

THE NEW INCURABLES PROGRAM

 (The First 30 Days)

The Food Program

All food consumed must be 100% (Vegan) Vegetarian raw food. This includes all vegetables, fruits, raw nuts and seeds, and soaked and sprouted beans and grains. Try to eat fresh organic foods that are grown locally and are in season.

The only liquids consumed should be Alkaline Water, Herbal Teas (no caffeine), fruit and vegetable juices, Tahitian Noni Juice, Aloe Vera Juice and Scaler Silver.

No animal flesh, eggs, milk or milk products (cheese, yogurt, butter), no cooked foods, no alcohol, coffee, black tea or sugar can be consumed. If you are seriously ill, do a liquid fast for the first 30 days, drinking at least one-gallon daily of Alkaline water, fresh vegetable and fruit juice, and Tahitian Noni Juice. Also drink at least 16 ounces of fresh carrot, apple and parsley juice daily. If you don’t have a juicer, buy one, it will save your life.

The Herbal Nutrition Program

Consume 4 tablespoons per day of Dr. Rabb’s Super-Food, 2 in the morning and 2 in the evening. Make a nutritional drink in a blender, consisting of 8 ounces of fresh fruit juice, 8 ounces of alkaline water, ½ cup of fresh organic seasonal fruit, and 2 tablespoons of Super-Food.

The Cleansing Morning Drinks and Teas

Every morning must begin with Morning Drink # 1 for cleansing the Liver and the Gall-

bladder, or Morning Drink # 2 for cleansing the Kidneys and Urinary Bladder. The morning drinks alternate from week to week.

Herbal Detoxification Programs

I-C-F # 1 (Cathartic formula): This formula is used every day to keep the bowels very active. Start with 1 capsule just after dinner or the dinner drink and increase by 1 capsule daily

until desired effect is reached.

I-C-F # 2 (Drawing and Detoxifying formula): This formula is used in conjunction with

the above formula to clean toxic waste from the colon. This formula should not be added until

the bowel is eliminating regularly.

The Bloodstream and the Immune System

Alternate these formulas’s weekly starting with the Detox-Tonic and then the Echinacea
Plus Tonic.

Detox-Tonic (Blood and Lymphatic cleanser): Use 2 droppers 4 times daily in 2 ounces of water.

Echinacea Plus (Immune System Stimulant): Use 2 droppers 4 times daily in 2 ounces of water.

Consume at least 3 cloves of Fresh Raw Garlic every day.

If you do only one program, or use only one herb, it should be Garlic. Through the years, Garlic has healed many and hurt no one.

Garlic is one of the most potent and reliable herbal healers known. It is a powerful broad

spectrum antibiotic. It is also anti-viral, anti-fungal, anti-parasitical and has proven itself to rid the body internally and externally of any antigen or pathogen.

Garlic has been proven in hospitals and laboratories worldwide to destroy cancer and break up tumors, thin the blood and normalize blood pressure and cholesterol levels.

Hundreds of female patients used vaginal garlic implants to do everything from heal infections to eliminate cancer.

Garlic externally is an herbal surgeon. Its 75 various sulphur compounds will destroy infection, and if used full strength, will burn off anything in its way.

Garlic nutritionally is a great strength builder and has been revered throughout history

in numerous cultures as a food to increase health and energy.

It can be eaten raw, swallowed whole, chopped up and mixed with food and put through

your juicer. Get it into the body by any means possible.

The best Garlic is the hottest, and of course organic. If none is available, which is rare,

use your hottest onions, which is Garlic’s next of kin.

Hydrotherapy Programs

High Enemas

You must use a high enema 2 times a week with an implant afterwards. Use only Distilled or Ozonated Water for the high enema. The implant can be; 8 ounces of Aloe Vera

Gel and 8 ounces of Alkaline Water (soothing), or 2 ounces of Wheat Grass Juice in 16 ounces

Of Distilled Water (detoxifying), or 1 to 2 cloves of Garlic blended into 8 ounces of raw apple

cider vinegar and 8 ounces of Alkaline Water (Anti-bacterial, Anti-viral and Anti-fungal).

Hot and Cold Showers (The most effective way to move the blood and create circulation),

Take a hot and cold shower at least once every day. You start with hot water for 1 minute, then cold for 1 minute. Repeat this 7 times so the shower should last about 15 minutes. Repeat the hot and cold shower again during the day or at least a partial one directing the water

on the affected area. Make sure while you are doing both hot and cold showers that you pay special attention to the affected area and massage it vigorously. If the shower is impossible, then use hot packs and ice packs.

Hot Castor Oil Packs (Breaks up congestions)

Use hot castor oil packs in the evening over the affected area and leave on all night. It can

Be kept warm with a hot water bottle.

The Cold Sheet Treatment (Increases activity of White Blood Cells)

Do the cold sheet treatment once each week. It is very effective in helping to speed up the

Activity of the white blood cells which helps to eliminate harmful substances from the body.

Massage/Body work

Massage the entire body every day with special emphasis on deep foot reflexology and all around the problem areas. Don’t be afraid to touch your sore or sick parts. Put some life back in

The body. Alternate castor oil and olive oil for your massage oils. Dry Skin Brush with a natural bristle skin brush, and scrub yourself thoroughly every day.

Exercise

You must exercise every day. Do whatever you can, and push yourself. Increase the amount of exercise each day. You should breathe hard and work up a sweat. 1 hour each day is your eventual goal. If you rest, you rust!

Attitude

I highly suggest for anyone who has been diagnosed as incurable or hopeless to throw out that diagnosis and start on a healing program IMMEDIATELY. The incurables program has no power unless you put all the time and energy you have into it. You must give 110%.

Giving and receiving love is the most powerful cleansing and healing tool. Be responsible for yourself. You created this problem and you can get rid of it. No one ever got better by feeling sorry for themselves. The doctors were wrong, you can get well. Forgive everyone in your past, including all the doctors. The main function of your body is to repair and heal, so let’s get started. There are no incurable diseases, but there are some incurable people that fail to

follow the right program. Get positive, and follow God’s plan for your healing. Believe it, and you will have it. START NOW!!!

Additional Routines

Every day strip naked and take a sun air bath for 10 to 15 minutes. Every day take a walk outside in your bare feet and shuffle them in the grass or dirt, even lie down on the earth. Do deep breathing while you are outside, fresh air will help you heal faster. Use only natural soaps, shampoos and toothpastes. Never use any deodorants, perfumes, colognes, etc. You may use pure herbal essential oils if you smell. Wear only natural fiber clothing, cotton, wool and silk. No polyester, nylon or even blends. Drink as much of the potassium broth as you can stand, the recipe is on the back of the Super-Food flyer. This is a great tasting addition to your cleansing program. It will flush your system of unwanted salts and acids while giving you a concentrated amount of vitamins and minerals.

 Final Thoughts, a Natural Death

We all eventually experience a physical death. For all of us this beautiful time will come. By using Natural Healing programs, we are not trying to cheat death; we are increasing the quality and prolonging a quantity of life.

Medical Universities tell us the human body should last 125 years. We are lucky today if we make it to half that. There have been many people who have lived to 150 and even a few over 200. Looking at this miraculous being that we have been blessed with, I know that the ages in the old testament of the Bible are correct. I know that we should live 300, 400, 500 years, maybe more. I don’t think that you or I will achieve this in our lifetime but what about in 20 or 30 generations of better living? When we finally die after living a healthy natural lifestyle, what

I have seen is we go with no pain, a big smile on our face in a room with our loved ones. This is not the norm in the hospital environment; there you have the pitiful, screaming hospital death drama, very different from the peaceful natural death experienced by the people following my programs

THE INCURABLES PROGRAM INSTRUCTIONS

 First and Third weeks

1. Start each morning with the mild liver/gallbladder flush as outlined on the instruction sheet.

 (Wait half an hour before going to step # 2)

2. I-C-F # 2: Add one heaping teaspoon of powder to 6 ozs. of organic apple juice; this mixture

 should be taken 5 times each day.

(Wait half an hour before going to step # 3)

3. Super-Food: Add 2 tablespoons to 8 ozs. of fresh fruit or vegetable juice 2 times each day or

 prepare the blender drink suggested in the herbal nutrition program.

(Wait half an hour before going to step # 4)

4. Detox-Tonic: Add 2 droppers to 2 ozs. of alkaline water 4 times each day per instructions.

(Wait half an hour before going to step # 5)

 Note: You must consume at least 16 ozs. of a mixture of carrot, apple and parsley juice each

 Day, (9 ozs. of carrot, 5 ozs. of apple, and 2 ozs. of parsley), this can be accomplished at the

 rate of 8 ozs. twice daily. You must also consume fresh vegetable juices and water through-

 out the day.

5. I-C-F # 1: Take in the evening following your last meal or Super-Food drink. Follow the

 instructions in the daily schedule.

 Second and Fourth Weeks

1. Start each morning with the kidney/bladder flush as outlined on the instruction sheet.

(Wait half an hour before going to step # 2)

 Note: Steps # 2 and # 3 are the same as for week # 1.

4. Echinacea Plus tonic: Take 2 droppers 4 times each day in 2 ozs. of alkaline water.

 Note: Refer back to the first week’s instructions for the remainder of the Incurables Program.

Make sure you read the Incurables Program thoroughly and complete all of the steps as

Directed.

