 1x2
OSTEOPOROSIS Increased porosity of bone. Bone getting back. Characterized by softening of bone due to calcium and vitamin D deficiency. The bones become more flexible and brittle and cause pain due to lack of calcium in the body.		1.Calcium 3x3 2.Spirulina 3x3 3.Chitosan 2x2 4.CZF- Iron 1x3

--	--	--

PANCREATITIS Inflammation of the pancreas, symptom, Vomiting, belching of gas sometimes high cough, collapse, rigidity over umbilicus, Constipation, slow pulse, possible jaundice		1.Chitosan 2x2 2.Cordyceps 2x2 3.Zinc 2x2 4.Calcium 1 1x2 5.Antilipemic tea 1x2
PARKINSON DISEASE A chronic nervous disease, characterized by a fine, slowly spreading tremor, muscular, weakness rigidity and peculiar gait. This disease always begins in a hand or foot which may spread till it involves all the members		1.Cordyceps 1x3 2.Mega Mind 1x1 3.Spirulina 3x3 4.Calcium 2x2 5.Zinc 2x2 6.Antilipemic tea 1x2
PERIODONTAL DISEASE Inflammation of the structure around the tooth surface		- Chitosan 2x2 - Calcium 11 1x2 - Antilipemic Tea 1x2 - Tooth Paste - Brushing twice daily
PHLEBITS Inflammation of a vein characterized by pain and tenderness along course of vein, discoloration of skin, inflammatory swelling acute edema below obstruction, rapid pulse, rigors, high temperature, dry brown tongue and pain in joints		- Chitosin 2x2 - Zinc 2x2 - Vitality soft gel 1x2 - Spirulina 3x3
PNEUMONIA Inflammation of the lungs with exudation in the lung tissue and high temperature, caused by pneumococcus e.t.c. characterized by sudden elevation of temperature, chill, pain in the chest or side, blood tinged or rusty sputum. Lungs become hardened watery		- Cordyceps 2x2 - Multi Vit-coffee 1x2 - Chitosan 2x2 - Antilipemic tea 1x1 - Calcium 2x2 - 7 Forces 1x1 - Note: patient must be allowed to have enough rest
POLYP(adenoids)		- Chitosan 2x2

A nodular tumor growing from such mucous tissues, as a lining of the nose, bladder, stomach, intestine or uterus, polyps bleed easily		<ul style="list-style-type: none"> - Zinc 2x2 - Antilipermic Tea 1x1 - Cordyceps 2x2 <p>Note: it is important to take care of if soon</p>
PREGNANCY (Morning sickness) General ill-feeling pregnancy		<ul style="list-style-type: none"> - Cordyceps 2x2 - Calcium 2x2 - Spirulina 2x3 - CZF-Iron 1x3 - Casper 1x2
PRE-MENSTRUAL SYNDROME (PMS) General upset, (pain cramps, feverish condition) before the commencement of the menstration.		<ul style="list-style-type: none"> - Ever youth 1x1 - King royal 1x1 - Vitality 2x2 - Antilipermic Tea 1x2 - Chitosan 2x2
PROSTATITIS Inflamed condition of the prostate gland (participant in sperm production in men) may be an infection or complication of gonorrhea infection. Characterized by discomfort and pain in perineal area. Frequent urination later retention of urine, if severe, rise in temperature, constipation, thirsty, rigor, vomiting and furred tongues. If chronic, dull, inching pain the perineal region, discharge from the penis.		<ul style="list-style-type: none"> - Chitosan 2x2 - Spirulina 3x3 - Antilipermic tea 1x2 - Zinc 2x3 - Toma 1x3
PSCORIASIS A chronic inflammatory skin disease of many varieties. Characterized by formation of scary red patches on the body this is very itchy.		<ul style="list-style-type: none"> - Spirulina 3x3 - Vitality 1x2 - Zinc 2x2 - Antilipemic Tea 1x2 - Calcium 1x1 - Mult-Vit-Coffee 1x2
PYREXIA Fever condition		<ul style="list-style-type: none"> - Antilipermic Tea 1x2 - Cordyceps 2x2

Note: see a doctor		<ul style="list-style-type: none"> - Chitosan 2x2 - CZF-Iron 1x3
PULMONARY EMPHYSEMA A condition in which the alveoli of the lungs become ruptured as a result of interference of the lungs, characterized by breathing difficulty.		<ul style="list-style-type: none"> - Cordyceps 2x2 - Zinc 2x2 - Antilipermic tea 1x2 - Calcium 1x1 - Vitality 1x2
RABIES An acute infection disease caused by a virus and marked fever, muscle contraction (spasm) and delirium, it involves paresis and finally death. It is communication to man by the bite of infected animals usually dogs, this is also called hydrophobia.		<ul style="list-style-type: none"> - Cordyceps 2x2 - Calcium 1x2 - Antilipemic Tea 1x1 - Zinc 2x2 - Mega Mind 1x1 <p>Note: See a doctor</p>
RHEUMATIC FEVER A systematic febrile (feverish) disease inflammatory and non suppurative (no pus) in nature, variable in severity duration.		<ul style="list-style-type: none"> - Chitosan 2x2 - Zinc 2x2 - Grape Vine 2x3 - Spirulina 3x3 - Antilipermic Tea 1x2
SKIN WART Skin small hard lumps (swelling)		<ul style="list-style-type: none"> - Chitosan 2x2 - Zinc 2x2 - Multi-Vit-Coffee 1x2 - Spirulina 3x3 - Antilipermic Tea 1x2 - 7 Forces 1x1
SCARLET FEVER An acute contagious disease by sore throat, fever puncti-form scarlet rash and rapid pulse patient must be isolated		<ul style="list-style-type: none"> - Lecithin + calcium 2x2 - Chitosan 2x2 - Calcium III 1x1 - Zinc 2x2 <p>Note: see a doctor</p>
SCURVY Lack of vitamin C		<ul style="list-style-type: none"> - Calcium I 1x2 - Antilipermic Tea 1x1 - Chitosan 2x2

		- Casper 1x2
SEIZURES (in children) Convulsion. An involuntary spasm (contraction of muscles) see a doctor		- Cordyceps 2x2 - Lecithin 2x2 - Children calcium 1x2 - Zinc 2x2
SEIZURES (in adult) (Epilepsy) Convulsion. An involuntary spasm (contraction of muscles) See a doctor		- Cordyceps 2x2 - Calcium 1 2x2 - Antilipemic Tea 1x1 - Mega Mind 1x1 - Zinc cream 2x2
SEXUALITY (Poor sexual ejaculation) having an organism immediately at the beginning of sexual act		- Zinc cream 2x2 - Vegs Power 1x2 - Cordyceps 2x2 - Manka 1x2
SEXUALITY (weak erection) Failure to achieve full erection during sexual act		- Vegs power 1x2 - Zinc cream 2x2 - Manka 1x2 - Antilipemic Tea 1x2 - Chitosan 2x2
SINUSITIS (in adult) Inflammation of sinus (the cavity or narrow space particularly those in the bones of the nose) especially the maxillary sinus. Characterized by acute catarrh, fever, chills cough, headache e.t.c		- Chitosan 2x2 - Cordyceps 2x2 - Zinc 2x2 - Antilipemic tea 1x2 - Calcium 1 1x1 - Toma 1x3
SINUSITIS (in child) Inflammation of sinus (the cavity or narrow space particularly those in the bones of the nose) especially the maxillary sinus. Characterized by acute catarrh, fever, chills, cough, headache etc.		- Cordyceps 2x2 - Children Calcium 1x2 - Zinc cream 2x2 - Toma 1x3
SMOKING (effect smoking)		

Becoming an addict or habitual smoker, with cough, heart disease, lung cancer, loss of appetite etc.		<ul style="list-style-type: none"> - Cordyceps 2x2 - Calcium 1x2 - Chitosan 2x2 - Antilipemic Tea 1x2 - 7 Forces 1x2 - Toma 1x3
SNORING OR NASAL BLOCKAGE Breathing roughly and noisily while sleeping or inability to breath well due to blockage of the nostrils (nose)		<ul style="list-style-type: none"> - Lecithin + Calcium 2x2 - Calcium 1 2x2 - Zinc cream 2x2 - Sliming tea 1x1 - Toma 1x3
SORE Sore being chronic and seemingly incurable		<ul style="list-style-type: none"> - Chitosan 2x2 - Spirulina 3x3 - CZF-Iron 2x2 - Antilipemic Tea 1x2
SPINES AND DISC (Pain and aches) Backache or waist pains.		<ul style="list-style-type: none"> - Vitality soft gel 1x3 - Chitosan 2x2 - Calcium 1 1x2 - Antilipemic Tea 1x2
STAPHYLOCOCCUS (General) Pathogenic (bacteria) usually found in the clusters. A bacterium for this cause boils and performing infection of wound spoils the blood.		<ul style="list-style-type: none"> - Cordyceps 2x2 - Chitosan 2x2 - Zinc cream 2x2 - Antilipemic Tea 2x2
STRESS Strain or force exerted in the body characterized by tiredness and dullness		<ul style="list-style-type: none"> - Cordyceps 2x2 - Calcium 1 2x2 - CZF-Iron - Dia Gin 1x2
STROKE (THROMBOS IN THE LEG) A sudden attack of paralysis either half or total body and that can block a blood vessel		<ul style="list-style-type: none"> - Chitosan 2x2 - Calcium 1x1 - Zinc cream 2x2 - Cordyceps 2x2 - Toma 1x3
SUNBURN Inflammation of the skin form		<ul style="list-style-type: none"> - Antilipemic Tea 2x2

prolonged exposure to sun rays		<ul style="list-style-type: none"> - Vitality soft gel 1x2 - Zinc 2x2 - Spirulina 3x3
SICKLE CELL (in child) Genetic disease characterized by the presence of the abnormal hemoglobins in red blood cells. Symptoms: fatigue, jaundice, severe pain, frequent infections and fever		<ul style="list-style-type: none"> - Spirulina 2x2 - Children calcium 1x1 - Zinc cream 2x2
SLIMMING Reducing weight		<ul style="list-style-type: none"> - Slimming tea 1x2 - Chitosan 2x2 - Double cellulose 2x2 - Zinc cream 2x2
SYPHILIS See a doctor		<ul style="list-style-type: none"> - Chitosan 2x2 - Ever youth 1x1 - Antilipemic Tea 1x1 - Zinc cream 2x2 - Grape vine 1x3
SICKLE CELL (in adult) Genetic disease characterized by presence of abnormal hemoglobin in the red blood cells. Symptoms: fatigue, reduce exercise, tolerance, jaundice		<ul style="list-style-type: none"> - Cordyceps 2x2 - Spirulina 2x3 - Zinc 2x2 - Calcium powder 1x1 - Antilipemic tea daily
TOOTH DECAY The deformation or coloring due to calcium deficiency		<ul style="list-style-type: none"> - Beneficial 2x2 - Calcium (chewable) 1x2 - Zinc 2x2 CZF-Iron 1x3 - Antilipemic Tea 1x2 - Toothpaste –Brush twice daily.
TETANUS		<ol style="list-style-type: none"> 1. Cordyceps 2x2 2. Chitosan 2x2 3. Calcium 1x1 4. Zinc 2x2 5. Antilipemic Tea 1x2 <p>Note see a doctor</p>
TONSILITIS INFLAMED TONSILS The inflammation of one of both masses of the lymphoid tissue		<ol style="list-style-type: none"> 1. Chitosan 2x2 2. Zinc cream 2x2 3. Antilipemic Tea 1x2

characterized by difficulty in swallowing saliva and other liquids.		
TOOTHACHE Pains associated with tooth or teeth. It may cause headache. See a doctor		1. Chitosan 2x2 2. Zinc 2x2 3. Antilipemic Tea 1x2 4. Calcium 1 4x2
TORTICOLLIS Stiff neck in which the head is turns to one side only.		1. Chitosan 2x2 2. Calcium 1x2 3. Antilipemic tea 1x2 4. Cordyceps 2x2
TRACHOMA Inflammation of the conductive. The eye balls are ref itchy discharged pus		1. Chitosan 2x2 2. CZF-Iron 1x3 3. Spirulina 3x3 4. Antilipemic Tea 1x2
TUBERCULOSIS An infectious disease (caused by the turbclebacillus) it most commonly affects the rest piratory system and other parts of the body such as the gastric intestinal genitor-urinary tracts, bones, joints, nervous system, and iymph nodes. Skin may become affected too.		1. Chitosan 2x2 2. Zinc cream 2x2 3. Antilipemic tea 1x2 4. Cordyceps 2x2 5. 7 Forces 1x1 6. Toma 1x3
TUMOR CANCER Inflammation of the skin from prolonged exposure to suns rays		1. Cordyceps 2x2 2. Chitosan 2x2 3. Zinc 2x2 4. Antilipemic tea 1x2
ULCER An open sore other than wound in any part of the body.		1. Cordyceps 2x2 2. CZF-Iron 1x3 3. Spirulina 3x3 4. Chitosan 2x2
URIC ACID One of the waste products of protein metabolism found in the blood and urine		1. Chitosan 2x2 2. CZF-Iron 1x3 3. Spirulina 3x3 4. Chitosan 2x2

		5. Antilipemic tea 1x2
VIGINITIS Inflammation of the vagina, causing discomfort		1. 7 Forces 1x1 2. Zinc Iron 2x2 3. Vitality soft Gel 1x3 4. Antilipemic Tea 1x2 5. Ever Youth 1x1 6. King royal 1x1
VARICOSE VEINS An unnaturally swollen or enlarged vein especially in the legs.		1. Vitality soft gel 1x3 2. Zinc cream 2x2 3. Calcium 1 1x1 4. Antilipemic tea 1x2
VENERAL DISEASE (VD) A sexual transmitted disease e. g Gonorrhea, syphilis, AIDS etc.		1. Cordyceps 1x3 2. Chitosan 2x2 3. Calcium 3x3 4. Antilipemic Tea 1x2
VERTIGO White in the skin		1. Calcium 1 1x1 2. Spirulina 3x3 3. Antilipemic Tea 1x2 4. Vitality soft gel 1x3
WALL – EYE A condition in which the cornea is white and opaque. Note: see an optician.		1. Zinc 2x2 2. Spirulina 3x3 3. Antilipemic 1x2 4. Grape vine 2x2
WEIGHT LOSS (in adult) Being wasting due to lack of nutrients. Reduction in size.		1. Antilipemic Tea 1x2 2. Slimming Tea 1x1 3. Zinc 2x2 4. CZF-Iron 1x2 5. Double cellulose 2x2
WART /GENITAL WARTS Small growth in valve and under the fore skin of the penis in both men and women		- Chitosan 2x2 - 7 Forces 1x1 - Spirulina 3x3 - Ever Youth 1x1 - King Royal 1x1
WEIGHT GAIN (in adult) Small body to grow fat.		- Spirulina 3x3 - 7 Forces 1x1 - Calcium 1x2 - Cordyceps 1x2

OSTEOMYELITIS Of the bone Inflammation of the bone		<ul style="list-style-type: none"> - Chitosan 2x2 - Zinc cream 2x2 - Antilipemic 1x2
WOUNDS Break in the continuity of soft parts from violence of trauma of tissues. These have kept long on ones body and have become chronic and seem to be incredible.		<ul style="list-style-type: none"> - Cordyceps 2x2 - Chitosan 2x2 - Zinc 2x2 - Antilipemic 1x2 - 7 Forces 1x1
WRINKLES Small fold or line in the skin (especially of the kind produced by age).		<ul style="list-style-type: none"> - Vitality soft gel 1x2 - Zinc 2x2 - Spirulina 3x3 - Antilipemic 1x2
YELLOW FEVER		<ul style="list-style-type: none"> - Chitosan 2x2 - Antilipemic tea 1x2 - Cordyceps 2x2 - Spirulina 3x3 - 7 Forces 1x1
YOUTHFUL SKIN		<ul style="list-style-type: none"> - Ever Youth 1x1 - Multi-Vit-Coffee 1x2 - Spirulina 1x3 - Antilipemic tea 1x1 - King Royal 1x1 - 7 Forces 1x1

TIANSHI HEALTH EQUIPMENT PRODUCTS

Modern people tend to be very busy with tight schedules that visiting the gym for the body exercises becomes impossible. Tianshi has now introduced the following health equipments which can enable them to exercise at the comfort of their homes.

EQUIPMENTS	FUNCTIONS
MICRO COMPUTER CONTROLLED WEIGHT REDUCING BELT	<ol style="list-style-type: none"> 1. Vibrating massage speeds up blood circulation. 2. Reduce fatigue. 3. Adjust body to its normal balance. 4. Enhance metabolism. 5. Help one to reduce weight.
AUTO WRIST BLOOD	<ol style="list-style-type: none"> 1. It is automatic electronic blood pressure

PRESSURE DEPRESSOR AND MONITOR	<p>machine.</p> <ol style="list-style-type: none"> 2. Measure blood pressure 3. Lower and high blood pressure to normal. <p>Note: for usage read carefully its operation manual.</p>
INTELLIGENT REJUVENATING MASK	<ol style="list-style-type: none"> 1. It is a mask worn on the face to clear pimples and wrinkles 2. Takes care of our look <p>Note: Operation manual reading will enable us maximizes utilization.</p>
MULTIFUNCTIONAL LEG MASSAGER	<ol style="list-style-type: none"> 1. Improves blood circulation in legs. 2. Massages Legs. 3. Reduces swollen legs.
TIANSHI A AND B CYCLING MACHINE	<ul style="list-style-type: none"> - Improves blood circulation <p>Massagers the body and reduces weights.</p>
INTELLIGENT CLEANER It is a home care appliance	<ul style="list-style-type: none"> - Sweeps the floor.
SHAPING QUEEN (2004 B) It is three in one Health Equipment.	<ul style="list-style-type: none"> - Gives ladies proper shape. - Shape the stomach by burning fats - Makes the breast to stand by stimulating mammary glands. - Improves the blood circulation in the breast, stomach and arms.
1. WEIGHT REDUCING BELT	<ul style="list-style-type: none"> - It is computer controlled. - Speeds up blood circulation. - Reduces fatigue. - Helps to adjust the body to its normal balance. - It speeds up the break down of fat. - Enhances metabolism. - Helps to reduce body weight.
2. MAGNETIC WAVE BREAST INCREASING MACHINES	<ul style="list-style-type: none"> - The machine produces 8 (eight) different types of frequency vibration which massages and stimulate the breast/mammary glands growth and improves their flow. - It also improves on the extension of breast and prevents it from becoming flat and flabby.

<p>3. BLOOD CIRCULATIVE MASSAGER</p> <p>Note: smoking and food chewing is prohibited while on machine contraindications.</p> <ul style="list-style-type: none"> - Pregnancy - Peace maker - High fever - Infectious disease - NB: Drink a lot of water before using massager. 	<p>It uses normal smooth vibrations to massage.</p> <ul style="list-style-type: none"> - Enhancing quick effective flow of blood in all parts of the body. - Relaxes and strengthens the body when tired. - Helps in boosting blood circulation. - Accelerates metabolic function of a body and stimulates the mind. - Helps one reduce weight. - Promotes immunity and blood circulation. - Increases longevity and retards ageing. - Curbs chronic acute inflammations <p>Indications</p> <ul style="list-style-type: none"> - High blood pressure - Arthritis - Chronic acute inflammation - Stroke - Waist/Back pain - Muscle cramp - Very effective for the elderly.

PACULIFE TIENS *Life* Electro-Acupuncture

Acupoints

1. Urethra-Urinary Tube
2. Vagina
3. Prostate Gland-Secretion of Sperm and Fluid
4. Uterus (Womb)
5. External Hemorrhoid-Ext. Piles.

Internal Hemorrhoid-Int. Piles.

6. Stroke-Apoplexy
7. Impotence
8. Bladder
9. Diabetes

33. Kidney deficiency
34. Kidney deficiency
35. Nocturia, Incontinence
36. Swelling-bladder or swollen
37. Rheumatism

38. Kidney deficiency (yin)
39. Kidney deficiency (yin)
40. Kidney deficiency (yin)
41. Skin
42. Windpipe - Trachea

10. Appendix
11. Small intestine
12. Large intestine
13. Kidney
14. Left lower-Back pain-Right Lumber.
15. Right lower-Back pain-Right Lumber.

Inflamed colon-Colitis

16. Inflamed Gall Bladder- Cholecystitis
17. Peptic Ulcer-Gastric Ulcer (Duodent)
18. Small intestine (Duodenum)
19. Chest pain-Agina Pectoris.
20. Chest pain-Agina pectoris.
21. Haematemesis-Emptysis
22. Rapid Heartbeat-Palpitation
23. Heart
24. Heart
25. Pancreas
26. Liver
27. Asthma
28. Right Shoulder-Right scapula
29. Kidney deficiency (yan)
30. Kidney deficiency (yan)

58. Left Brain Arteries – Left Cerebral Arteries

59. Cough and Respiratory Distress – Pharynx

60. Gullet – Oesophagus

61. Cholesterol

62. Left Lung

63. Liver

64. Gallstone

65. Left shoulder – Left Scapula

66. Gall Bladder

67. Lymph – White Blood Cells Fluid

68. Breast – Tumor

43. Windpipe - Trachea

44. Hypertension – High Blood Pressure

45. Hypertension – Low Blood Pressure

46. Enteric Fever – Typhoid Fever
(Intestinal Disease)

47. Inflamed Intestine – Enteritis

48. Flu

49. Asthma

50. Right Brain Arteries – Right Cerebral Arteries.

51. Right Brain Arteries – Right Cerebral Arteries

52. Right Brain Arteries – Right Cerebral Arteries

53. Right Brain Arteries – Right Cerebral Arteries

54. Right Ear

55. Left Brain Arteries – Left Cerebral Arteries

56. Left Brain Arteries – Left Cerebral Arteries

57. Left Brain Arteries – Left Cerebral

- 69. Cough –Respiratory Distress – Pharynx
- 70. Cough – Respiratory Distress – Pharynx
- 71. Cough – Respiratory Distress – Pharynx
- 72. Thyroid Gland – Part of Endocrine System.
- 73. Insomnia
- 74. Fatigue
- 75. Bronchitis

Endocrine

Net of ductless glands of internal secretion

Spleen

Abdominal organ to store blood, part of body's immune system

Acupoints

- | | |
|---|-----------------------------|
| 1. Allergic Acupoint | 11. Right Back of Head Pain |
| 2. Vertebral – Lumber – Leg Acupoints – waist to thigh. | 12. Cholesterol |

Acupoints

- | | |
|--|-----------------|
| 3. Vertebral – Lumber – Leg Acupoints – Waist to Thigh | 13. Cholesterol |
| | 14. Appetite |

Acupoints

- | | |
|--|-------------------------|
| 4. Lower Spine – Coccyx | 15. Top of Head Pain |
| 5. Spine Column | 16. Arm pain- Branchial |
| 6. Hip – Thigh – Leg Nerves – Sciatic nerve. | 17. Influenza |
| 7. Back of Head Pain | 18. Forehead Pain |
| 8. Shoulder Pain – Scapula | 19. Gastric Ulcer |
| | 20. Constipation |

- 9. Shoulder Pain – Scapula
- 10. Migraine

- 21. Eyes
- 22. Shoulder Pain – Scapula
- 23. Shoulder Pain – Scapula
- 24. Neck Acupoint
- 25. Neck Acupoint
- 26. Neck Acupoint

Zhogzhu – otitis Media – Ear infection

Tinnitus – Subjective sensation of noise in one or both ears, without there being any external sound it may be experienced as buzzing, ringing, hissing or roaring noise .

TIANSHI EQUIPMENTS

TIANSHI ACUCOMB

Function

- Helps in reducing the high Blood Pressure
- Enhances hair growth, turns grey black and makes hair texture shiny.
- Promotes fairer and smoother skin texture and reduces lines and wrinkles.
- Lightens pigmentation marks.
- Reduces blood pressure Bio-electrical, non drug, non invasive.
- ACUCOMB- A biotic comb that was found to stop loss of hair.
- Radiation from mobile phones etc. in 3 minutes.

FAT SPORT EXPERT

Function

1. Break down fats along the skin leading to loss of weight.
2. Estimates pregnancy wrinkles on woman's belly.
3. Restores your waist hips and legs to proper shapes.
4. Improves microcirculation.
5. Increases cell energy of skin and makes it more shiny beautiful and flexible.
6. Repairs the skin and restore to original colour.
7. Stimulates the mammary glands and promote breast growth.
8. Relieves tiredness by massaging the body.

TIANSHI BEAUTY PRODUCTS

GINSENG MULT – VITAMIN SOFTNER (TONER)

- Regulates the PH value
- Provides skin with nutrients it needs for a health looking radiance.
- Makes your skin soft, smooth, bright and proper care.

GINSENG MULT – VITAMIN MOISTURIZING LOTION

- Supports the natural balance of your skin by smoothing proteining all day long.
- Leaves the body fresh and beautiful
- Helps to protect the skin against premature ageing

GINSENG MULT – VITAMIN EYE CREAM

- Smooth wrinkles and high relieves the eye bag.
- Improves blood circulation and tighten the skin.
- Protects the eye skin from outside and make it soft and smooth.

MOISTURIZER SOFTENING EMULSION (MOISTURIZER)

- Protects skin from getting wrinkles and loose caused by dryness.
- Have vitamin E which balances your skin oil and moisture it.

MOISTURIZER SOFTENER (TONER)

- It balances the PH value.
- Makes the skin soft and lessen the pores.
- It retains water mak9ng your skin hydrated.

GISENG MULT – VITAMIN ESSENCE

- Reduces wrinkles and lightens dark sports
- Supplies body with essentials oils, chamomile, hyaluronic and Vitamin E, B5.
- Whitens skin and increases moisture.

ALOE ICE CRYSTAL SOFTENER

- Renews damaged skin cells.
- Regulates the PH value of the skin
- Provides moisture and nutrient timely.
- Makes skin healthy, moistening and full of elasticity.

ALOE ICE CRYSTAL CLEANING GEL

- Balances the PH value
- Makes skin moisture, refresh and full of vigor.

ALOE ICE CRYSTAL (DAY CREAM)

- Replenish damage cells.
- Maintains moisture and prevents early ageing.

- Nourishes the skin and lessen pores.

ALOE ICE CRYSTAL (NIGHT CREAM)

- Replenish damaged cells of the skin
- Promote circulation and control the moisture.
- Makes skin elastic and bright.

ALOE ICE CRYSTAL CREAM GEL

- Works gently to remove oil and cosmetic make up irritation.
- Balance the PH value
- Keeps skin moistened, smooth and refreshed.

MOSQUITO PREVENTING AND SKIN CARE SOAP

- Drives mosquitos away and repels insects.

TIANSHI ANTI-SADRUFF SHAMPOO

- Prevents skin itching
- Balance up the skin serum secretion.

TIASHI SUNSCREEN TOILETS SOAP

- Protects skin from rays of the sun and radiation
- Prevents skin from cancer.
- Prevents skin from wrinkles and roughness.

SEA BUCKTHORN ESSENCE OIL

- Repairs damaged cells
- Smoothens the skin, makes it fair and bright.

BODY SLIMMING TOILET SOAP

- It reduces body weight and slim body.
- Removes wrinkles from the neck and excess fat.
- Facial slimming soap reduces unwanted fat from all parts of the body.

DEODORANT TOILET SOAP

- Prevents the occurrence of the body odours (under arm, feet and private parts)
- Reduces infection insect bite.
- Removes skin

TOXIC EXPELLING TOXIN TOILET SOAP

- Removes toxins from the skin
- Relieves inflammation, itching

- Improves blood circulation
- Prevents wrinkles, acne/pimples and dermatitis.

TIANSHI TOOTH PASTE

Function

- Prevents teeth from stomatitis
- Prevents gum from swelling
- Prevent teeth from bleeding
- Improves the hardness and the anti-acid ability of the teeth.
- Promote teeth from cavity surface and root infections.
- This supplement provides thorough cleaning and protection functions.
- Also makes the teeth look white and shiny.

TIANSHI BEAUTY JADE

- Must be used together with presser.
- Removes wrinkles /maintains healthy skin.
- Moistens skin if used together with Tianshi Hippolaence pillor cosmetics for skin

SPIRITUAL FRESH AND ANTIPRURITIC BODY WASH.

- Soften the skin cut in and deeply clean the body.
- Gives the body a fresh and comfortable feeling.
- Prevents body itching and gives tender care to the skin of the body.

ALOE VERA

- Improves the moisture of the cells.
- Has natural whitening factors of amino acid
- Prevents early ageing, prevents wrinkles
- Prevents skin cancer, renews skin.
- Clears pimples and other skin problems.

GINSENG MULT – VITAMIN CLEANING LOTION (CLEANER)

- Removes the traces of impurities e.g oily build up .
- Cleans the skin gently with its alcohol free formula leaving the skin feeling – soft and clean.

PART 4

2nd KEY – WEALTH

SUMMARY OF BUSINESS PLAN

1. INTERACTIVE COOPERATION AND MLM

Tianshi Company now offers you an opportunity.

- No Qualification.
- Low Investment
- No Social contact required.
- High return
- Little risk
- No territorial boundaries
- No limitations
- You try the products and share them with others. While other people are convinced by your professional introduction, more occur which brings profits.

All the expenses on the interdiction agents and Advertisement will be saved as bonus for the distributor are interactively cooperating.

This industry is also called Multi Level Marketing (MLM) system.

2. CONCEPT OF MLM SYSTEM

M.L.M simply means multi level marketing

It is based on simple word of mouth recommendation of products and services Distribution moves directly from manufacturer to the customers/distributors as shown below.

a) Comparing profit sharing in traditional Business verses Tianshi Business (MLM)

In traditional business system, a consumer just buys products for consumption but does not earn a by profit from the manufacture. While in Tianshi company MLM system the consumer/distributor earns a profit of 52% from the manufacture as shown above.

- b) Tianshi business (MLM) system cuts of fall the international agents and dealers whio have nothing to do with the production or consumption as shown below and the profit goes direct to the consumer / distributor.

TIANSHI COMPANY – MLM SYSTEM

Manufacture

- c) Those who purchase the products from the manufacturer, sponsor other people to help them distribute the product or services.

As goods are distributed, the network the network marketier receives compensation equal to the advantages budget of the most large cooperation.

MLM allows you to duplicate yourself in others and end up multiplying yourself as earning increases.

MLM. Net working/ Team building is like a factor tree system as shown below.

In M.L.M distributor earn through the following ways

1. Retail profit
2. Direct bonus
3. Indirect bonus
4. Leadership bonus
5. Honorary bonus
6. Special award

HOW DO YOU JOIN TIANSHI BUSINESS

Pay a membership fee of shilling 40,000 (\$20)

The following company will give you the kit containing the following:

1. Identity card
2. Badge
3. Books
4. VCD/Video Tape.

NB. You are entitled to earn 15% Retail profit from whatever product you purchase from Tianshi Company in your names and number.

Acquire training on the product and business plan by attending lectures and working with your up-line together.

Note: tianshi being a company for all people. You have joined people globally as these three hands joined together. That is you are sponsored by your up lines (the person recruited you) and you have sponsored your down lines, the people you recruit as shown on the left. You have to work together with your up lines and your down lines in order to succeed in Tianshi work and team building factor tree like Network above.

TIANSHI BUSINESS PLAN

CPPV = Cumulative Personal Point Value

CPV = Cumulative Point Value

PPV = Personal Point Value

LB = leadership bonus

HOW TO BENEFIT FROM THE TIANSHI BUSINESS

SOURCE OF INCOME

- | | |
|---------------------|-----------|
| 1. Retail Profit | - 15% |
| 2. Direct bonus | - 5 – 43% |
| 3. Indirect Bonus | 4- 38% |
| 4. Leadership Bonus | 1% |
| 5. Honorary Bonus | 5% |

SPECIAL AWARDS

2. Down lines of – 8 (bronze lion) free trip for 10 days
International tour.
3. " " 8 - (Silver lion) free brand new BMW car (new model)
4. " " 8 - (Gold lion) free pleasure boat (yacht)

10. " " 8 - (Diamond) free private plane 4 seater jet.
16. " " 8 - (Honorary directors) free luxurious villa (house)

GLOSSARY TERMS

1. Distributor

Any person who is introduced by a sponsor to Tianshi purchases a Tianshi business kit and submits a completed application form to the company. Becomes a Tianshi international distributor after authorization by the company.

2. Sponsor

A distributor who introduces another individual to the Tianshi business opportunity as a distributor, is also referred to as an up line.

3. Director Down line

The distributor sponsored by you directly.

4. Indirect down lines

The distributors as a whole excluding your direct down line(s) in your direct down line network.

5. Direct Net work

The distributors network generated through the sponsoring by any one of the direct down lines (the said network also include direct down line)

6. Same Status Distributor (SSD)

A distributor in your down line network with same status as you.

7. Point Value (PV)

This is the value the company assigns to each product and is used to calculate the distributor's bonus and status. The point value is calculated in US Dollars.

8. Direct PV (PPV)

The total PV of the products purchased directly from the company by a distributor with his/her own Tianshi identification number in a specific month.

9. Direct PV (DPV)

Consist of two components (both in specified months). The first personal PV of all direct down lines of a distributor that does not exceeds 300PV. The second is personal distributor that does not exceed 300PV. The second is personal distributor that exceeds 300PV.

10. Indirect PV (IDPV)

Consist of two components of (both specific month) the first personal PV of all direct down lines of a distributor that exceed 300PV. The second is a personal PV all the indirect down lines of that distributor.

11. Cumulative PV (CPV)

Consist of three components. The first is the personal PV that does not exceed 300PV. The second is the cumulative direct PV and The third is cumulative indirect PV

12. Total Net work PV (TNPV)

The total PV generated by a distributor's network in a specific month.

13. Group PV

It is the difference between the total network PV of a distributor generated in a specific month and the total network generated by his/her same higher status down lines distributors in that specific month.

14. Retail profit

The margin between the price at which a distributor purchases the products (distributor price and that the price at which these products are sold (retail price)

15. Direct Bonus

The bonus a distributor receives on his/her Direct PV in a specific, month.

16. Indirect Bonus

The bonus a distributor receives on his/her Indirect PV in a specific month.

17. Leadership Bonus

This bonus is earned from GPV of a distributor with the same status as you.

18. Honorary Bonus

Total bonus gained by the honor titled distributor who share 5% of the global turn over of the company.

EXAMPLES OF RETAIL PROFITS AND BONUS CALCULATIONS

NOTE: PV is referred to as Point value on a product.

1PV	=	1 Dollar
1Dollar	=	2,000/=
200PV	=	200 Dollars
200 Dollars	=	400,000/=

Example1

Your retail profit is calculated as below:

Retail profit: PV (yours) x retail Margin

PV = US\$ 80

$$\begin{aligned}
 \text{Retail Margin} &= 15\% \\
 \text{Retail profit} &= 80 \text{ PV} \times 15\% = 160,000 \times 15\% \\
 &= 80 \times \frac{15}{100} = 160,000 \times \frac{15}{100} \\
 &= \$ 12 = \text{USHS} = 24,000/= \\
 \text{The Total income from your personal products sales} &= \$ 12 \text{ or UShs} = 24,000/=
 \end{aligned}$$

Example2

Your Retail and Bonus calculated as below

Retail Profit: 100PV x retail Margin

$$\begin{aligned}
 &= \frac{100\text{PV} \times 15\%}{100} = \frac{200,000 \times 15\%}{100} \\
 &= \frac{100 \times 15}{100} = \frac{200,000 \times 15}{100} \\
 &= \text{USD } \$ 15 = \text{Ushs. } 30,000
 \end{aligned}$$

Plus

Direct Bonus: 80 PV x 3 x (Distributors A, B, C) 5%

$$\begin{aligned}
 &= 80 \text{ PV} \times 5\% \times 3 = 160,000 \times 5\% \\
 &= \frac{80 \times 5 \times 3}{100} = \frac{160,000 \times 5 \times 3}{100} \\
 &= \text{USD } \$ 12 = \text{Ushx. } 24,000
 \end{aligned}$$

Total Income of the specific month

$$\begin{aligned}
 &= \$ 15 = 12 \quad \text{or} \quad \text{Ushs. } 30,000 + 24,000 \\
 &= \$27.0 = \text{Ushs. } 54,000
 \end{aligned}$$

Qualification:

Any distributor whose cumulative total purchase from the company is up to \$ 200/Ush.400,000/= becomes a 3 star consultant.

Example 3

Direct Bonus: DPV x Applicable Bonus %

$$\begin{aligned}
 &= 180 \text{ PV} \times 3 \text{ (Distributors A, B, C)} \times 20\% \\
 &= 180 \text{ PV} \times 3 \times 20\% &= 360,000 \times 3 \times 20\% \\
 &= 180 \times 3 \times \frac{20}{100} &= 360,000 \times 3 \times \frac{20}{100} \\
 &= \text{USD } \$ 108 &= \text{Ushs. 216,000} \\
 &\text{Plus}
 \end{aligned}$$

Indirect Bonus: 1PV x Application Bonus %

$$\begin{aligned}
 &= 180 \text{ PV} \times (\text{Distributor D}) \times 15\% \\
 &= 180 \times 1 \times 15\% &= 360,000 \times 1 \times 15\% \\
 &= 180 \times \frac{15}{100} &= 360,000 \times \frac{15}{100} \\
 &\$ 27 &= \text{Ushs. 54,000}
 \end{aligned}$$

Total income of the specific month

$$= \$ 165 = \text{Ushs. 339,000/=}$$

Example 4

Your Retail and bonus are calculated as below

Retail Profit

$$\begin{aligned}
 &= 200 \text{ PV} \times 15\% &= 400,000/= \times 4 \times 24\% \\
 &= 200 \times \frac{15}{100} &= 400 \times \frac{15}{100} \\
 &\$ 30 &= \text{Ushs. 60,000}
 \end{aligned}$$

2.Direct Bonus: DPV x Applicable Bonus %

$$\begin{aligned}
 200 \text{ PV} \times 4 \text{ (distributor A, B, C)} \times 24\% &= 400,000/= \times 4 \times 24\% \\
 = 200 \times 4 \times \frac{24}{100} &= 400,000 \times 4 \times \frac{24}{100} \\
 = 2 \times 4 \times 24 &= 400 \times 4 \times 24 \\
 = \$ 192 &= \text{Ushs. 384,000}
 \end{aligned}$$

Plus

3. Indirect Bonus: PV x Applicable Bonus %

$$\begin{aligned}
&= 200 \times (\text{distributor E}) \times (24\% - 20\%) = 400,000 \times 1 \times 4\% \\
&= 200 \times 1 \times 4\% &= 400 \times 1 \times \frac{4}{100} \\
&= 200 \times 1 \times \frac{4}{100} &= 16,000/= \\
&= \$ 8
\end{aligned}$$

Total income of the specific month

$$= \$ 230 \qquad = \text{Ushs. } 460,000/=$$

Qualification

Option: 1: 2 Direct Network with 4 star distribution in each Network and 4 Direct Network with a 3 star distribution in each Network and 6 Direct Network.

The CPV of the Network should be 400PV or more.

Option: 2: 1 Direct network with 3 star Distribution in each Network and 6 Direct Network with a 3 star Distributor in each Network.

The CV of the Network should be 400 PV or more.

Option: 3: 3 direct Network with 4 star distribution in each network

The CPV of the Network should be 2400PV or more

Option: 4: 2direct network with 4 star distribution in more network

The CPV of the Network should be 2400 PV or more.

Example 5

$$\begin{aligned}
&\text{Your retail profit: PV} \times \text{Retail Margin} &= 200\text{PV} \times 15\% \\
&= 200\text{PV} \times 15\% &= 400,000 \times 15\% \\
&= 200 \times \frac{15}{100} &= 400,000 \times \frac{15}{100} \\
&= 2 \times 15 &= 4,000 \times 15 \\
&= \$ 30 &= \text{USH } 60,000
\end{aligned}$$

Plus

$$\begin{aligned}
&\text{Direct Bonus 1: PPV (yours)} = &\text{applicable Bonus \%} \\
&= 200\text{PV} \times 28\% &= 400,000 \times 28\% \\
&= 200 \times \frac{28}{100} &= 400,000 \times \frac{28}{100} \\
&= \$ 56 &= \text{USH. } 122,000
\end{aligned}$$

In Tianshi there is no doubt that in general, people are much happier with a higher income and handle their problems much better. There is also no doubt that success comes from within you. Success has to do with your own personal self-satisfaction and with how good you feel about your self, regardless of your material accumulation.

Tianshi Business can give you the freedom to enjoy your financial success. Today you can separate your self from the past or build upon the past. Start today either way look ahead. Start that is where you live future and you should desire to live better.

“Join Tianshi now, enjoy Health and Wealth like this happiest Tianshi International distributor consultant shown be loaded with a full briefcase of dollars.

This Tianshi International distributor tells you to join Tianshi now and fly a full briefcase of dollars plus benefits like special awards to avoid poor healthy and poverty.

Tianshi entered your skies of Africa on its global journey bringing lasting path of growth and development.

Tianshi is your light leading to your door of personal success. Work seriously with Tianshi a few years, build an income based on the honest moment of products or services and you are set for life.

Even more exciting so are your Heirs. As a Distributor you will benefit from the support resources and assistance of Tianshi, a major player in International market place.

PART 5

START RUNNNING YOUR OWN BUSINESS

For you to successful in multi- level marketing, you must do the following.

1. Believe in products and be a 100% user.
2. Share the products (i. e buy and sell)
3. Share the opportunity taking to people.

BUILDING YOUR NAME LIST

Make a name list of at least 100in the shortest time possible

1. Start with your immediate family members, these are your husband, wives, brothers, sisters, fathers, mothers, uncles, aunties etc.
2. Your mate right from nursery, primary, secondary, collage, university and work place.
3. Professional you visit, their spouses and friends
4. Every body including your enemies and strangers you meet at the market, taxi/bus stages, shops, bars, hotels, banks, rallies, parties, churches, mosque and road users.
5. Record the names of those you can access / trace easily.

6. Invite and introduce them to Tianshi business as you continue, you will realize that project plan of 100 people leads to 200,300 etc because each person will lead you to others.

MULTI LEVEL MARKETING (MLM)

Advantages of Tianshi Business (MLM)

1. Low fee
2. No renewal of membership
3. No need for business name registration you use company's name with its high reputation.
4. You do not need to rent a store / office
5. No territorial limitations. You can work all over the world.
6. The company and your sponsor provides assistance and training locally & international.
7. Pays business to infinite generation
8. You enjoy residual performances as well as indirect bonus from your group performance work.
9. You can have branches nationwide and else where.
10. If you work for 5 days can retire and earn residual income
11. Great special awards e. g BMW, yacht, plane and luxurious villa (house)
12. Free to work full time or part time.
13. Your network can grow to ten thousand of distributors working with you without you paying them salaries and wages.
14. You stop struggling financially.
15. Little risk of losing.

SET YOUR TARGET

When target plan, you must be smart and have the following principles

1. You should have desire, determination and discipline
2. Love the people, as it is a people's business
3. Study MLM concepts / techniques and graduate.
4. Visit centre of interest and give presentations
5. Analyse and measure your products
6. Know your products well and become an AUTHORITY.
7. Know your MARKET well, sell don't hawk
8. Know your self (your capabilities and weaknesses)
9. Believe that you will succeed (as what the mind can conceive and believe, (the body can do).

SUCCESS IN MLM

Relies on searching for people ready to work and motivate them. When working, look for right people.

SUCCESSFUL WAYS

1. Know how to start a conversation and make yourself sponsoring machine
2. Attach your self to where there is interested people and centre of activities
3. Overcome all your fears, as overcoming your own fears is the greatest revolution you can make in your own life.
4. Make yourself a leader
5. Be self reliant and disciplined.
6. Work with your down lines
7. Interact and socialize with positive minded people with the right optimistic altitude
8. Become independent; depart yourself from your up line. Remember he/she is not your relationship with our up lines but also refuse to work because our up have not done this or that to us.

SOME PEOPLE FAIL BECAUSE OF:-

1. Lack of commitment and not being responsible (train and become committed to your work)
2. Wrong belief; having get rich quick attitude.
3. Fear of failure, as ignorance is the root cause of poverty and suffering
4. Hate of what you are doing (you must love your work)
5. No discipline and seriousness of purpose with absoluteness of aim.

HOW YOU CAN MANAGE TO BUILD UP A TEAM NETWORK

A)

1. Teach them
4. Get your identity (name) with a venue and weekly or months meeting
5. Identify problems and get solutions
6. Set team goals / target and recognise higher achievers by rewarding them
7. Train trainers, identify talents and give rotational roles
8. Have retreats and celebrate your success as a team.
9. Get professional to train members on financial management, affective time management and general planning with implementation techniques.

B)

1. Believe in “I can” and “Do it now”
2. Overcome your shyness and fear of rejections.
3. Learn to lead people to be a better leader.
4. Successful people are natural leaders.
5. The ability to get along and inspire people.
6. Learn from leaders.
7. Look at time as a precious asset, once you have build a successful network you will just sit back and enjoy.

8. Don't recommend to anyone you have unless they truly want to go through it
9. Take Tianshi as a bridge to help you across from poverty to riches.

DEBT CONTROL

We distributors who take up full day collecting debts of looking for down lines, Why do you have to sale on credit at first place?

- i) Never sell on credit unless you are sure 100% you will be paid within the Tianshi month
- ii) Sell what they can afford. This will enable you encourage the to join and buy products cheaper as distributors.

PUBLIC PRESENTATION TECHNIQUES (OPP)

OPP should last between 45 minutes to 1 hour and not more as the audience will be bored. People like to see good things and hear good news, so as dress well and give them good news to enable them reach good things.

CONFIDENCE BUILDING

1. Know your subject, carry with you point form summary until you are experienced.
2. Bear in mind that your audience don't know, they want to hear it from you
3. You are therefore the AUTHORITY talking to your SUBJECTS

Regard audience as your individual friends, directing your talk to the most interested faces from backbencher to the front seater. Imagine they have asked very important questions and you are answering them – tell stories to illustrate what you mean, cite statistics or assume some one as objects and produce facts to back up your counter arguments. While doing this maintain the following:

- (i) Good flow of information (education)
- (ii) Impress audience by giving illustrations and examples
- (iii) Interact with audience by using them in the illustrations.
- (iv) Control audience; remember you are running the show. You can't afford to exchange words with unruly audience member.
- (v) Finally sum up by "there you are it", concentrating on your objective during closing.

CLOSING TALK

Whether dealing with the audience or individual the way you close the talk determines your success. The best closing is by READY ACTION TO REGISTER/SALE ON THE SPOT. Let them have their excuses but get a commitment date.

Then advise you audience on the way forward by giving your action plan. Eventually answer some questions before thanking them for before coming and listening to you.

MOTIVATION

1. God never created anybody to be a failure in life. Work and pray hard, be creative, practical, constant and focused, knowing that your time for success is coming for you to enjoy your life, as God meant. That will be your internal motivation towards success.
2. Think BIG! Small desire produce small results just as small first produce little heat.
3. Success is determination minus laziness
4. Never allow little problems to upset you. Concentrate on the many positives.
5. Never allow negative attitudes of others and avoid negative thinking (even if they're family members and friends) influence you. All together men and women in history had to overcome the no Sayers that said it couldn't be done and then went out and did it. Think for yourself.
6. Read Tianshi Business Manual, attend training lecturers and BBS seminars. This will convince you how powerful your mind really is Develop the tremendous potential in you (that we all have) that has never been tapped. Then think and grow rich.
7. Believe in "I can" and "Do it now" principles as you better try to do some this great and fail now rather than wasting time doing nothing and success.
8. The tap root principle (the deeper your network, the stronger your business)
9. Don't live your life like you are living in eternity on earth (set goals and plan your time).
10. People have invested and discovered a lot, what have you done?
Remember the say, "work hard like a slave now, so that you can later live like a king" because if you refuse to deploy your self someone else will employ you.

Remember there are 3 types of people in this world:

- (i) People who have no idea of what is happening but keep hoping things will be better.
- (ii) People who know what is happening but don't any action.
- (iii) People who know and take action to make things happen and make it true.

a) What type of person are you?

If you were not lucky to be born in a super rich family, neither did you perform well in school to get into a very good paying job, then this is your third last option to riches. Please for God's sake; join this third group from today. Don't escort others in the journey of success. Be successful yourself by planning to work hard to riches.

b) By nature you have the following potentials;

1. Unreleased strength
2. Not tapped power
3. Hidden talent
4. Unexposed success
5. Unused wisdom

c) Be a Lion (MLM AND THE LION ATTITUDE)

1. Ever strong
2. Ever determined
3. A leader and independent
4. Never quit
5. Attack every situation with enthusiasm.
6. As life is tough, but you will become tough to yourself then life will become easily comfortable on you.

d) Challenges and Difficulties

1. Remember you are on this earth for a purpose
2. No one else can succeed for you. It's up to you.
3. Our glory is not in never falling but in rising at any time we fall.
4. Never through the towel in the ring of success, No matter how sharp has the road to success bends.
5. Life with no challenge is a life with no responsible.
6. Every great person has some good relationship with challenges and difficulties, because they always meet them on their way to success. How many times do you want to hear the following words.

The reality of this opportunity can make dreams come true.

For more information about Tianshi contact

1. Any Tianshi speciality shop branch in your
Town/ District/ Country.
2. Your sponsor (up liner)
3. Website: www.tiens.com

