

The Master Mineral Solution of the Third Millennium

The Chlorine Dioxide Ion

Save your life
or that of a loved one

MMS

Jim V. Humble

This Book is Dedicated
to the
Suffering People
of this World

#####

Contents

1	What This Book is About
3	Copyright Notice
5	Foreword
11	Special Note From the Author
13	Financial Condition of the MMS Movement
19	The State of MMS as of June 2010
23	MMS Benefits Summary
25	MMS Quick Reference Guide
31	Critics of MMS and Jim Humble
39	Safety Precautions
43	What is MMS?
45	General Procedural Information
57	MMS Protocols
79	Healing Diseases
107	Signs That MMS is Working
111	MMS2
119	MMS3
123	Healing Animals
135	Making MMS in Your Kitchen
155	Chemical Explanation of MMS and Other Data for Laymen and Scientists
169	Oxidizers and Oxidation
175	MMS, ARVs, and Vaccines
183	Vaccines
187	Methods Other Than Oral of Using MMS
197	Mexico
211	South Africa
221	HIV / AIDS in Malawi
237	Genesis II Church of Health and Healing
259	MMS and Drugs
263	Afterwords

Testimonials

Dear Bishop Jim Humble;

I am please to share this photo which is the best way to see MMS killing pathogens.

A man I am treating is getting a disease that I don't even know what cause it, it simply happen over night after a shock fever and cold. Once he wake up in the morning, he found his body full of wet bubbles from one side of his face to his shoulder and chest. He even unable to move his hand cos it will be very painful.

He show to me and all I do is ask him, Do you want to try my way or you want to go to hospital? Then he decide to let me try cos it is free.

I begin with giving him MMS2 orally four times at one capsule every two hour. The next day, he told me his pain is gone, so I ask him to continue at the same dosage. At the same time, I bring the activated MMS1 10-drop spray for his skin area.

On the third day, I was amazed with the progress of the skin. On the seventh day, I see all his problems is dry up so I take another picture of it to prove that MMS is actually working. We may not know it if our disease is inside our body. It work very fast indeed.

A lot of people who know him does not believe that this kind of diseases can be cured in just 6 days.

Thank you!

Edwin,
S. Korea

What This Book is About

If you are new to MMS, I hope you do not think that this book tells about just another interesting supplement that can help some people after they take it for several months. Not so. This Master Mineral Supplement (MMS) works in a few hours. The #1 killer of mankind in the world today is malaria, a disease that is typically overcome by this supplement in only four hours. This has been proven through clinical trials in Malawi, a country in eastern Africa. In killing the malaria parasite in the body, there was not a single failure and at this writing, more than 800 HIV/AIDS cases have been successfully treated in Malawi, with all the before-and-after tests and records in place. More than 5 million people have used MMS worldwide.

After taking the Master Mineral Supplement, people are often disease-free in 5 days and other diseases and conditions simply disappear. If patients in the nearest hospital were treated with this Master Mineral, over 50% of them would be back home within a week and 90% would be home before two months were out.

For more than 100 years, clinics and hospitals have used the active ingredient in this supplement to sterilize hospital floors, tables, equipment, and other items. Now this same powerful germ killer can be harnessed by the immune system to safely kill pathogens in the human body.

Amazing as it might seem, when MMS is taken correctly, the immune system can use it to kill only those germs, bacteria and viruses that are harmful to the body. MMS does not affect the friendly bacteria in the body nor any of the healthy cells. It is one of the same chemicals that the body's immune system manufactures to kill pathogens and other harmful microorganisms in the body.

MMS is the greatest solution to mankind's diseases and ills now known. It is not a drug. I have provided complete details on how to make this supplement in your kitchen, buying most of the ingredients off the shelf. It is entirely possible that you will save someone's life or your own.

Because MMS functions as a supercharger to the immune system, it is not meant for treatment of any particular disease; rather, it has been found to improve the immune system to the point of overcoming most diseases, frequently in less than 24 hours.

What This Book is About

My purpose for writing this book is to spread the information more widely. This information is far too important to allow any one person, one group or even several groups to have control of it. It is information that the world should have. After 5 years of seeing practically nothing done by a group that could have done a great deal, I finally realized that the information had to be distributed to as many people as possible or someone would always be out of the loop and not receiving this life-saving data. It regularly occurs that a great deal of important medical information is withheld from the public that could have saved lives. It is my intention to prevent that from happening with this information.

The Master Mineral of the Third Millennium

Copyright Notice

Author: James V Humble (Jim Humble)
Copyright © 2011 James V Humble.

Distributed by the Genesis II Church of Health and Healing with permission from Jim Humble.

Quotations up to one full page may be used when the Author is given credit. Other copies, even full copies, may be used under certain conditions. Please contact the Author for further information.

Possible Cancellation of Copyright: In the event of the death of the Author for any reason, or the detention of the Author for any reason for more than 60 days during any 6 month period, or if the Author is missing for a period of more than 60 days after being reported as missing to a police station in the State of Nevada, the Copyright 2006 and 2010 by the Author, Bishop James V. Humble (Jim Humble), is cancelled and this book becomes public domain.

In addition, the Author grants permission to any person, group, or entity to distribute this book free or for profit throughout the world should any of the conditions mentioned in the above paragraph come about.

Author's email address is jim@jimhumble.com. Only emails with the subject of "Stories of Success" will get past the server's spam filter. You will receive an automatic response. Follow the instructions in that response to finally communicate with Jim.

Please suggest this book to your friends. There is a simple automatic service you can use to send information concerning this book to your friends. Go to www.miraclemineal.org and click on the "Tell friends" button.

ISBN 13- 978-0-9824712-1-0 ISBN 10-0-9824712-1-1

The technology of MMS1 and MMS2 is presented as open sources technology. Anyone can use it freely, anyone can contribute to it, but it remains the property of Jim Humble (Bishop James V. Humble). Free use of the technology is granted to all, but that use can be withdrawn in the event that the technology is misused. Permission must be obtained for use of the written materials. Of course, in the

Copyright Notice

event of the Author's death, all writing and all technology becomes public domain as stated above.

It is needed that people build businesses around selling MMS. One man in Texas has already made more than one million dollars' profit selling MMS starting from almost zero. Any company with a little imagination could be a multi-million dollar company. The idea that one needs an exclusive right to a product is only for those who have no imagination. Exclusive license usually destroys the imagination and slows one down more than the competition. When you compete, you are always at your best. There is a ready market anywhere in the world for MMS. Just get out there and sell it. We need people who will distribute MMS. There is a tremendous reward for those who do. You can become rich. That has already been proved.

#####

Foreword

I finally finished the 4th edition of my book *The Miracle Mineral Solution of the 21st Century* at the end of 2008. I added some more data and updated everything I knew. But a lot of things were happening. The book urgently needed editing, and all of my friends were threatening to pretend they didn't know me if I didn't have it edited. So I had to do that. Then a lot of things happened. The book was edited, and my secretary in Nevada finally got it printed, and it began to sell around the first of November 2009.

However, while the book was being edited and prepped to print, many things happened. I caught the swine flu and lived through it, I left Mexico in a rush, I helped a doctor in South Africa by teaching some of his students about MMS, and I traveled to Malawi and began treating mostly HIV/AIDS, and other life-threatening diseases as well.

Something important was happening during this time. All of the data from thousands of sick people around the world had been pouring into my head for several years. I had answered more than 10,000 emails before I hired my secretary. Since I hired her, the two of us have answered an additional 50,000 emails. All those emails were from people who had questions about MMS and how to use it, or a hundred and one different things all concerning their health and using MMS.

New Protocols Developed

Over a couple of years and thousands of emails, I began to get a picture in my mind and ideas began to gather. Now if I had a staff, and they could have taken each email and put it into a category and sent out requests for results from people, we would have had the results much faster. But anyway, I finally developed several protocols that were getting fantastic results and I realized that my first book didn't give enough data. While MMS is simple to use, people still need more about the basics.

Then, with the new protocols approaching 99% results, I realized I needed to write a new book. When I had most of this book written, the protocols were sort of solidified. I had been approaching the correct protocols, but the final results happened in Malawi. Those results with HIV/AIDS were nothing less than fantastic. The disease, when

treated with the proper MMS protocol, is a snap. It's as if HIV/AIDS patients only have a bad cold that needs proper care. It's simple. The protocol lasts for three weeks, but they are over most of their problems in the first 4 days and the rest of the problems clear up in the next week, and usually those last few days are just to make sure. So this book was written.

Treating Animals

I received many emails over a couple of years concerning animals and treating them with MMS -- another thing that had never been written about before. Well, they are mostly like people and I have had considerable experience treating animals, so I added Chapter 18 on treating animals.

Information on ARV Drugs

Also while in Africa I learned about the ARV (Anti-Retroviral) Drugs. They are touted as being something that helps the African people live longer and more productive lives, and the drug companies take billions of dollars from Africa in payment for ARV drugs. It doesn't take much of a dunce to find out that these drugs are really killing the African people while doing absolutely nothing beneficial for them. In this book, I haven't gone into ARVs very far, as this book is about positive stuff and speedy health improvement. But Chapter 22 on MMS, ARVs, and Vaccines does include a few things that anyone can check. This is critical information that you need in order to protect yourself and your family.

Haiti

For the past months, I have been here in the Dominican Republic, right next to Haiti, teaching very intense seminars on MMS. Some of our students have gone over into Haiti to attempt to help there using MMS, but as time passed, it became too dangerous. Our last student group was robbed at gun point for the computer they had. Those people are starving. The situation there is a terrible thing. What is happening there is evil beyond belief and the world will never know. There has been a news blackout for months. The people of Haiti have been murdered for months, and with the news blackout, nothing can be done. Call a news agency and they pay no attention to you.

This is what happened and is happening at this date, 12/27/10. When the earthquake occurred, the United States sent war ships to close off all the Haitian ports. They have prevented all ships and all supplies, except military, from arriving in the Haitian ports. The cholera epidemic has hit and the border between Haiti and the Dominican Republic has been closed, but before it was closed, 80 trucks loaded with supplies for Haiti arrived there while our students were also there. The trucks came from Santo Domingo. They were refused entrance into Haiti and sent back into the Dominican Republic.

Do you see? All supplies were prevented from arriving in Haiti. I am sure you heard from the news that there was plenty of money for Haiti, as a number of countries had donated money. The Red Cross announced that they had plenty of money for Haiti. Guess what – our students found the Red Cross office closed and the door boarded shut. There is no Red Cross in Haiti. None of the money that was slated for Haiti has reached Haiti. It is either still held in deposits not being released or it has already been taken elsewhere.

We could not reach anyone concerning the cholera there. At the last count, about a month ago (it's now 1-15-11), over 1,000 people have died of cholera and there is no mass help being provided. Nothing is really being done. There are no large air lifts of medical supplies or food or water getting to those people. Nothing. We are only a few miles from the border. We know what's going on there. We have been financing a pastor to take MMS over there and treat as many as possible but even that has been stopped now.

Those people are being murdered while the rest of the world sits idly by. Of course, most people don't know, so they can't do anything. But the news people stay away and don't report anything and those of us who do report are not listened to. You may be surprised to hear that the same thing happened in New Orleans right after Hurricane Katrina. There was a refugee camp where the trucks of supplies were refused entrance for months for no reason. I don't think anyone starved, but there was much suffering while the people in the camps waited for trucks to arrive that were sitting idle, waiting for permission to enter the area. The world said nothing about that, as there was a news blackout, and those evil men, whoever they are, found once more that they can do any murderous thing they wish and there is no objection.

Do you now see the need for our church, the Genesis 2 Church of Health

and Healing? When we are large enough, we will go to those places and prevent the evil from taking place. Please see “Genesis II Church of Health and Healing” for more detail.

The Most Important Underlying Principle of MMS

When taking MMS, if it is making you feel worse, something is wrong. MMS does not make people feel worse – it makes them feel better.

If you are feeling nausea, diarrhea, fatigue in the extreme, a very bad headache or if your original condition is worsening, then something is wrong.

Normally, just take less MMS but do not stop. This will handle 99 cases out of 100, but not all.

- If you reduced your MMS intake by 50% and that didn't help, try reducing it even more.
- If that doesn't help, stop taking MMS altogether. Wait until you are back feeling like you were before taking MMS and then start again with a much smaller dose.
- If that doesn't work something else is wrong.

An Example of Something Wrong

My apartment is in the tropics and the heat was getting to me. I called the air conditioning guys and they came and installed an air conditioner on the wall. They said that there were too many windows so they covered each one with clear plastic. You could hardly tell that they were covered, but the fact is that they no longer allowed air to come in.

Well, after a several weeks I begin to lose energy during the day. In a couple more weeks I was taking shorter walks and more and longer naps during the day. I was beginning to feel sickish. I decided to start [Protocol 1000](#) (see Chapter 13). But in two days I was feeling even worse. I decided to listen to my own technology. I knew something terrible was wrong because I felt like I was dying and I was beginning to wonder if it was just my body turning off and I was dying of old age.

Then I happened to look at a window with the sun reflecting off of the clear plastic and it hit me -- it must be my apartment. I first got a pound of the chemical that MMS is made of, closed the door, and

totally bathed the apartment in the MMS gas, just as they did with the New Orleans restaurants after Hurricane Katrina. I did that in case there might be some poison in the apartment. I slept elsewhere that night.

Then I had all the plastic removed from the windows, 8 of them. Then I put 2 floor fans turned on high, one at each end of the apartment, one blowing in, and one blowing out.

Well guess what? Two days and I was back feeling normal. Do you see what was happening? For weeks I was breathing in the carbon dioxide that my own lungs were expelling. I was losing more and more energy and getting sicker and sicker and MMS could not compensate for the loss of oxygen.

The carbon dioxide was creating poisons and the MMS was trying to destroy them but it was just mixing with foods and other items in my system, making a mess. I don't think that was the brink of death but it was beginning to feel like it. As I was congratulating myself on solving this problem, I began feeling worse again. Working and sleeping in this apartment, I was now breathing in plenty of oxygen, so what else could be wrong? I was sneezing and sniffing and over the next few days, my energy flagged and I took to sleeping elsewhere again.

One day, I was listlessly reading emails while the cleaning lady washed dishes and swept and dusted. I watched vaguely while she whisked a dust rag around on the furniture and counters and my eyes gazed at the dust motes dancing in a ray of sun. I sat up straight. Dust! We have no vacuum cleaner and the dust rag was distributing old dust into the air for me to breathe. Years-old dust. And fresh dust blown in daily through the 8 windows.

We started having my cleaning lady use a wet mop instead of a broom and a wet rag to remove dust from furniture. In the following days, my energy again returned and my cold-like symptoms faded. Since then, I have felt alert and clear and am back to a maintenance dose of MMS instead of Protocol 1000.

- In other words, my underlying problems – lack of oxygen and ambient dust – were not problems that MMS could address.

So remember, MMS makes people feel better, not worse, and if you feel worse while taking MMS, something is wrong other than what you already know about. Figure out what it is, address it, and then resume taking MMS for whatever problem you originally took

it for. In my case, there was only one problem and it was solved by increasing my oxygen intake. But it is common for people to have multiple health problems simultaneously and MMS may not always address them all.

This Book Written in Stages

At the last minute, in book-writing time, I decided not to change everything in the whole book, but rather to solidify the latest protocols that, to me, are real magic, separately in Chapter 13 as [Protocol 1000](#), [Protocol 2000](#) and [Protocol 3000](#). Every severe disease you can think of, such as cancer, hepatitis C, HIV, AIDS, or malaria are all simple to heal when following these protocols. They are a bit intense for a while, but the results are what you would hope for from a “Miracle” Mineral -- now called the Master Mineral Solution.

This book builds on what the first book started. Imagine mankind without incurable diseases of any kind. I should also mention that there are things that MMS does not handle, such as described in the story above, but there are other medicines and herbs that do handle those, so nothing is left out.

I want people to read this whole book and to know how MMS evolved, as that makes people more conscious of what needs to be done. I want a world of people who know all about MMS, so the data will never be lost. Please read this whole book and then know that with Protocols 1000 and 2000 plus Protocol 3000 from time to time and a couple of dozen lesser protocols, we can handle 99% of the incurable diseases known to man. Other less terrible diseases are also covered.

Please learn the data in this book. There is no doubt that someday it will eventually save your life, and probably the lives of a number of people as you go along. You may be a healthy young person and thus never need MMS but all older people eventually need help, and that help comes with MMS. Please live to over a hundred years in good health. If you know MMS, barring an accident, you will indeed live beyond 100. Thanks for your interest.

Bishop Jim Humble

#####

Special Note From the Author

I did not invent the idea of using sodium chlorite to generate chlorine dioxide. If you read Chapter 22 of my first book, *The Miracle Mineral Supplement of the 21st Century*, you will learn how chlorine dioxide has been used in the body by many others for 20 years or more. I have merely brought it to the attention of the public when it never would have been otherwise. Over the past 12 years, I have had a more diverse experience with it than any other person.

I admit that at first I thought I was the inventor. I did invent it, but I was the second or third inventor, maybe even the tenth. Others were already using it on a very limited basis, and had been for many years. I have expanded its use and shared it with the public. And I did invent a number of the protocols, all those in this book.

So I will agree with anybody who says that I was not the first inventor. I don't know who first used chlorine dioxide in the human body. The literature is unclear, as sodium chlorite has been used for many years by many different researchers, and it has been used in the body by hundreds of researchers without them ever realizing that the results they were achieving were due to chlorine dioxide. In these cases, the researchers thought they were furnishing oxygen to the body. In each case, the research was limited to only several diseases or several types of diseases. Research was conducted in several colleges in each case with the researchers believing that they were working with oxygen.

Bishop James V. Humble

So, as far as patents are concerned, I cannot claim first use, and thus cannot obtain a patent. Of course, I did not want and do not want a patent. I just want to see MMS used throughout the world and that is indeed happening. This does not mean that I am giving up any of my rights that might exist for this technology.

Should someone misuse the technology, I could still withhold from

Special Note From the Author

them any of the rights that I still have. I do own all the copyrights on the written material on MMS1 and MMS2, as the only person who has written about them is me. Before I began using them, no one else knew anything to write. No one used it for more than one or two different diseases. I began using it for all diseases.

Thus, anyone writing about MMS must use some of my writings. Therefore they must get my permission. I give it freely unless they misuse the data or sell the information. In the case of commercial use of my material, that will be easy, but everyone using the material commercially must get my permission.

#####

Financial Condition of the MMS Movement

What this book is dedicated to, the suffering people of the world, pretty much says it all. For years, I thought that sooner or later some really wealthy person or group would come along and see what we are doing and put up millions of dollars to help spread MMS to mankind. But now hundreds of those wealthy people have seen or heard of MMS and they have not come up with the money. The wealthy people of the world are not going to help.

No Help From Bill or Oprah

After 10 years, I have come to realize that that kind of money is not coming. I've written to the TV programs that help with these kinds of things, and no help there. Bill Gates is after prestige in the scientific medical field, but not particularly interested in helping the millions who are out there. I have five rejections from Bill and he has made statements that there are too many people on this Earth and some must be allowed to die. Oprah has built a 50 million dollar orphanage to help a very small number of orphans in South Africa when that 50 million could have helped thousands. The buildings and grounds are beautiful and it is a very prestigious operation. But it wasn't to help the people, it was for show.

Don't let me say that is wrong -- a good show brings money and that money can hopefully be used for good, and Oprah is a genius at show. This orphanage is no exception. However, I could not get the interest of her people who must decide on these things. Similar scenarios were repeated until I realized it was pointless. Now I find Oprah is working with Bill Gates.

I am beginning to learn things about the world and people. Large amounts of money are always controlled by men or women of ambition. If those in control don't see huge advantages or profits for themselves, the money never really gets put forward. There is a lot of talk, but when it really comes right down to putting the money out, even the US government reneges on its money promises.

It's never really the government on these kinds of things, it's the people who are in control. You may think, and it is always said, that there are large amounts of money for this kind of thing, but the actual facts are that the money, all of it, is under the control of men who

could not care less about those the money is said to be for.

For most of my adult life, I have been associated with people who were or are waiting for large amounts of money from somewhere. The money was always designated to help someone and do some good somewhere, but of more than a dozen different groups or individuals, no one ever got the large amount of money they were promised. Some waited for 20 years while wasting their time.

Abuse of the Scientific Method

In the case of MMS and other kinds of medicines, even when hundreds of thousands have been restored to health, the medical drug profession has created an atmosphere based on the “scientific method” that seeks to stop ideas like MMS from ever becoming known. When I seek help, I always hear the questions:

- What about clinical trials?
- What have you done there?
- Where are the scientific write-ups in the medical journals?

They talk as if I were a multi-millionaire who was not doing my job right. In those conversations, it never occurs to anyone that I may not have had the money for those things. I say, “What about the hundred thousand malaria cases treated with no deaths? What about the thousands of emails?” But none of that counts.

Abuse of the scientific method, marveled at by the medical drug profession, has precluded anything coming from anywhere other than the scientific multimillion-dollar laboratories. It isn't that you can't listen to 100,000 common people saying that they are no longer sick, or 100 cancer patients saying that their cancer went away in two weeks. It is that the scientific medical drug gods have convinced the world that you cannot ever depend on such unscientific data.

Black Periods in Medical History

In the 1920s, William Koch and Royal Rife found the cause of cancer to be a pleomorphic microbe. It is usually in virus form but can morph into a bacterium, depending on the body conditions, and back to a virus. It is very tiny and hard to see but a special type of microscope was invented at that time that could show it. And now the dark field microscope shows it.

At first, Koch and Rife received recognition for their discovery but

as Koch, in particular, went ahead and cured many people of their cancer, the medical establishment turned against him. By the time he and his associates had cured about 100,000 people, the special microscopes were being destroyed by government officials, along with books on the subject and laboratory equipment, and Koch was arrested.

He was tried in court and hundreds of people came to court to say that they were cured of cancer. The judge instructed the jury not to listen to any of them. It would be “unscientific” – anecdotal evidence does not cut any ice with establishment doctors. Koch was never convicted but he was jailed anyway, being held in jail while awaiting trial and during trial. He defended himself to the end and died in financial ruin.

And in the Nineteenth Century

Compare the above story with that of Ignaz Semmelweiss.

Semmelweiss was an Austrian obstetrician in the mid-nineteenth century. He worked at Vienna General Hospital and after a while he noticed that women who gave birth in the hospital were dying far more frequently than those who gave birth at home with a midwife. They contracted puerperal fever shortly after the birth. Their babies were also dying more often.

He eventually traced this problem to the fact that his colleagues in the hospital were moving back and forth from work in the attached morgue to work in the delivery room without washing their hands. They wore the same bloody aprons while delivering babies as they had just been wearing while dissecting a cadaver.

When Semmelweiss mentioned this to them, some understood and began washing their hands and changing their clothing. But most were outraged. What? Are you calling us dirty?? We're trained professionals. We know what we're doing.

As Semmelweiss persisted, trying to persuade them, they grew angrier and had him fired from the hospital. From his home, Semmelweiss began a letter-writing campaign, trying to alert doctors throughout Austria of this danger to patients. However, the entire medical profession, after seeking his wife's approval, eventually had him put away in a mad house.

Semmelweiss escaped but was found and beaten savagely. He was

then placed in a straitjacket and locked up again with no medical care for his wounds. He died 2 weeks later of an infection.

The Multi-Billion-Dollar Barrier

In our era, extensive research under FDA (Food and Drug Administration) supervision is regarded as the only way to establish a medical truth. If one does not have the millions and billions to prove his point, his inventions in the health field will never see the light of day.

So far, no real medical cure has ever been able to break through this multibillion dollar requirement. Not only do the drug companies spend millions on testing, but hundreds of thousands of doctors and college students worship the scientific method of multimillion dollar testing, and success stories from people who were ill and are now well are brushed aside as meaningless. They are not even considered worth investigating.

The drug companies, with the help of the scientific community, have created a scientific “truth” that ensures they will have no competition. And unfortunately they are the group that doesn’t want well people; they want the money that comes from sick people. If you cure a sick person, he won’t pay you any more money. That is a self-evident truth that the laymen of the world do not seem to consider.

Don’t you think it is kind of funny that after 100 years of the new scientific modern technology, not one single cure for a single disease has ever been found? Doesn’t it seem crazy that the exact same cancer treatments have been in use, with no practical improvements, for 100 years, and still less than 3% of patients recover?

So there is no point in spinning my wheels with trying to find the large donations that would be required for us to complete large-scale MMS testing. I must just go ahead with what is being done to spread MMS information. So I have done my work in Africa, I teach classes, and I write. I think that this book will put good information into the hands of laymen, doctors, and health practitioners of all kinds and I hope they will use it well as thousands have already done.

Book Income Goes to Disseminating MMS Information

I promised several years ago, as the first book was published, that all the money from the sales of the book, beyond expenses, would be spent in Africa, not only for the African people but for the world. I did that in Africa in 2009 and up to February, 2010.

I have recently worked with hundreds of people in Africa working slowly, very slowly, to improve the protocol necessary to make MMS really effective. Finally we had a group of people (800) with whom we had less than 5 failures in overcoming the HIV/AIDS disease. Who can argue with 800 successes, with blood tests done before the MMS protocol establishing a positive HIV reading. I did that work in Africa after writing the previous book, so this book is designed to cover the new developments. However, each book tells only part of the continuing story. There is more on this story of 800 HIV patients in Chapter 27, [HIV/AIDS in Malawi](#).

From what I see so far, after much experience at not getting grants from the huge amount of money that is supposed to be available for Africa, it is my opinion that the money is never going to come. Hundreds of thousands of lives have already been saved and millions of people around the world are using MMS. Those whose job it is to grant the large amounts of money will continue to say, "Where are the clinical trials and the millions of dollars' worth of proof?" and we will continue to not have those millions.

But still, more and more people will continue to use MMS and millions of lives will be saved. The **sales** of MMS will carry it into the countries of Africa and Asia. I make no money from the sales, but there will always be those who do, and because there are so many manufacturers, the price will tend to stay low and MMS will continue to spread at a rapid rate across the world.

This is where you, the reader, come in. Although the huge amounts of money will never be available, there are now thousands of us small guys with small amounts of money, and when put together, we can be effective. While 40 billion sits in the US congress waiting to be spent and 60 billion waits at the UN (actual figures), MMS has gone to over 2 million bottles sold, 5 million free books downloaded, and hundreds of thousands of lives saved. And, of course, they are still asking, "What about your clinical trials?"

The great “Scientific Method” that they practically worship has saved them again and again from cures for cancer and heart disease and hundreds of other conditions. Thousands of really good people have died trying to give the world a cure of one kind or another, but each time they failed because they simply didn’t have a hundred million dollars to prove their find. Each time, the world lost another medical cure and thousands more lives were lost. That’s why MMS has gotten so far and I am still alive. They are sure that their Scientific Method is going to save them from any new treatment for diseases and be their Hero once again.

Someday, probably long after my death, people will know that medical science held the world in an ignorant grip that lasted for more than a hundred years. Millions of people allowed themselves to be treated with ineffective surgery, chemical poisons, and radiation, all of which were well known worldwide to have less than a 3% success rate. **The success rate of witch doctors in the deepest darkest part of Africa has always been better than that, much better.**

If you want to help and have no other way, your donations will go, in one way or another, towards spreading MMS across the world, and that will change the world more than anything ever has. Although donations are always appreciated, our plans do not require them. Please read Chapter 28 on the Church. Not only will people be getting well from most diseases, but millions will come to realize that the people in power have not always been looking after our best interests, and maybe they had better pay a bit more attention to that. Please take part. Please go to www.jimhumble.biz and give your donation, large or small, for a better world. I thank you in advance.

#####

The State of MMS as of June 2010

Including the 2000 people I treated in Africa and people in the US and Mexico, I have treated over 5000 people – either directly in person, by handing them the dose of MMS, or by supervising their treatment on the spot. In addition, I have treated over 5000 more either by telephone or by email. This is not meant to boast in any way, but rather to just tell you how things are. I have seen more people recover from more incurable diseases than any other person alive. I and my secretary have answered more than 60,000 emails from around the world. I only advise people to take MMS for improvement of the immune system.

- More than one million people in the US alone have at least tried MMS.
- Hundreds of people have manufactured it in their homes and are providing it to many people.
- Thousands of people are selling it after buying it from someone.
- More than 2 million bottles of MMS have been sold in the USA and other countries.
- More than 5 million people throughout the world have used MMS and because most of the people who take MMS have diseases or health problems, it is estimated that well over 200 thousand lives have been saved.
- MMS is being manufactured in most European countries, and in South Africa, Australia, Canada, Mexico and of course, the US.

I have sold over 50,000 copies of my book (in English), *The Miracle Mineral Supplement of the 21st Century*. More than 5 million free Book 1 copies have been downloaded. It has been translated into German, Polish, Spanish, Croatian, Lithuanian, Austrian, Ukrainian, Czech, Turkish, French, Korean, and Japanese. All of these are being sold at this time and other translations are almost finished. The German book has sold more than 150,000 copies and the Russian language copies are just now being made available.

The Australian, Canadian, Italian, New Zealand and Spanish governments have banned the sales of MMS, but that has not slowed the sales down. It merely pushes them underground. That

costs the government money because people no longer pay the taxes involved in the manufacturing and sales of MMS. Because these governments are willing to lie and make statements contrary to known chemical technology, many people die from lack of MMS.

In the U.S., all persons manufacturing MMS have changed the label to specify that MMS is sold for water purification (for which it does a very good job). The MMS chemical, which will be identified later on in this book, has been used to purify water for over 70 years. It comes under the EPA instead of the FDA. But although most MMS bottles have been given water purification labels throughout the world, it still kills pathogens of all kinds in the body, same as always.

It is very unfortunate that the governments of the world are beginning to force their citizens to resort to illegal practices in order to stay well, and that has begun to happen most places. At this time, the U.S. Congress is attempting to pass a bill that will make it illegal to plant your own garden without a permit, and all seeds and fertilizer will have to be purchased from Monsanto Corp. But of course, selling a bottle of solution that purifies water anywhere in the world is not illegal. If it happens to also purify the water in your body, who can complain?

If you want to buy MMS for your own health at this time, you will have to go to the internet and find someone selling MMS for water purification. It is now called Master Mineral *Solution*. Note that last word “Solution”. It was “Supplement” before, but MMS cannot now be sold as a Supplement. The FDA in the U.S. has declared that anything that treats a disease or any kind of body condition must be considered a drug. It then must pass all the requirements of a drug, which is thousands or millions of dollars’ worth of testing. However, MMS (as chlorine dioxide) is in fact FDA-approved as a water purification solution and the chemical is used all over the world for that purpose. Many companies sell it in small bottles so you can use it any way you like for various purification jobs.

As people learn about how important MMS is to their health and to saving their lives, they are going to start demanding that the government quit making laws that prevent people from having freedom for health. That will bring about different congressmen and senators being elected. Keep this in mind for the next time elections are in progress, because by that time those up for election will be stating if they want to help Americans have health freedom or not.

The FDA attacked several of the MMS manufacturers in the USA. Daniel at Project Green Life was bullied with fear tactics and forced to announce a “voluntary” MMS recall, but our Church (see Chapter 28, [Genesis II Church of Health and Healing](#)) is about protecting our members. We happened to have \$10,000 which we immediately gave to Daniel and he created a Private Membership Health Club and sent the FDA a certified letter that he was beginning to sell MMS again in the private club. The FDA could not stop it and thus he is still selling MMS.

Our Genesis 2 Church of Health and Healing is not religious, but is spiritual. We heal people all around the world at this time free of charge and our ministers are in 40 different countries. Please see Chapter 28, *Genesis II Church of Health and Healing*.

#####

Testimonial

Hi Jim,

I just wanted you to know that your MMS2 has recently cured a client of mine with diabetes. This was my first client who has been completely cured and proven by a blood test.

I sell your mineral here in a small pueblo in Costa Rica and have not had the privilege of having blood tests done afterwards, but I have sold almost 40 bottles to date and those who weren't afraid and continued to take the Mineral were very happy with their results.

I have also had another person with diabetes completely cured last year, but he hasn't been back to the doctor yet for a blood test.

Both clients have stopped their insulin shots, have had the blackening of their faces cleared and had their eyesight restored. The doctor of the client that has cured his diabetes recently was surprised at the results and asked my client how he cured himself. My client told him he was taking a mineral. I will go to meet with the doctor this coming month to discuss the MMS 2 with him.

I am 2 for 2 with diabetes, Jim.

Congratulations!

Michel, Costa Rica

MMS Benefits Summary

Following is what I have observed over the past 11 years. Some of it is my opinion; however, I have discussed all of this information with medical doctors and they have agreed with me. But then, that is their opinion as well. So this is what appears to be happening in the body when activated MMS is ingested.

Organisms Destroyed

MMS destroys microorganisms, including viruses bacteria, fungus, molds, yeast, and parasites that causes various diseases. Viruses are killed by a different mechanism than bacteria and all the other microorganisms: MMS prevents the formation of special proteins necessary for viral growth, thus causing the destruction of the virus. The killing of disease-causing organisms generally takes between 4 hours and 4 weeks, but often less than one week. This is true for all forms of infection and other microorganisms, as well as blood diseases such as leukemia.

Heavy Metals Oxidized

MMS oxidizes the heavy metals in the body. I believe this because there have been a number of tests where the roots of a person's hair were checked before and after taking MMS. About two weeks afterwards, the heavy metals were gone, including mercury, lead, and others. Testing the roots of hair is a good indication of the absence or presence of heavy metals. Oxidation of the heavy metals is not the same as chelating but the results are the same. When a heavy metal is oxidized, it is neutralized and simply washes out of the body.

Foreign Matter Neutralized

MMS is carried throughout the body, where it neutralizes foreign matter that is generally poisonous. When oxidized, poisons are neutralized and they merely washed out of the body. Almost all poisonous material is easily oxidized. These poisons are attached at various locations and hinder the body's function. As they are oxidized, they are detached and washed out of the body same as the heavy metals.

Poisons Neutralized

Most forms of poisons from snakes and other venomous animals

MMS Benefits Summary

are oxidized when adequate amounts of MMS are taken. Most food poisons found in restaurants or in your refrigerator are oxidized, which is why one should take a dose every 15 minutes when snake poisons or food poisoning is involved.

Burns Healed

The poisons generated by burns particularly type 3 burns, are neutralized when covered immediately (or even within hours) with MMS. MMS should not be left on more than 5 minutes. It must then be rinsed off with water. This can be done twice for a total of having MMS on the burn for 10 minutes, no longer in most cases. But as long as there is pain, one can continue to put MMS on the burn for short periods, but never more than 5 minutes.

#####

MMS Quick Reference Guide

Always use an activator with each drop of MMS1. Use 5 drops of lemon or lime juice or 10% citric acid, or one drop of 50% citric. Use 5 drops of vinegar in emergencies when lemon, lime, or citric acid are not available. See [Chapter 12](#) for more on making MMS. See [Chapter 13](#) for complete descriptions of protocols and how to use them.

If diarrhea, nausea or fatigue is severe, stop MMS until they are gone. They are reactions to too much MMS so start again immediately but with smaller doses. Increase as soon as possible. Many find that eating a raw apple 15 minutes before taking MMS helps to prevent nausea. Or when nausea is present, eating an apple helps to overcome it. It is best to pulverize the apple in a blender food processor before eating, but it must be fresh.

MMS2 can be used at any time and can be used when MMS1 is not available. In very bad cases, always add MMS2 capsules to the treatment. It can also be used on the outside of the body. Open a capsule and dissolve the powder in an eighth of a cup of water (that's one ounce or 28g.) Use your fingers or a spray bottle to apply it to the affected areas.

Basic Sequence of Actions For Healing With MMS

Start with [Protocol 1000](#) (Ch. 13, p. 62) if the person you plan to treat has a simple disease such as a cold or the flu, or even HIV/AIDS, or if there are undiagnosed pains, rheumatoid arthritis, problems with walking, or other physical problems.

Start with a quarter, a half, or one drop for the first hour, depending on how sick the person is. The sicker he is, the less MMS he should have. If the first dose does not cause a reaction, go to the next larger dose on the second or third hour. If that invokes no reaction, continue increasing until you have reached 3 drops on the fourth or fifth hour. Never go over 3 drops an hour on Protocol 1000. Never go to the next Protocol if the person is improving.

If no improvement on Protocol 1000 after two weeks, then go to Protocol 2000.

Start with [Protocol 2000](#) (Ch. 13, p. 68) if the person has cancer or

a life-threatening disease such as Hepatitis or liver failure or is on dialysis. If dialysis is involved, start at an eighth of a drop per hour.

If starting here, begin with a quarter, half, or one drop, depending on how sick the person is. Increase the drops per hour as fast as you can but without causing nausea or diarrhea. If possible, spray the cancer with 10 activated drops in each ounce of water once an hour for a few hours, and then once every two hours. As long as you can see improvement from spraying once an hour, do not stop.

If there is no noticeable improvement with Protocol 2000 in a few days (5 or more), then add Protocol 3000 or add 3000 right away if you think it will help.

Normally, do not start with Protocol 3000 (Ch. 13, p. 72) but sometimes it might be indicated for a light treatment of MMS.

Begin by spraying an arm with MMS. Use 20 drops of activated MMS for each ounce of water. This is twice the strength of MMS that is sprayed on the body for all other problems. **Immediately** add DMSO and mix by rubbing it in, as it is too strong if not mixed with DMSO. Be sure to see Chapter 13 for details.

If there is still no slight improvement begin using [the bag](#) (Ch. 24, p. 194). Never spend more than 10 minutes in the bag. For maximum safety, only spend 5 minutes in the bag.

You can also add the following:

- **Douche:** Use 2 glasses of water or a quart with 8 drops per glass (one drop per ounce, activated as always).
- **Skin spray:** Use 10 drops per ounce (40 drops for half a glass of water). Spray any skin problem hourly and also take MMS by mouth.

Never go to the next protocol if the patient is improving.

WARNING

Remember – any time the patient seems to get worse or reacts to MMS with diarrhea, vomiting, nausea, or extreme tiredness, reduce the dose. Or stop until the reaction goes away, then start back at a lower dose. Never think it is alright to continue MMS when the person is feeling worse. Stop and wait until he is back to how he was when you started, and then start MMS again.

Some Common Situations

- **Asthma, heart problems, diabetes, epilepsy** – Protocol 1000
- **Bad problems** – Protocol 1000
- **Cancer** – Protocol 2000 which is taking MMS1 hourly 10 hours a day, but use as many drops per hour as you can stand without getting nausea, diarrhea, or severe fatigue. Also take MMS2 every 2 hours at the same time till well. See Chapter 13, (Protocol 2000). In cases where cancer is especially bad, also add Protocol 3000.
- **Children and babies** -- Use a half drop per hour up to 15 pounds of body weight. Use one drop per hour for over 15 pounds and each 25 lbs (12 kg) of body weight. Use Protocol 1000 or follow instructions for Protocol 2000 for cancer and other life threatening diseases. For Protocol 2000 it is the same – use as much MMS as possible without making the child sick.
- **Diarrhea not caused by MMS** -- Protocol 1000 (3 drops an hour). If the diarrhea is not caused by MMS, wait until it is gone. Drink lots of water.
- **Ear ache** – For an ear ache, put four drops in half a glass of water. Lie on your side, fill ear with liquid and pull on it to get liquid to the bottom.
- **Eye infections** – Make a 4-drop dose in a half glass of water then use 1 to 4 drops in the eyes 4 times a day. Also add Protocol 1000 for best treatment of an eye infection.
- **Flu** -- Hourly 3-drop doses until well. Reduce the number of drops if nausea occurs and increase them when nausea stops. (Protocol 1000)
- **High blood pressure** -- Hourly 3-drop doses. Reduce the number of drops if nausea occurs and increase them when nausea stops. Continue one week after you are well. (Protocol 1000).
- **HIV and AIDS** – Take hourly 3-drop doses and reduce the number of drops if nausea occurs. Increase the number when nausea stops. Continue for 3 weeks.(Protocol 1000).

- **Incurable disease bad problems** -- Use the cancer protocol (Protocol 2000).
- **Maintenance** -- Older people (over 60) use 4 to 6 drops a day. Younger people use 4 drops twice a week
- **Malaria** – For malaria, give a 15-drop dose; wait one hour; give a second 15-drop dose; then give 6 drops each hour until well.
- **Malaria and cancer prevention** -- Use 4 drops a day for life.
- **Medium problems** -- Use 4 drops 4 times a day.
- **Nose and sinus problem** – Make a 6-drop dose in half a glass of water. Lie down and put 6 drops in each nostril every few hours until well. Or use a quart of water with 32 drops of activated MMS in it. Rest your head down in the sink sideways and with a hot water bottle, use the hose to drain the water into the upper nostril and allow it to flow out of the lower nostril. Then turn your head over and do the same with the other side.
- **Sinus congestion** -- Four drops in half a glass of water. Lie on your back and put several drops in each nostril; or drain several glasses to a quart through one nostril and out the other 4 or 5 times daily until the sinus congestion is gone.
- **Small problems** -- Use 6 drops twice a day.
- **Skin sores and rashes** -- Use 20 drops of activated MMS and add just a quarter of a glass of water. (That is 10 drops of activated MMS per ounce of water -- same strength as for all body sprays.) Spray on the affected skin or dab it on with your fingers. Do this 4 times a day or hourly if necessary. Also use Protocol 1000.
- **Sore throat** -- Gargle with a 6-drop dose in half a glass of water every 2 hours. Take 3-drop doses hourly until well. (Protocol 1000).
- **Sores on the head** -- Use a 10-drop dose and an eighth of a glass of water (10 activated drops per ounce of water which is the same strength as all body sprays). Spray or dab on the sores 4 times a day.
- **Staph infection** -- Use 5 or 6 drops and activate in a container wide enough to cover the infection. Use no water, just the

gas, but never for more than 5 minutes. Ten minutes will give you a bad burn. Position your body so that liquid does not leak out -- hold the container on the lower or side surface of a body part. The staph infection should be killed after one or two treatments. Wait 4 hours before applying a second treatment. (If you use a glass container that you can see through, you will be able to see the staph being destroyed.)

- **Toothache and mouth problems** – Make a 10-drop dose in half a glass of water. Brush your teeth and gums every hour until the toothache is gone and then twice a day until your mouth and gums are totally healthy.
- **Other body sicknesses and problems** – Of course there is not enough room in this book to list all body problems and sicknesses, but please use the problems listed above to guide you in treating your individual problems, and of course see all the other instructions in this book.

#####

Testimonial

I had the worst case of e-coli the doctors had ever seen. They gave me every pill in the book and had me do intravenous four times. They did a PICC line [Peripherally Inserted Central Catheter] and gave me two shots twice a day at a thousand bucks each time. I told the doctor off so then he got mad at me and said I would have to take a low dose antibiotic the rest of my life.

It took four years to get to that point. Then I started taking MMS. It only took one month to six weeks and the e-coli was gone. Thanks for your help!

Larrie, Las Vegas

Critics of MMS and Jim Humble

Somehow I have developed numerous critics all around the planet. I thought in the beginning and for some time that critics would care about truth, common sense, logic, or common decency. And I also thought that radio stations, TV news casts and internet news casts would have some consideration about these same things. But no, none of these critics have shown the slightest consideration in those directions.

There are basically two kinds of critics.

1. Those who are lying and know they are lying
2. Those who believe their own rhetoric and are unwilling to check what they are saying

The critics who lie about MMS are in some way connected to the pharmaceutical companies by money. They are the ones that are talking to the public through TV, radio, and the internet or they are doctors who dispense drugs of some kind. The doctor makes money from the drug. They are also the commentators and the writers of the news. They are among the evil people of this world, as they prevent thousands from being relieved of their suffering, or they cause them to die when they could have lived out a good life.

About Decency

Five million people have used MMS. Jim Humble has treated more than 5000 people personally. Several hundred thousand lives have been saved. But what if MMS didn't work and no one had been saved? Would it not still be common decency to at least say, "I don't know, but I'll at least check MMS out." If MMS does work and you tell people it doesn't, they will go away and continue to suffer when that isn't necessary. It would be common decency to consider one's responsibility to others. If you talk off of the top of your head without checking the data, and your data is wrong, you can cost someone their life or cause much suffering. Being responsible for what you say concerning things such as MMS is just common decency.

However, decency has not been a priority. All critics have refused to check the facts. A decent critic would have:

- Read the chemistry instead of assuming that they know it;

- Checked one or two people who claim to be healed; and/or
- Tried it for themselves.

About Truth

When someone just begins talking because he thinks he knows the truth about something without checking, especially something that affects people's lives, it shows he cares little for the truth and little for people's lives, and he thinks that somehow he knows the truth about all things. If he didn't think that, he would not act as if he knows all things and does not need to check the truth. All the critics have acted in this way. That is true because those who have checked the truth are no long critics.

About Common Sense and Logic

My books and the internet contain common sense about chlorine dioxide (that's MMS) that will tell you right off the bat that MMS works. One might not blame too heavily an uneducated yokel from Alabama for not understanding the logic, but people with doctor's degrees should have the decency and intelligence to at least use common logic in their critical remarks. But again, all the critics have refused to look at the common logic of it because that means that they would have to read some chemistry. Either that, or, as mentioned above, they are connected to the pharmaceuticals in some way by money.

So let me just cover several points of logic that the critics refuse to observe. Someone once said that there is no one more blind than those who won't see. And of course the critics fit that description exceptionally well.

You may ask at this point, why do you include all critics? Might some of them be right? Well, the point is:

- ❖ **All critics who have checked their data are no longer critics!**

Those who refuse to see are still critics and that includes the educated ones, doctors and scientists as well as yokels. I have successfully treated more than 5000 sick people, yet I have medical doctors telling me that I am lying and they know I am a liar.

I want to say a little about the logic of MMS and ask you to use your plain old logic which I call just common sense. You would think that the critics would have found something that it makes sense to

criticize, but no, they don't seem to care about making sense.

The Critics' False Claims

Critics' False Claim #1

There is no way that MMS (chlorine dioxide) can differentiate between pathogens and beneficial bacteria.

The critics seem to grasp on to this notion with extreme force and without checking anything but their own beliefs.

Fact #1

There are differences between pathogens and beneficial bacteria.

- Pathogens create a waste material that is poisonous to the body. That's why they make you sick with a disease. Many of them will eventually kill the body with their waste poisons (that is their disease). On the other hand:
- Beneficial bacteria do not generate any poisonous material. Wouldn't you believe that a little logic would at least make you think there might be a way of differentiating between the two different kinds of microorganisms? One generates a poison and the other does not.

Fact #2

All organisms and body cells and even liquids have an ORP (Oxidation Reduction Potential) that can be either positive or negative. The ORP is the electrical charge that cells exert on other things in their immediate environment. Oxidizers also have an ORP, mostly called Oxidation Potential, and all oxidizers have a positive potential. Now an interesting point:

- All pathogens (poison producers) have a negative ORP; and
- All beneficial bacteria have a positive ORP.

The Fact #2 paragraph above is the data; now let's look at the logic of it.

❖ **Oxygen runs through the body killing many of the pathogens but not killing any of the beneficial bacteria.**

Every day the body uses oxygen to kill many of the pathogens that cause inflammation. The oxygen is positively charged. The beneficial bacteria are positively charged.

Critics of MMS and Jim Humble

Now isn't that funny. For thousands of years, oxygen has been destroying pathogens while leaving beneficial bacteria unaffected, and not one single critic leaps up and proclaims that nature is lying and just trying to make money off the ignorant. But the fact is:

- If oxygen couldn't kill pathogens without killing beneficial bacteria, life would not exist as we know it on Earth today.
- The chemistry of MMS (chlorine dioxide) is more likely to kill pathogens and not kill beneficial bacteria than oxygen.

Remember your high school science class, "Positive charges repel one another." Thus the oxygen never touches the beneficial bacteria and thus the beneficial bacteria are not destroyed. On the other hand, pathogens have a negative ORP. Remember the rule that opposite charges attract one another. Thus the pathogens are attracted to the oxygen and are destroyed instantly.

Consider this: like oxygen, MMS (chlorine dioxide) is an oxidizer except it has a much lower oxidation potential. The logical point is that the chemistry is similar and it will not kill the beneficial bacteria because they are positive and MMS is positive. It repels the beneficial bacteria. And like oxygen, it does kill pathogens. Because of its positive charge, it is attracted to the negative poison generated by the pathogens in the same manner as oxygen is attracted to the pathogens. And like oxygen, it also destroys some of the poisons generated by the pathogens. Health enthusiasts have proclaimed the benefits of oxygen for a hundred years, and one of their basic facts is that oxygen destroys poisons.

Another point of chemical data and logic: Human tissue cells also have a weak positive charge. This gives MMS an advantage over oxygen:

- Because it is a much weaker oxidizer than oxygen, with a much lower oxidation potential, it can sink deeper into the tissues than oxygen before it is destroyed by oxidation. Because it can go deeper into the tissues, it kills more pathogens than oxygen.

Critics' False Claim #2

Since MMS (chlorine dioxide) is considered to be industrial bleach and an oxidizer, it must diesel through the body, killing pathogens and also destroying tissues, doing much damage. MMS is 28%

MMS chemical and thus is as strong as an industrial bleach.

The critics love referring to MMS as a “bleach”. They hope to create an image of a person chugging down a bottle of Clorox.

Factual Point A

Any chemical on earth is poisonous in large quantities. In large quantities, table salt will kill you.

Factual Point B

Only 3 drops are normally used in a dose of MMS. Those three drops are diluted 675 times so instead of a 28% solution they make a 0.00004% solution. I hope you understand percentages as that is about one tenth the amount of chemical as the amount of salt that you would put on your dinner. For extreme cases of cancer, one might use up to half the amount of MMS chemical as salt you would put on your dinner, or about a 0.00008% solution in half a glass of water. Sorry critics, but this small dose cannot damage the body.

Factual Point C

Chlorine dioxide has never anywhere in the world been used as a household bleach or a toilet cleaner or as any other kind of a household cleaner.

- ❖ **Chlorine dioxide is not the same thing as Clorox and it is used only in industry**

Factual point D

Approximately 5 million people have used MMS. All the claims of liver damage and other body organs are pure fantasy. No such damage to the liver has ever been recorded. Remember, body cells repel from MMS.

For one hundred years, MMS (chlorine dioxide) has been used in industry. Over all those years critics cannot produce one single study showing damage to a human body by chlorine dioxide unless it was extremely concentrated chlorine dioxide thousands of times more potent than MMS.

- There are less than five cases of body damage known for extremely concentrated chlorine dioxide and no deaths.

The only thing critics can point to are speculations by doctors who do not understand the chemistry of **chlorine dioxide**. None of the

doctors that are being critics have read the chemistry of chlorine dioxide. They show their ignorance with every point they make.

Factual point E

The walls of your intestines, various organs, blood vessels, and even your skin are at least 1/32 of an inch thick. The walls of a pathogen, that is, its outer covering membrane, are about one ten thousandth of an inch thick. That is at the very least 1000 times thinner than the walls of body organs.

Do you see any difference there? The extremely diluted solution of MMS tears through a 1/10,000 inch pathogen cell wall instantly, but obviously can't affect a wall thousands of times thicker – and remember the body wall is going to repel MMS while the pathogen wall is going to attract it. Only in accidental cases will the MMS happen to hit against an organ wall and the destruction of a single cell will not be noticed by the body.

But even if everyone one of those MMS molecules in a dose of MMS hit the sides of body organs, or even if all of them hit only one organ, it still wouldn't do enough damage to make a difference. Do you see the logic here?

- A couple of grains of 0.00008% MMS (chlorine dioxide) solution is too weak to damage the body.

Critics' False Claim #3

A woman in Australia died of 2 drops of MMS. It was reported in the local paper as a suspicious death but every critic reports it as a fact.

Factual point

The news report wasn't published until a year after the death. I have given 2 drops to a mouse and it didn't kill him or even make him sick. The autopsy report wasn't published. Maybe it said that she died of MMS and maybe it didn't. If it did, it was a lie, but I doubt that it was reported in that way.

MMS lasts in the body for less than 1.5 hours, by which point it has turned into table salt and discharged oxygen which becomes carbon dioxide. There is not enough of either one of those things to record.

Three drops diluted 675 times would be about a 0.00004% solution in half a glass of water. Somebody said that the type of damage caused

by chlorine dioxide can be determined and that it had been found in her body, but again that is a lie. The only damage that chlorine dioxide creates is oxidation and absolutely nothing else. Chlorine dioxide turns into table salt and 2 drops of sodium chlorite make only about 5 grains of salt. The best scientific equipment known to man cannot trace 5 grains of table salt after two weeks in a body, as that salt is distributed throughout the body and cannot be detected.

Once the oxidation is done, one cannot tell if it was done by oxygen or by chlorine dioxide, or for that matter, by hydrogen peroxide or ozone. There is no way that anyone could have determined that the woman died from two drops of MMS. It could have been oxygen and probably was, since there was 10,000 times as much oxygen in her body as MMS. But the most likely thing is that the death wasn't even caused by oxidation. So you see there is no logic to blaming it on MMS, or on oxygen for that matter.

Critics' Avoidance of an Alarming Fact

900,000 people die from drugs in the USA alone every year and pretty much the same number for the rest of the world.

All the critics seem to totally refuse to admit or confront this fact. That is more than a million times more deaths recorded worldwide for drugs than for MMS and no-one worries about those deaths. None of my critics jump up and say, "These drug companies are just after money." In fact the critics that I have talked to seem to think it is OK that these people die. It just isn't OK for MMS because I am supposedly making money from selling MMS.

But the fact is that I am not. I am the Bishop of the Genesis 2 Church. The Church furnishes my apartment and food in the Dominican Republic but pays me no salary. We make no money from the sales of MMS. The Church income is from seminars and the sales of DVDs, and this keeps the Church movement going. When I die, the next Bishop will take over and nothing of the Church will go to my relatives. I am a Corporation Sole, but recorded from the time of Christ rather than in any present country.

Lack of logic is that:

- ❖ **It is OK for many people around the world to die from drugs because those drugs are helping some other people.**

My critics, some of them, actually said this to me. But that is not logic – that is stupidity. It is evil. The fact is that none of those people needed to have died. The idea that it is OK to kill thousands of people in order to help some others is beyond ridiculous, but doctors buy this logic, and the public has become accustomed to it.

On the other side of the coin, critics of all kinds have been stating that MMS must be stopped because it might hurt someone. At the same time, they have refused to look at the fact that MMS has healed hundreds of thousands. That, they say, is just anecdotal information. But the fact is that anecdotal information coming from thousands of people is very useful. Does anybody see any illogic here? It's OK for drugs to kill thousands, but we have to stop using MMS in case it hurts someone.

Some Logic for a Change

You should know that in all the world, with 5 million people who have used MMS, only one person has ever been reported as dying while on an MMS protocol and that person was simply too sick from the beginning to be helped. But my people have got to try -- as I always say: "Never give up on anyone, no matter how bad off they appear." In this one case, we tried but failed.

I hope this evaluation of critics has enabled you to learn a little about the MMS chemistry, and that now you will not be fooled by the critics' smoke and mirrors. Please see our MMS World Court website at www.mmsworldcourt.net for ongoing responses to current and future statements made by critics. Please see our website www.mmsworldcourt.net for ongoing responses from Jim Humble to the FDA and their cohorts.

For more detailed data concerning the chemistry of MMS and why it works in the body without doing damage, [please see Chapter 20](#).

#####

Safety Precautions

When Your Problem Doesn't Clear Up Right Away

(Consider biofilms)

Many people call and tell me they've been taking 12 drops of MMS twice a day for weeks, but when they go to 14 drops they develop terrible diarrhea. Well, we don't do that anymore. We normally do Protocol 1000 or 2000 or any of several other protocols. Please see Chapter 13, [MMS Protocols](#).

There is a reason why people develop diarrhea or vomiting or other symptoms for a short while. Some alternate health practitioners talk about biofilms that form in the body and they have pretty much proven that such films do happen and often exist simultaneously in various places of the body. Biofilm even exists in industry, in many areas such as water cooling towers. The film is a form of heavy mucus that covers an area and covers or protects pathogens embedded in the mucus. MMS destroys the biofilm and uncovers or releases the pathogens in it and of course then destroys those pathogens. It might take days or weeks, or even months, to completely destroy a biofilm, but it eventually happens.

After all, you are only using a few drops each day, and those few drops only contain a couple of milligrams of chlorine dioxide. You may have thousands of times more stuff that needs to be oxidized than a few drops can handle, but MMS is working on it. The fact that you get sick or have diarrhea when you take a heavier dose proves that it is oxidizing the stuff and your body can only throw off a certain amount each day. If you give it more to throw off than it can handle, then it will get violent with vomiting or diarrhea or both.

Keep the dosage up, but just under the nausea level. You will eventually get there. Just know that it is working as long as it makes you sick when you take too much. When increased doses quit making you sick, you will be well. Some diseases result in much heavier loads of bacteria and viruses. It can take a while. Don't get discouraged; just keep at it. See Chapter 15, *Signs That MMS is Working*.

Warnings

- Do not allow children to use MMS unsupervised.
- Do not allow MMS to sit in direct sunlight, even if it is in a colored bottle, as the heat will create pressure in the container which could cause the bottle to rupture and cause severe burns. MMS that has sat in direct sunlight can cause very painful burns and it is dangerous. If such an accident happens, fill a sink with water and hold the bottle under water when opening it to prevent acid from spraying out and causing burns. The water will prevent spraying and burns.
- Never allow full strength MMS to remain on your skin for more than several minutes, as it can cause mild chemical burns (that will disappear in a few hours but can be very painful).
- Never use MMS full strength (unactivated or undiluted), especially taking it by mouth. There is an exception to this rule, which is treating insect bites (see Insect Bites in Chapter 14).
- Never allow MMS to sit in an open container or a clear bottle. It is the color of water. Someone could drink some, thinking it is water. That has already happened to several persons and one was in the hospital several weeks. Your system cannot process full strength MMS. However, should that happen, or if someone called you telling you they drank some, always recommend drinking water, lots of it, and allow them to throw up. Have them continue drinking water until they no longer throw it up.
- Do not allow MMS to sit where it is available to children.
- Do not allow the MMS to dry once it drops on the floor as your shoes can produce enough friction to set it on fire like a match.

Review of Dosages

MMS seems to be effective against most diseases. We have continued to find that taking MMS hourly is more effective than any other way. I have mentioned this fundamental principle in a number of places. See Chapter 13, [MMS Protocols](#), where Protocols 1000, 2000, and 3000 give the details.

Antidotes For Too Much MMS

If someone has taken a large dose of MMS and suffers from nausea, it is possible that drinking a glass of cold water may handle the nausea. If this does not work, add 1,000 to 5,000 mg of vitamin C to a glass of water and drink. Sodium bicarbonate also acts as an antidote. Use a level teaspoon of bicarbonate or take an Alka-Seltzer tablet in a glass of water.

- If you use the vitamin C, do not also use the sodium bicarbonate or Alka-Seltzer. Use either one, but not both.

While it is possible to drink as much as several tablespoons of **un-activated** MMS straight from the bottle, doing so would make you very sick. In the event of an overdose of MMS (sodium chlorite)—you have consumed more than half a teaspoon of MMS—you should immediately begin drinking as much water as possible. It is best to add a half teaspoon of sodium bicarbonate to each glass of water but if you don't have it, don't wait for it. Drink water right away.

Allow yourself to vomit after drinking the water, then repeat the process. Be sure to see a doctor or emergency poison clinic and explain that you have taken a sodium chlorite solution in excess. Normally, however, once you quit vomiting, you should be OK.

Do Not Overdose

Whether you are treating yourself or someone else, too much activated MMS will make the body react uncomfortably:

- Nausea
- Vomiting
- Diarrhea
- Severe fatigue

You may experience any or all of those reactions. They are normal when you have taken too much MMS at one time. It has done its job and killed pathogens but the body cannot dispose of the dead pathogens quickly enough. Their presence in your body causes these temporary reactions. A severe overdose of MMS could be life-threatening. Please see the Antidotes section above.

Some people are so eager to cure themselves that they do take too much MMS and decide to tolerate the discomfort in the interests of speed. Or they have the famous “no pain, no gain” attitude, assuming

Safety Precautions

that if they aren't feeling bad, nothing is happening. Either way, this is a mistake. There is no need to push yourself so hard. As long as you are taking MMS according to the protocol you are following ([see Chapter 13](#)), you can be confident that it is working and your body is gradually being freed of its load of toxins and pathogens. Pain and discomfort rob you of the energy needed to heal and cause the healing to go slower, not faster.

You need to determine how much MMS you can take in each dose to stay just below the level of those four reactions (nausea, vomiting, diarrhea, and fatigue). Each time a pathogen is killed, it releases toxins into the body and you need time to clear them out of the way to make room for the next wave of dead pathogens.

- When using [Protocol 2000](#), try to determine your individual balancing point, where you are taking the maximum amount of MMS you can tolerate without suffering unduly from those four reactions.
- In [Protocol 1000](#), never go over 3 drops per hour.

Gradually, you can nudge your dose upwards and if you have cancer, you should try to nudge it upwards, as viruses are harder to kill than bacteria. As the body clears out, the higher doses will not cause any reaction and you can nudge them up a little higher until you are well, but only when using Protocol 2000.

#####

What is MMS?

MMS is a unique chemical oxidizer that has the ability to enter the body, kill pathogens that are causing diseases, and touch absolutely nothing else. ([Please read Chapter 20, Chemical Explanation of MMS and Other Data for Laymen and Scientists.](#)) There is an exception to this statement -- MMS also destroys heavy metal compounds in the body, and many different poisons.

MMS, in the strength used to kill pathogens, can move through the stomach, through the blood, and through various other organs, and cause no reaction or damage of any kind. It does not affect beneficial bacteria. The reason for this unique ability is that the MMS chemical is a very weak oxidizer with an oxidation potential of plus 0.95 volts.

- The body also has a positive oxidation potential and positive charges repel one another.
- MMS is basically neutral to the body, to beneficial bacteria, and to medical drugs.

The body's positive charge is much weaker than that of MMS and thus there may be an accidental collision on occasion which would destroy a cell, but not enough to make a difference. MMS is a much weaker oxidizer than oxygen and thus cannot even do the damage that is often attributed to oxygen.

Chemically speaking, there is nothing in the body that can be oxidized by the MMS chemical in the **low concentrations** that are used. The low concentrations are less than 0.00008%.

The only thing that MMS can do in the body is kill disease. It is used by the immune system which, of course, kills pathogens, and causes the death of viruses by preventing them from forming certain proteins.

The body itself produces this same chemical because of its unique properties and has been using it for hundreds of thousands of years. It can kill pathogens of all kinds and remain in the body without doing any damage to it. However, because of the energy required to manufacture it and because it remains in the body for only one to one-and-a-half hours before breaking down, the body often comes up short. MMS supplies the body with extra chemical so for a short while, the immune system has plenty to use as needed.

After the one to one-and-a-half hours, a dose of MMS turns into a

What is MMS?

couple of grains of table salt. It's not enough salt to affect salt-free diets or to even notice. There are also a couple of discharged oxygen atoms that just become a part of the body's water or carbon dioxide.

Chlorine Dioxide

The chemical (mineral) that is generated by MMS is chlorine dioxide. Now please do not become concerned that this means it is somehow chlorine. It is no more kindred to chlorine than table salt, which as you know, is made of chlorine. Chlorine dioxide has been used to purify water for 80 years and has been sold in chemical form in health food stores for 80 years in the form of sodium chlorite, known as stabilized oxygen.

When we mention Master Mineral we are referring to the mineral chlorine dioxide which is derived from sodium chlorite. Sodium chlorite is found in the natural mineral state many places in the world; however, normally it is cheaper to manufacture it than to mine it. Still, it is considered to be a mineral in either case, and in fact, anything that is not animal or vegetable is a mineral. Keep in mind that sodium chlorite and table salt sound almost the same. It is sodium chloride that is table salt. Note the last two letters of the word chlorite and chloride.

There is some controversy concerning the concept that the body generates chlorine dioxide. It has been stated both that it does and it doesn't generate chlorine dioxide. However chlorine dioxide is often detected in the body when one has not had contact with any known source. It is a moot point, as the diseases are destroyed when MMS (chlorine dioxide) has been added to the body.

If you would like a more complete explanation of the chemistry of MMS and chlorine dioxide, [please see Chapter 20](#).

#####

Testimonials

Hi Jim,

My wife has suffered many years of allergies and these last two months that she has been taking MMS, she has had NO allergy issues. Even her allergic reaction to wheat has gone. We used to carry Benadryl just in case she went into anaphylactic shock, But the doses of MMS over the past 8 weeks seem to have done the trick.

Thank you for introducing so many of us to this unique idea of using sodium chlorite to cleanse our bodies.

Frank in New York

#

A few years ago, I was bereft of money and Jim was so kind to me and sent his book, Part 2, to me at no charge. My life has turned around since then. Chronic Lyme Disease has become nothing but a memory, thanks to him. I will forever appreciate his random act of kindness.

Sharon in Colorado

Become a Health Minister of the Genesis II Church of Health and Healing and train others. Please contact us at:

genesis2mission@gmail.com

Come to Jim Humble's MMS seminar; also available on a set of 8 DVDs. For more information, please contact us at:

mmsforhispaniola@gmail.com

For more about MMS and the Genesis II Church of Health and Healing, please visit our websites at:

www.Jimhumble.com

www.jimhumble.biz

www.mmsnews.org

www.genesis2church.com