


WORLD LIVING WATER SYSTEMS LTD.

The Vortex Water Revitalizer

Nourish by Nature
Testimonials

TESTIMONIALS

Our Message

At World Living Water Systems Ltd, we appreciate each and every one of our customers and will go the extra mile to ensure their satisfaction. As a result of their satisfaction, our customers provide us with testimonials about their experiences with the Vortex Water Revitalizer.

Our Philosophy

It is our mission at World Living Water Systems Ltd to create environmentally sustainable ways of using this precious resource: water, and to improve people's water situations throughout the world.

We are a company that believes in old-fashioned values, we believe in treating each and every customer with the utmost respect and in providing them with the best possible solution for their individual water situations.

The Vortex Water Revitalizer is making its way into more and more people's homes and businesses throughout the world. It is growing, internationally, because of proven results and perseverance. Much of our success, however, is the result of

the word of mouth promotions that our customers provide to their friends, families, communities and businesses.

We are grateful for the generous feedback and testimonials that we have received over the years from our faithful customers. Every customers' water situation is unique to him or her. This is why it is valuable to share their experiences with the Vortex Water Revitalizer with others.

The following pages list a variety of testimonials, benefits and research, sent to us directly from happy customers, around the world, who have experienced first hand the wonders of the Vortex Water Revitalizer.


The Vortex Water Revitalizer has been sold in over 50 countries around the world. We work to ensure that our products make their way into more and more people's homes. If every home and business around the world used the Vortex Water Revitalizer we would see a transformation of our global water crisis. Become a part of that transformation today!


TESTIMONIALS

Apartments

The Vortex Water Revitalizer Apartment Models were designed specifically for customers living in apartments or rented homes. They are even great for travel. Installation is quick and easy on your kitchen tap or in your shower.

For your kitchen or shower

"I installed my Kitchen Vortex Water Revitalizer this morning. I LOVE IT! The water is light, soft and full of oxygen bubbles. It even tastes better than bottled, distilled and carbon filtered water. The taste is crisp and filling. I really do feel energized after drinking a glass. I also love the plus of getting ice cold water direct from the tap! It doesn't get better than this.

Any one living in urban areas MUST get one of these VWRs for your living space. It was a no-brainer for me. This VWR is certainly the best money I have ever spent. I feel great AND empowered that I am taking action in saving planet Earth while staying healthy and free of disease."


-Khumura K., New York City, USA

"We have been using the Shower of Life VWR that we purchased from you last fall. Well, the results are fantastic! I feel the water is really alive and there is no smell of chlorine! I come away feeling super, clean and fresh. I've had to stay in various hotels on many journeys since buying the unit. There is no comparison. I really wish they had them as well. I really look forward to coming home and showering under the Shower of Life VWR.

We also have your Kitchen Vortex Water Revitalizer. I've recently read that the body actually absorbs chlorine as well as other harmful components in tap water. This makes me realize what a blessing it is to have your tap units at work.

I would say it is the best investment you could make towards personal hygiene and wellness."

-Leonard Howell, Vancouver, Canada


With a quick and easy installation you can enjoy the same quality of water in your travels as you do in your own home. The Apartment Models fit universal standards, their sleek, compact design allow them to fit perfectly in your luggage when traveling.

TESTIMONIALS

Showering

Your body absorbs just as much chlorine in one shower as it does when drinking eight glasses of untreated tap water. Your skin is very susceptible to absorbing toxins in the water. The Vortex Water Revitalizer will reduce or eliminate toxins in the water. Showering will be a sensational and healthy experience.

Softer skin, shinier hair

"My partner and I we are using the Shower of Life for 3 months now and the results are just amazing. Since the body absorbs about 6-8 glasses of water during the shower, the effects on our bodies is amazing. Our skin became noticeably softer and seems to have a healthy, shiny glow since we used World Living Water Systems' water system. I use less soap and three times less shampoo and conditioner, my hair and that of my partner is soft and shiny now and not brittle anymore!"

-Krishna & Shyama, Victoria, Canada

"First day results are as follows:
Had a shower, my hair finally has its natural curl back. The curl you lose over the years because of all the poisons they put in our water and shampoo. I was diagnosed at birth with a skin disorder, where I have an oil gland at the base of 1 to 25 -30 pores. Normal is 1 to 4. But after my first shower, a lot of flaky skin just washed off and not as usual. I felt so light when I dried myself. My skin also didn't feel like it was going to shrink and crack. This has happened in the past.

Usually after my shower I apply cream to my whole body and after an hour or so it looks like I've put nothing on my skin. After using the Shower of Life VWR and applying the same cream in the same manner, my skin looks the same at the end of the day as it did this morning after my shower. If this can happen with only one shower, I can only imagine what will occur after a week, a month, a year! Anything that can improve my skin this dramatically in only one session, when doctors and all their cures have done nothing over 60 years, deserves nothing less than the highest praise.

I've been using the Shower of Life VWR for a week now and the flaking of my skin, which has been for a lifetime, has slowed dramatically. The skin on the back of my hands has tightened so much that they look young again. This is very noticeable to me since I've had the old hands since I was a teenager."

-Morgonn Vanmerlin, Vancouver, Canada


TESTIMONIALS

Showering

"I bought my first Vortex Water Revitalizer about 4 years ago. My oldest son, who for some time had had problems with eczema, had been living away from home for a few months. In that period of time, his skin cleared up. When he moved back home, the eczema returned. The only thing that we could think of that was different was the water. There was well water at the place he had been living, and chlorinated water here. We have a water filter, so we figured that showering with the chlorinated water was causing the problem. I discovered your website and after talking to you ordered the whole house unit. As soon as we had it installed, the condition of my son's skin improved dramatically. Several months later, he moved into an apartment building which also had chlorinated water so I bought the shower unit for him. That way he could take it with him wherever he moved. He would also be able to get his drinking water from this unit. The taste of the water was so much better that before long, several of the other tenants were coming to get their drinking water from him. I have since given information about your product to others as I feel it is a wonderful solution for improving the quality of our water!"

A.B., Nova Scotia, Canada

"I can never thank you enough, I do not have any more trouble with my skin since I installed the Shower of Life VWR! I no longer have any itching and the red spots on my skin have disappeared as well as some other spots. Now I have baby skin! Even experts and medical

doctors could not find out what my skin problems were. Better late than never! After 20 years of various problems because of our water, I am healed. Thank you for the Vortex Water Revitalizer!"

-Ema Soriano, Paris, France


TESTIMONIALS


Bacteria

The Vortex Water Revitalizer is proven to dramatically reduce or completely eliminate bacteria in water, by simply restoring the natural health and vitality to the water.

Bacteria completely gone

"We needed a U.S.A.D. approved water test to get our bakery certified. After installing the Vortex Water Revitalizer we got a good test showing the nitrate went from 11 down to 6 and the bacteria was completely gone. We also like the taste of the water better with the Vortex Water Revitalizer."

-Isaac B. Stoltzfus, Powl's Feed Service, Pennsylvania, USA


Water Analysis Report

Powl's Feed Service
P.O. Box 15
Pouch Bottom PA 17863

Lab Number: 148275-01
Date Reported: 8/21/2007
Fax Number: 717-548-2162

Analyte	Result	Pass/Fail	Maximum Contaminant Level	Date Analyzed	Analyst
Source: Kitchen Sink & Stool/Fa 207 Crest Tent Road - Lincoln University					
Temperature	77 mg/L	N/A	N/A mg/L	8/23/2007	ath
Bacteria - Total Coliform	>200.5 col/100mL	Fail	0 col/100mL	8/29/2007	ath
Bacteria - E.coli	101.3 col/100mL	Fail	0 col/100mL	8/29/2007	ath
Nitrate-Nitrogen	10.8 mg/L	Fail	10.4 mg/L	8/29/2007	ath

This sample was not collected by an authorized sampler.

The Maximum Contaminant Level (MCL) has been established by state and federal authorities. The MCL is the maximum quantity of a substance allowed in safe drinking water. Some parameters have no established MCL.

Report Approved By:
Andrew T. Hent, Lab Technician

This lab test was done before using the Vortex Water Revitalizer. The water is regular, untreated tap water. Isaac, the owner of the bakery, failed this test, his bacteria results were off the charts. Without this test he couldn't get his bakery certified.

Bacteria - Total Coliform: 200.5 col/100mL Fail


Bacteria - E.coli: 101.3 col/100mL Fail

Nitrate/Nitrogen: 10.8 mg/L Fail

Water, in its natural state, has self-cleaning, antibacterial properties. When water is treated unnaturally, as it is when passing through municipal water distribution systems, it loses this wonderful quality and becomes susceptible to bacteria.

The Vortex Water Revitalizer causes implosion in water, which increases and activates dissolved oxygen in the water. This increase and activation of dissolved oxygen restores these natural antibacterial properties to the water.

The dissolved oxygen also creates an inhospitable habitat for anaerobic bacteria (like E.Coli), which thrive in oxygen free environments. On the other hand, the dissolved oxygen creates a hospitable environment for aerobic bacteria (good bacteria), which aid in the break down of sewage and the decomposing of wastes.


Water Analysis Report

Powl's Feed Service
P.O. Box 15
Pouch Bottom PA 17863

Lab Number: 150147-01
Date Reported: 11/16/2007
Fax Number: 717-548-2162

Analyte	Result	Pass/Fail	Maximum Contaminant Level	Date Analyzed	Analyst
Source: Restaurant Sink & Stool/Fa 207 Crest Tent Road - Lincoln University					
Temperature	83 mg/L	N/A	N/A mg/L	11/16/2007	ath
Bacteria - Total Coliform	0 col/100mL	Pass	0 col/100mL	11/14/2007	ath
Bacteria - E.coli	0 col/100mL	Pass	0 col/100mL	11/14/2007	ath
Nitrate-Nitrogen	6.70 mg/L	Pass	10.4 mg/L	11/14/2007	ath

This sample was not collected by an authorized sampler.

The Maximum Contaminant Level (MCL) has been established by state and federal authorities. The MCL is the maximum quantity of a substance allowed in safe drinking water. Some parameters have no established MCL.

Report Approved By:
Andrew T. Hent, Lab Technician

This lab test was done after the Vortex Water Revitalizer was installed in the bakery. Isaac tried the Vortex Water Revitalizer as a way of solving his water situation. He needed to pass the lab test in order to have his bakery USAD certified.

Bacteria - Total Coliform: 0 col/100mL Pass

Bacteria - E.coli: 0 col/100mL Pass

Nitrate/Nitrogen: 6.7 mg/L Pass

TESTIMONIALS

Drinking

The Vortex Water Revitalizer dramatically improves the taste and feel of your water. The water is instantly absorbed by your body, which allows for better hydration and helps with your bodily functions. Not only does it benefit your body, but it makes the act of drinking water more enjoyable.

Makes itself drinkable

"I would just like to take the time to comment to you how much we are enjoying our Vortex Water Revitalizer!

The three of us have all noticed different changes since we installed our water system. We have noticed that if we are low on energy, after drinking a couple of glasses of water, our energy seems to be restored. This is probably due to the high absorption rate into our body. This is great help for when tired at work in the afternoon!

We are extremely pleased with our Vortex Water Revitalizer and would highly recommend it to everyone else. It saves a great deal of money for us as we used to buy jugs of water all the time. This was one of the best investments towards our health that we've made in a long time!"

-Cathy, Dean & Fran, Surrey, Canada

"The Vortex Water Revitalizer has been installed in our house for 6 months. Before that, I could not drink water from the tap, but since the system is installed I drink

only tap water. In short, I can describe that it makes itself drinkable, tastes good and is extremely full of oxygen. I could see other benefits of it as well, for example in cleaning the house there is less limescale, I clean the house only with water, without using detergents. It has benefits in cooking, dishes taste better, water gets boiled quicker. For short, I am happy that we have the possibility to enjoy the benefits of it, I can warmly recommend it to everyone!"

-A.K., Hungary

"My partner and I drink the water, we just refill our 3 gallon jugs from the Shower of Life VWR and take it to the kitchen. We cook with it, we drink it, we water our plants with it and we also have a big open jug in our fridge to keep our vegetables fresh and it works! We offer to everybody who comes to visit our alive water, and without any exception everybody could taste the difference and we do too. The taste is smooth and almost sweet and even when I drink one liter in the morning on an empty stomach the water doesn't slosh in my stomach. We both feel more energetic and clear with the alive water and it also makes us drink more water, because of its 'sweet' taste. We can't imagine drinking regular tap water or bottled water any more and take our water wherever we go. We are so grateful to have the alive water it is a real blessing."

-Krishna and Shyama, Victoria, Canada

TESTIMONIALS

Mineral Deposits

As a result of hard water, many people experience mineral deposits and scale build up on appliances and fixtures throughout their homes. The Vortex Water Revitalizer naturally softens water, which helps to resolve these issues.

No more deposits

"When I started to use water from my Shower of Life VWR in my distiller, a wonderful thing happened. The baked on mineral deposits started to break loose and fell to the bottom of the water chamber. As time went on, no more deposits formed. The inside of the distiller chamber was as clean as a whistle.

Since I am a Health Care Professional, I am interested in keeping my body organs and blood vessels free of mineral deposits. Is it possible the Revitalized Water could dissolve mineral deposits in my body and keep my body as clean as a whistle?"

-Dieter Dauber, California, USA


The left-overs are glued to the sides of the stainless steel container when distilling the non-Revitalized tap water.

"It is so dry in the winter in Alaska that we have to keep a humidifier running all the time. We normally clean it out once a week because it builds up slime in the tank and the filter is always filled with mineral residue. Well, we went to clean it this morning and 'low and behold' it was clean as a whistle! No slime or residue at all in the tank.

This really shows that the Vortex Water Revitalizer has unbelievable abilities in improving water quality. Another chore that is always a problem, the toilets and mineral deposits. Well today it only took a few swishes with the brush and ALL was clean. The minerals did not stick as they usually do!"

-John Evans, Alaska, USA

The before and after images shown below are of a stainless steel holding container used for distilling water. The non-Revitalized water leaves residue in the container after being distilled. The Revitalized water leaves nothing behind after being distilled.


The left-overs are no longer glued to the sides of the stainless steel container when distilling the Revitalized Water.

TESTIMONIALS

Well Water

The Vortex Water Revitalizer does wonders to unhealthy well water. Common well water problems are scale and bacteria build up, pesticide run off in the water, putrid smells, discoloration and more. Our customers experience dramatic reductions and eliminations of these issues and more.

The water tastes great

"My home is in a rural setting where the water is drawn from a well. The water is quite hard. Previous to the Vortex Water Revitalizer there was a consistent build-up of mineral deposits around the kitchen faucet, shower head etc. Once the VWR was installed this build-up of minerals stopped.

What is really impressive is how my dishwasher was flushed of the calcified minerals, which had accumulated over the course of approximately 15 years. What appeared to be an ineffective dishwasher due to age was really just a clogged machine. The first time using the dishwasher after the VWR installation, there was a white, hard, gritty film over all

dishes. At first I was dismayed thinking the minerals were going to settle on my dishes each time I used the dishwasher. However, after the next couple of cycles everything has been consistently sparkling clean. No chemical solutions are used to eliminate spotting. And all water-jets appear to be wide open now with no visible deposits of minerals.

Another huge bonus is how my vegetables have benefited. In the past, only certain plants did well. The plants have always had plenty of water even during hot and dry spells, given I use soaker hoses running along the root of each plant. Regardless of the amount of water however, certain vegetables in the past were very scrawny and simply didn't bear fruit. Since using the VWR, every type of vegetable I planted has yielded very impressive amounts of produce. My garden is now like a jungle. The yield is so much more over previous years, I've been giving much of the produce away to neighbors and friends.

Its amazing how this simply designed product can have such a profound impact on day to day living."

-MN Shelbourne, Ontario, Canada


TESTIMONIALS

Waste Water

The Vortex Water Revitalizer will contribute to a better and cleaner environment. The waste and sewage water that leaves your home will be in a far better state than ever before. As a result, the rivers, lakes, oceans and surrounding ecosystems will benefit greatly.

The water is crystal clear

"In every 'waste water treatment plant' (sewage) throughout the world, they use aerators (pumps that blow air into the effluent) in order to feed the aerobic bacteria. The reason is that aerobic bacteria needs oxygen to live and is much more efficient in breaking down (digesting) the waste product in sewage. On the other hand, anaerobic bacteria can live in an oxygen free environment (stagnant water) and produces toxic waste (Ecoli) and is also very inefficient in breaking down organic matter.

If you take both of these processes into consideration, of which the anaerobic bacteria is predominant in all household septic systems, it stands to reason that if more oxygen is in the water, decomposition will be accelerated.

A few months ago, I tested the Revitalized Water with my neighbors water (ordinary water). The results showed that the Revitalized Water had 24% more oxygen in it. The test was carried out by an engineer from the Alaska State Department of Natural Resources, who used a "Dissolved Oxygen Meter". In order to get a good cross comparison, we used well

water from the same aquifier and the temperature of both had to be exactly the same.

In conclusion the 24% rise in oxygen is a significant increase that not only is highly beneficial for the human body but will be very effective in keeping a septic system running smoothly.

The neighbors water was 65% oxygen, Revitalized Water 89% oxygen."

-John Evans, Alaska, USA


This is a picture of John's sewage water six months after installation, it is now crystal clear. Before his sewage water was brownish and had a putrid odor, which was also dramatically reduced after using the Vortex Water Revitalizer. He used this sewage water to irrigate his lawn and after 5 minutes there was absolutely no smell! If every household were using the Vortex Water Revitalizer our sewage plants would be much less of a burden to our rivers, lakes and oceans.

TESTIMONIALS

Waste Water

"Below is a picture of the before and after of the septic water. We are impressed with the improvement to our water since installing the Vortex Water Revitalizer system. As has been stated by others in their testimonials: we use less laundry detergent, soap etc. The soap rinses completely off from the body and hair leaving you 'squeaky' clean. My psoriasis is clearing up with a definite noticeable difference after the second shower. We have recommended this system to many of our friends and acquaintances. Its nice being able to drink tap water again."


-David & Joyce Hull, BC, Canada


Left: Sample of the septic sewage water before installing the Vortex Water Revitalizer

Right: Sample of the septic sewage water 3-4 months after installing the Vortex Water Revitalizer.

Note: The sample taken after installation, shown to the right, is not completely clear. The existing sewage was not emptied prior to installation of the Vortex Water Revitalizer. This demonstrates how Revitalized Water will also positively influence untreated water.


TESTIMONIALS

Water Quality

In all cases, the Vortex Water Revitalizer will improve the quality of your water. Whether it is hardness, bacteria, taste, smell, chlorine, or mineral and rust deposits; you will see a complete transformation of your water.

Instant transformation

"I wanted to let you know that the Standard Vortex Water Revitalizer is working GREAT! My hardness and pH are ok, but the water tastes as good, if not better than, store bought. My hot tub is crystal clear. It is a little weird but it looks like very fine metallic in the water when I look at it in a freshly drained sink in bright light. Its kind of cool.

Here is a picture of before and after:


Thanks for your help and your product. It makes living in the country better than the city by water standards."

-Rod & Carol, Michigan, USA

"I have been using the Vortex Water Revitalizer for four years now. There is no other product available which can do as much for green living than this one. The water that travels through our city pipes

arrives so degraded and polluted, with both chlorine and fluoride, that drinking it, washing with it, growing our gardens with it and flushing it down the drain do much damage to our own internal biology and the ecology of the land and waterways that come in contact with this water.

The pipes that World Living Water Systems manufacture are unique in so many ways. They require only a one time installation, have no moving parts, never require replacement or refills etc and cause an instantaneous transformation of the water, enlivening it to such a degree that the effects can be felt, either immediately, or within a few days following installation. This "vortex" pipe is inserted into one's home or business water supply right at the point of its entry into the building. All the water is thus treated. For communities that have a water shortage, the use of this water results in gardens and lawns needing about 30% less water to maintain healthy growth. This water is better held by the roots and soil as it is biologically recognizable to the plants and soil. The plants also grow significantly better and produce larger yields. Think of this technology in all the irrigation farms across the country, and its impact on the ecology of the land, i.e. greater farm output results in less fossil fuels per yield and less total water consumed.

Within the household the "living water" fits us biologically both internally and externally. In my own household I have experienced several profound benefits.

TESTIMONIALS

Water Quality

1. Toilet bowl rings either never form or wipe away readily without the need for harsh chemicals. Living water is naturally antibacterial. Contrast the water in a stagnant pond and in a rushing mountain stream. The latter is naturally energetic and in such a state does not support anaerobic bacterial life. The water that comes to us in city pipes has traveled in straight lines, which is unnatural for water, and as such the life force energy is stripped away. This necessitates our city works department having to add the hugely toxic and deadly chemical chlorine, to the water, to kill any potentially pathogenic organisms. In our homes, parents always concerned about their children's health, will not need to use harsh cleaning chemicals to 'sanitize' everything. This water naturally cleans surfaces.
2. Skin feels softer and healthier following bathing.
3. Less chlorine is needed in backyard pools that have these pipes installed in their circulation system.
4. Clothing comes out cleaner and requires less soap.
5. The waste water that goes down the drains continues to clean and enliven the water all the way to the city purification plants. Any body of water that receives the outflow from a home or business, whose water is treated with this pipe, will experience ecological benefits.
6. Drinking water is improved in taste, cellular absorption, and the chlorine

content of the water is amazingly reduced by 30%, resulting in less of that toxic chemical being ingested into our bodies."

-Vance Logan MD, Ontario, Canada

"It starts with the benefits of the water system components in extending their longevity and efficiency. Then there is the benefit of ease of cleaning in the appliances that we use the water in (toilet, hot water heater and humidifier). The minerals are still there but they are not attached to the components and can just be wiped off easily. Next is the benefit of the oxygenation to our bodies and specifically the dissolved oxygen is readily available to be assimilated into the blood. And finally the dissolved oxygen in the water has shown to increase the yield of the plants in our organic garden. In the garden, the dissolved oxygen feeds the microbes in the soil and provides a cleaner environment for the plants to thrive in.

Our water was very good and mineral rich to start with. It is drawn from a large aquifer within a large gravel formation formed by the glacier fed river we live close to.

I didn't think it could get any better, so I tested the water before and after I installed the Vortex Water Revitalizer. In the 5 tests I conducted I found a range of 20%-25% increase in the dissolved oxygen. Being an engineer by trade it was the numbers that convinced me initially, since then it has been the enhanced taste, overall health benefits to my family and enhanced growth rates in the garden."

-Sid Richards, Alaska, US

TESTIMONIALS

Gardening

Your garden, yard and houseplants will thrive with the Vortex Water Revitalizer. Revitalized water delivers nutrients to your plants more efficiently, keeping your plants healthy and full of vitality. Experience better quality, larger quantity plants, fruits and vegetables.

because it really taste good, I personally don't usually care for the taste of city water. The cat is actually drinking water on her own now too! The Vet had us mixing water into her food because she was dehydrated - not anymore."

-Kasandra Tanner, Saskatchewan, Canada


Nicest flowerbeds around

"My husband installed the Vortex Water Revitalizer on June 15 at the meter so that it supplies the house, lawn, and everything. We are noticing a huge difference. Not only did the flowers come to life on the north side of our house; but they have amazing colors! My Geranium flowers had died off and have come back and re-bloomed they have never done that before! I have one of the nicest flowerbeds in the area now, and I am getting compliments for it where I never had had compliments before both for flower, color and growth.


Our Strawberries are "ever-bearing" (until first frost). Usually over the past years we have picked a few handfuls a week all through the summer. After installing the Vortex Water Revitalizer the first time was a handful, the second was 1 cup, the third time was about 6 cups of strawberries!

We have had this strawberry bed for at least 10 years and never had yields like this before ever! We are also using this water on the garden and find that it is better than rain water for making the plants grow! We are drinking more water


TESTIMONIALS

Gardening

"I love showering in the water and of course drinking it. I noticed this year my garden looked rather healthy and even had crops early. The leaves were quite large and I had tomatoes in July. I thought maybe the July part was from global warming but I knew the large green leaves was from the water. I used zero fertilizer. I also take the water to work and gave it to people and they all noticed the fresh taste and the tingling sensation that comes with it. My front yard is xeriscaped but I do water it and some of the plants were oversized and I can only attribute that to the water. The delphiniums were much taller than normal and many comments were made that it looked like a jungle in the front yard."

-Don Gifford, Colorado USA

"The string bean plants are nearly twice the size as last year and they are still flowering, I am afraid that they will totally engulf the beets and carrots. The harvest is going to be immense! Ordinary cucumbers usually grow a maximum of 8 inches. So far we have harvested over a dozen, all of which average 14 inches in length. And the taste is "sweet as pie"!

I have had this bonsai plant for nearly 10 years. The most flowers we ever had was 3 in previous years. I counted 14 on it and 31 buds! The plant nearly died last year when I neglected to water it for a couple of months (lost all its leaves except one). All I can attribute this major turn around is the Revitalized Water that I added to my humus tea."

-John Evans, Alaska, USA


TESTIMONIALS For Filters

The Vortex Water Revitalizers for Filters were designed for customers with existing water treatment systems. Other water treatment systems clean water and usually free it of most toxins, but it's natural structure, health and vitality is lacking. By Revitalizing your treated water, you will experience a dramatic improvement in the taste and feel of your water.

Luxurious soft water

"I have more than 20 years of experience in residential water treatment. During that time I have had the opportunity to field test numerous non-traditional water treatment products. I have tested and compared pitchers, magnets, carbon tanks that are supposed to replace water softeners the list goes on and on. The common denominator, NONE of these non-traditional products actually worked. Pitcher filters don't remove dissolved solids and they breed bacteria. Carbon tanks do not soften water and they saturate quickly on hard water. Magnets don't work because water loses its magnetic charge while sitting in your plumbing. A good water softener with carbon combined with a good reverse osmosis system has been my recommendation for as long as I have been in the business.

Here is what I have discovered so far. The taste of the water from my reverse osmosis system has improved dramatically. My drinking water has never been this good! This water also goes in

my bird bath and the next thing I noticed is how the water stays clean in the bird bath. The Vortex Water Revitalizer tested water no longer gets the usual mold that had been building up fast in the past. Before the Vortex Water Revitalizer the mold would cover the spraying nozzle in three days. Now it stays clear. After a whole week I cleaned it anyway by habit even though there was nothing to clean apart from the old stains in the bird bath, which are now reversing themselves. Then I noticed that the soft water now actually tastes good as well, instead of flat and brackish.

I have also noticed that the benefits of soft water seem to have been "amplified" in that cleaning has become even easier, skin is even softer and my soft water is now luxurious soft water. The plants have responded well to the new quality Revitalized Water as well. My house plants as well as my chili peppers and aloe vera have all responded to the new water with healthy growth spurts."

-Eric Van der Wyk, California, USA

"A number of years ago we rented a cabin out in Creighton Valley, Lumby BC. Something we never forgot was the outstanding quality of the water. It was refreshing and satisfying and seemed to have a LIFE to it that other waters lacked.

For years unbeknownst to me, my wife was watching for "something" that would help water to come ALIVE. As we lived in various areas we would get what we

TESTIMONIALS

For Filters

counter and have drinkable water. We even bought a water distiller and used that for several years, which used lots of electricity and left the water very flat.

Where we currently live, the water has a very high iron content, staining everything, and the iron gives the water an unpleasant odor and taste. We couldn't even wash in it until I installed an iron filter. Shortly afterward we acquired a water softener. This helped a lot but we had to buy 5-gallon jugs of RO water for drinking. Finally I got a reverse osmosis system so we could drink the water and quit hauling 5-gallon jugs.

Recently my wife saw an ad in a health magazine for a device that makes water come alive! I contacted the company and ordered the device. When it came, it took me 5 minutes to install in our water line. Within about 3 hours I noticed our RO water started tasting fresher; this was on May 12/08. Two days later I wrote on my calendar "WATER TASTES OUTSTANDING".

On June 6 I by-passed my water softener because I noticed that the feed line to our RO, which was dark from being coated with iron, was starting to become clear again! When I installed a device in Lumby immediately the strong chlorine smell was gone. This REVITALIZED water when run through the coffee maker removed scale from it."

-Ed Watson, British Columbia, Canada


TESTIMONIALS

Research

Included in these pages are some samples of the research and testing that has been done on Revitalized Water. For more information and test results, please visit our website at www.wlwslltd.com.

Water structure changed

"Simply saying, the data we have obtained suggest the following preliminary conclusions that you can post at your research page:

UV spectroscopy studies performed in our laboratory indicate that passing of water through the Vortex Water Revitalizer does result in certain changes in its structure probably towards the formation of clusters. Furthermore and the most interestingly, these changes are observed not only in the water directly treated in the VWR but also in the remaining part of the water system previously being in contact with the portion passed through the Revitalizer. The changes in UV spectra of the samples passed through the Revitalizer are the most significant and the values for the rest of the aqueous system after Revitalizer treatment (e.g. liquid from the flask after a part of its content was treated by Revitalizer) are intermediate between those for the initial liquid before revitalizing and for the directly revitalized part.

The most prominent evidences for this fact are obtained using very diluted solutions of benzoic acid since this substance is a highly sensitive indicator for these UV

spectroscopy measurements (its solubility and consequently UV absorption/transmission performances strongly depend on the structure of water in which benzoic acid is dissolved).

Water is an intrinsically integrated object and revitalizing of even a small part of it results in a similar but certainly less strong effect in all the water system being a whole before this procedure."

-Dr. Sergey Miakin,

Research Center RADIANT,
Bolshoy Sampsonievsky prospect, 93,
194156, St-Petersburg, Russia


TESTIMONIALS

Research

Does The Vortex Water Revitalizer Pipe Fix More Dissolved Oxygen Into The Water?

Procedure:

1. Fill water sample bottle
2. Add 8 drops of Magnamorous Sulfate Solution
3. Add 8 drops of Alkaline Potassium Iodine Azide
4. Cap and Mix
5. Allow precipitate to settle
8. Fill titration tube (20 ml) with Sodium Thiosulfate
9. Titrate until liquid is pale yellow
10. Add 8 drops of starch indicator, refill titrator with Sodium Thiosulfate
11. Titrate until blue color fades and becomes clear, read results in p.p.m. dissolved oxygen.

Results of find:

1. City Water w/out filtration Dissolved Oxygen: 1 p.p.m. This is fatal to most species of aquatic creatures and many die in water of this concentration of oxygen.
2. Vortex Water Revitalizer Pipe - 6 p.p.m. This is the highest concentration of Dissolved Oxygen we find in nature.
3. Vortex Water Revitalizer Pipe and U.V. Light Filtration - 4 p.p.m. under being preferred for most aquatic species. The conclusion that we have come to is that the UV Light must break the bonds between the water an allows some of it to dissolve out.

Micro Organisms and Elements:

1. We found all three to be free of Micro Organisms including E-coli and mirco algae.
2. We found higher levels of Chlorine in the City water about 8 mg/L. The other two forms of filtration had small amounts of chlorine in them but they were immeasurable.
3. They all three were negative for nitrogen.

Mrs. Baker was extremely skeptical that the Vortex Water Revitalizer Pipe would make a difference in the dissolved oxygen count, but after seeing the results was quite amazed.

Student who performed the above tests:


Derek R. Bradley

TESTIMONIALS

Research

Kirlian Photography

Kirlian Photography is a type of photogram created with a source of high voltage, sometimes called "electrophotography". An object is placed on a photographic plate, which is connected to a source of voltage. This technology allows an object's energy field to be visually captured.


The following images are of two different water droplets taken using Kirlian Photography. The image shown on the left is of a water droplet taken from regular, untreated tap water. The image shown on the right is of a water droplet taken from the same tap water, after it had been treated with the Vortex Water Revitalizer.

One can clearly see the difference in the energy emitted from these two water droplets. The Revitalized Water droplet is letting off almost triple the energy field of the untreated water droplet.

The size of the energy field being emitted from a Revitalized water droplet, clearly demonstrates why Revitalized Water is referred to as "living water".

With one simple intallation of the Vortex Water Revitalizer, you will experience first hand the benefits of drinking living water, full of vitality, as opposed to lifeless tap water, which is lacking in natural health and vitality. The benefits will positively affect your health, home and the environment.

It is a simple solution to a complicated global water crisis; choose the Vortex Water Revitalizer.


Before the Vortex Water Revitalizer.


After the Vortex Water Revitalizer.

TESTIMONIALS

Our Guarantee

The information and testimonials provided in this booklet are for informational purposes only and not to be construed as medical advice. If you require advice or instruction on any medical matter you should consult a health professional. We do not claim any medical benefits from our products.

The Vortex Water Revitalizer has delivered proven results in over 50 countries around the world. Water situations may vary from city to city, region to region, and country to country and the experiences of other customers may be different from yours.

What we can guarantee is a transformation and improvement in the state of your water, a change in the water structure, the creation of micro-clustered water, and the instant absorption of water by your body. No matter what your water situation may be, you will see significant improvements in your water.

We stand behind our products 100% which is why we offer a 60 day money back guarantee on all products along with a 10 Year Limited Warranty. We sell our products with certainty and are confident in the results and benefits they will provide to our customers.


WORLD LIVING WATER SYSTEMS LTD.

www.alivewater.com

Address: 432 Dollarton Hwy North,
North Vancouver BC V7G 1N1

Phone: T: 604-990-5462 Toll Free: 1-888-644-7754
F: 604-904-7455
E: mikael@alivewater.com