

P.D.Q. Herbal Skin Cream Is Safe And It Works!

Introduced in May of 2004, Thousands Have Already Used P.D.Q. With Success

P.D.Q.! Herbal Skin Cream is a topical herbal cream designed to soften abnormal tissue. P.D.Q. Will not harm normal tissue. **By** softening the abnormal tissue, it allows the body's immune system to attack, destroy and remove the lesions to which P.D.Q. Herbal Skin Cream is applied.

Guaranteed! Yes, 100% full satisfaction or your money back. We are careful not to claim a "cure". Thus we sell P.D.Q.! as a cosmetic only.

Where to Use P.D.Q.? The Skin Cancer Foundation says warning signs include "an open sore, a reddish patch, a shiny bump, a pink growth or a "scar-like area." We suggest putting P.D.Q. On anything that concerns you - it is **SAFE** on normal skin. Don't just wonder about it - put your body's immune system to work on it!

Application Instructions: Using the exfoliate sponge, rub the rough sponge on the affected area to abrade the tissue, thoroughly. This will prepare the tissue for being able to better absorb the PDQ Skin Cream. Next apply one drop of PDQ Cream or more to cover the area. In 24 hours repeat this application. In another 24 hours if tissue is abnormal then a red bump or a white blister will occur. Scabbing will occur in another 2 to 3 days, and the scab will come off leaving little or no scarring. If abnormal tissue is completely gone then no further application is required. Within another 7 to 10 days tissue color should return to normal. If there is still abnormal skin present then repeat another 2 applications within 24 hours. Then allow the scabbing and healing process to occur for another 2 to 3 days again. If after scabbing comes off the skin is clear no, further application is required. If not repeat this process again until skin abnormality is gone. Usually no more than 3 applications are required. If there is no bad cells present when P.D.Q. is applied there will be no reaction. Look at the pictures below:

Before-nothing visible 2nd day - blisters 5th day -scabbing 10th day - all gone!

P.D.Q.! Herbal Skin Cream is only \$90.00. The bottle contains enough cream to use on **20 or more lesions** (More than 40 doses!) With a shelf life of at least four years, **P.D.Q.!** May save you hundreds (or even thousands) on medical bills. It may save you multiple visits to the doctor, almost completely reduce the risk of scarring, and may eliminate re-occurrence. To call us: **888-988-3325**

To order, see below:

2. You may mail a money order or personal check for \$90.00 + shipping of \$10.50 for UPS or \$5.00 for USPS Flat rate (shipping

prices vary) to:

Synergistic Nutrition
213 Riverside Court Suite B
Greer, SC 29650

If you have any questions about P.D.Q. Herbal Skin Cream, please call. 888-988-3325

Or, you can E-mail us at: glenn@sgn80.com.

God's Creation is perfect and full of all the remedies man could ever need. **P.D.Q. Herbal Skin Cream** is a **SAFE** cosmetic topical cream made from a proprietary patent-pending blend of God's natural herbs with no man-made chemicals added. Hundreds (more than 3000) have used it to rid themselves of **problem skin lesions, strange moles or sores that won't heal.**

This Picture Shows That a Skin Lesion Is Sometimes Not Just a Single Spot!

This picture was taken two days after application of P.D.Q.! Herbal Skin Cream to one small inconspicuous mole at the site that had recently grown in size. You can clearly see that many small lesions were present and were affected. See how normal cells are not affected? Doctors have no tools to see the "baby" lesions that may surround the area of a lesion. Without this information, how could a doctor truly "Get it all?" (In only ten days, the area of the skin shown above was completely back to normal.)

Synergistic Nutrition (A Private Association Membership)
888-988-3325 or 864-895-6250 or sgn80.com

So, okay, you've got a sore or funny-looking mole or growth that makes you say "What should I do?" Or, maybe your doctor has diagnosed the lesion as skin cancer (basal cell, squamous cell, melanoma, actinic keratosis). While no claims are made by the distributor, a dose of P.D.Q. Herbal Skin Cream may be effective in aiding the body's immune system to dissolve the skin lesion as it has for over 3000 users and me and members of my family (considerably more than 10,000 lesions overall).

It costs less than a regular doctor's appointment. (By the way, through the distributor your satisfaction with P.D.Q.! is fully guaranteed.) The next few pages will share some information and testimonies:

	<p>Skip's mole that came up in a couple of months - any mole that appears after age 40 is suspicious.</p>
	<p>Picture on right shows mole has completely disappeared after ten days with no scarring.</p>
<p>Mole about 1/4 inch Completely gone!</p>	

Many of my friends have simply been concerned about a lesion or a mole they thought may be cancerous. There were many instances when P.D.Q. was applied where no reaction occurred at all, indicating to us that the lesion was not abnormal tissue. I personally have used the herbal cream on several different spots that have completely gone away (I used it on all the spots I thought could be dangerous - a few had a reaction.)

To our surprise, some of the reactions we had were much larger than what we could see on the surface of our skin, leaving us to understand why in

many cases it is unlikely that a medical professional could have gotten the entire lesion on the first attempt - after all, they can only take off what they can see. The spot on my arm was only a little flat, red spot. The reaction was about the size of a quarter.

Amazing photo's show friend's reaction to spot of ear day 1, day 4 and day 5 with site almost completely healed. By day 10 spot is completely healed.

Secretary 2 days, 3 days, 10 days and 30 days after spot treated with PDQ Skin Cream.

Small spot on my arm - 1 day, 3 days, 10 days, 30 days after treatment.

FOOTNOTE: Two reports in a recent issue of a medical journal shed light on several aspects of skin cancers.

In the first report, researchers looked at microsattellites to see if their presence was predictive of survival after being treated for skin cancer. Microsatellites are nodules of cancer cells that are away from the main body of the tumor. Many users of P.D.Q. Herbal Skin Cream have discovered the cream "uncovers" nearby clusters of abnormal cells, allowing the immune system to get rid of them along with the major tumor. A non-medical term for "microsatellites" is "babies".

A research team found that microsattellites do predict that cancer is likely to recur in the same area as the initial tumor, and that this recurrence does negatively affect survival.

In the other report, a survey of 1,200 dermatologists, researchers found there are no standards among dermatologists for how wide an area around a skin cancer should be removed. In addition, most dermatologists didn't know which cancers were likely to progress and which weren't. Users of P.D.Q.! Herbal Skin Cream have seen reactions that prove without a doubt that there is no human way to know the true size and location of such lesions without the use of the P.D.Q.

**Hundreds of Testimonies have been received, but
here are some "Remarks from Friends"**

(All remarks can be verified.)

Synergistic Nutrition (A Private Association Membership)
888-988-3325 or 864-895-6250 or sgn80.com

**Dear Skip, I just wanted to thank you w/all my heart and life for P.D.Q.! It is a MIRACLE!
Love Forever in Jesus, Melanie J, Lynchburg, VA**

Dear Skip, I have continued to have dramatic results with the cream myself. This batch seems somewhat more "aggressive" than the first ones I ordered and I frequently err on the side of treating too large an area. I have treated large areas of my back, chest, arms, face and hands. Almost everywhere I apply it there is a degree of reaction and some cells destroyed. It turns me in praise and thanksgiving to God Most High that despite this condition I am not "ill" and still active. I thank Him too for leading me to your site and your product. John W., England

I have used it personally on cancer spots on my legs with good results. Thank you! Sharon H, Certified Herbalist~Natural Health Educator~Lay Doula

Hi, Skip. Hope all is well with you and yours. I want to place an order for 3 more bottles. Thanks and God bless - oh, sent a bottle to my sis-in-law and she loves it! Jo Beth V., Naples, FI

Dear Skip I need to order more of the PDQ Herbal Skin Cream, it works amazingly! I have cleared up a number of lesions, but continue to find more and need to do second and third treatments on some, particularly my nose. May God continue to bless you in making this product available, your web site is a great testimony to God's blessing for those who need this product. Brian L., Black Rock, Victoria, Australia

thank u skip....i appreciate it very much...the pdq did just as u said....if u can remember email me when the vitamins come in ok....i will get some also.....u have a great day ..and GOD BLESS UUUUUUUUU..I AM ACTUALLY A NURSE LVN Melissa V, Boulder Creek, CA

Please ship one bottle of P.D.Q.! To the above address. A close friend of mine has had remarkable success with your product! Jim M. Bothell, WA

Hello and God bless! PDQ is great! I'm a sceptical New Yorker, but this is one product that does what you say, and in such an efficient and effortless way. This formula un-blocks and unlocks the defenses of the abnormal cells and the body does the rest, quickly and naturally. It finds abnormalities that can't be seen, even by a skilled dermatologist and cleans them out like a SWAT team raid! I'm going to tell all my friends and also the sceptical medical professionals I know about your PDQ. Lord willing, more and more people will buy it and benefit. Thanks for your prayers also. I am deeply re-assured and comforted by them and by the positive results of applying PDQ. John M. Woodside (Queens), NY

Greetings to you. Just a word to say hello. we are very grateful to God for having guided us to your site last year. We have used P.D.Q.and passed it on to other people & as a result a lot of people are being cured. (Editor's note: we cannot and do not say "cured", but we are so pleased to help people!) God is indeed Great & even Much Greater than our human mind can imagine. Take care. Paul & Aurora

Hello Dad! I had a spot on my arm that just stayed and stayed, and I finally thought to use your P.D.Q.! skin cream. It was amazing that I had a reaction, and now two weeks later it is all gone! Rev. Dr. Crystal A (United Methodist Church.)

Synergistic Nutrition (A Private Association Membership)
888-988-3325 or 864-895-6250 or sgn80.com

"It's amazing why medical doctors around the world are not using this miracle herbal skin cream."
David C.

"I was skeptical at first, but it's a MIRACLE!" Chuck W.

Hi! I just wanted to let you know that after 3 applications and 4 weeks time, the 1/4 inch raised "thing" on my forehead went from a nickel sized deep hole to COMPLETELY HEALED, NO BUMP, NO SCAR. PDQ is just too wonderful for words. I am so happy that I discovered it when I did. And thank you for your kindness when I called, I was almost ready to give in and probably would have had my forehead all cut up. Thank You! Cheryl G

**Skip, P.D.Q.! is the only stuff that has ever worked for me! Michael D.,
Dear Skip, Thank you so much for your help and encouragement. I am taking regular photos now so when I am healed I can show them to others. PDQ has already taken care of several smaller problems my husband has had on his face. Thank you again!**

Linda K

Hi Skip, I am so thankful for having found out about the PDQ, and I am eternally grateful to You for making it available to those of us who need it. I had no idea that I have this problem with abnormal skin tissue on many areas of my body, and would never have known, or might have found out when it was too late that I have this problem. You may very well have saved my life by making this product available, and I pray that the lord will allow that You can resolve whatever problems You may be having and continue in your good work. I look forward to trying the MCP. And I hope you will please let me know when I can buy multi-bottle orders from you as I have the feeling that I will need to buy some more. Skip, I pray that God may bless You, all that is Yours, and the ground You walk upon. Mac F (note from Skip: Thanks, Mac, but we give God all the praise!)

From a health professional: Skip, I just want my clients to be able to find the product. I am hoping that they will be able to contact you when you restock. That's my major concern. I'm not sure how many bottles I would use. I have told about 20 people about your product and sent them to your website and will continue to do this. I'm tired of Dr's butchering people, this product kills (NOTE: P.D.Q.! does not KILL, the Body's Immune System does the work! Skip) and heals all in one process. Thank you Betti' of A. Herbs

Dear Sirs: Thank goodness for your product. I'm sure if I had not used it I would be a cut up mess. I heartily endorse this product! Thanks again, Monte G., Jr.

Dear Sirs: I have used your product with great success! The Lord had led me to your site, after much searching and praying. I am living Australia and have had problems with skin cancer for some time now, all my doctor did was cut them out, but more kept appearing. Well it appears that way, because with the PDQ I am testing and getting reactions where my doctor said they were OK! I have now run out and need to get some more. Brian L., Australia

Skip, Let me know about the product for restless leg syndrome. I also want you to know how thankful I am for the PDQ. I ordered it last June 05 and used it on my face and it did exactly what the info. said it would do. My face cleared up and you cannot even see where it was. Praise the Lord! I have no insurance so this was definitely an answer to prayer.

God Bless, Carol

Skip, Thanks for a wonderful product! Susan O. Plymouth, IN

Squamous Cell: PDQ has been a miraculous product for me. I ordered two more bottles after my first purchase back in September, as I had such remarkable results. Since then I have had seven different skin lesions react and successfully respond to PDQ. Two different doctors recommended surgery, with one doctor saying reconstruction surgery would be the only option for a squamous cell on my lip. I can honestly say that PDQ is answer to prayer, and I don't like to think where I would have ended up without it. You have put so much time and effort into making this product available at such a reasonable price. I only wish I could do something for you to

show my deep appreciation and thankfulness. I have told nearly thirty people about your product and it has changed the life of many. Please know that we are all praying for you and hope for the best. If there is anything I can do for you, let me know. God Bless!!!!!!! Kim K

Miracle: It is a **miracle** of a product. I hope you can keep marketing this product as it is a life saver for anyone who has skin cancer and does not want to have radiotherapy or surgery followed by skin grafting. Many Thanks. God Bless Angela