
An Electronic Journal for NSP Distributors

January 2006Vol. 22 No. 1

In This Issue
Sea Veggies by Steven Horne . 1-2
Iodine Robbers by Steven Horne
 and Kimberly Balas . 3-4
Kimberly Balas’ Clinician’s Corner: Thyroid,
 Breast Swelling and Popping Joints 5
Understanding Thyroid Hormones by Steven Horne . . 6

Sea Veggies
(Kelp, Dulse, Irish Moss, Etc.)

By Steven H. Horne

If you’ve ever walked along the beach and
picked up some slimy seaweed that has washed
up onto the shore you probably didn’t think,
“Oh, yummy!”. However, various forms of sea-
weeds are a type of vegetable consumed by many
people in many cultures, and they’re a downright
healthy vegetable, too.

Seaweeds are the most dependable food source for iodine,
a very critical nutrient in the human body. Iodine, which is
the subject of this month’s Nature’s Field and Tree of Light’s
theme for the month of January, is a rare element, and dif-
ficult to obtain in a normal diet. Native people knew of
its importance, and it was often carried far inland as
an item of trade. (In areas where seaweeds were
unavailable, iodine was usually obtained by eating
the thyroid gland of slain animals.)

Iodine is absolutely critical for thyroid
function, and a large majority of thyroid dis-
orders could be prevented or “cured” through
increased iodine intake, i.e., consuming more
sea veggies.

However, the need for iodine doesn’t stop with the
thyroid. Women’s breasts are the second biggest user of iodine,
and many breast problems, from fibroids to cancer, could be
prevented by adequate iodine intake. All tissues of the body
need iodine, but the parts of the body that suffer the most from
iodine deficiency (besides the breast and thyroid) are the skin,
eyes, prostate and uterus.

Sea vegetables contain far more than iodine, so we need
to watch the tendency to oversimplify their potential uses.
Linda Page gave an excellent presentation on the value of
“Sea Vegetables for Natural Health and Beauty” at a special
luncheon I attended at the 2003 Clayton College of Natural
Health Symposium. She pointed out that these plants are very
mineral rich, containing 10-20 times more trace minerals than
most land plants. Besides iodine, these vegetables contain iron,

magnesium, potassium, boron, silica, selenium and chromium.
They are also loaded with essential fatty acids, vitamins (includ-
ing Vitamin D) and water-soluble fiber.

This high nutritional content makes sea vegetables excel-
lent bone-building and tissue-repairing foods. They have been
known to improve hair color and quality, skin tone and texture,

fingernail strength, ease arthritic symptoms and strengthen
bone structure. Linda Page told us that sea vegetables

make wonderful topical beauty treatments. Used
in baths or facial masks they make the skin more
supple and elastic, helping to eliminate dry

skin and wrinkles.

In the Orient, sea vegetables have
been used for centuries in the treatment

of cancer. Modern research is showing
that there is real scientific validity to
this. Anti-cancer compounds have been

found in kelp, kombu and wakame. Many
sea vegetables contain lignans, which are
also found in flaxseeds, and are known
to bond to estrogen-receptor sites and
inhibit estrogen-dependent cancers. It

appears that adding sea vegetables to the
diet could be a powerful way to reduce the

risk of breast cancer in women and prostate
cancer in men.

Ryan Drum, Ph.D. is a professional herbalist who is an
expert on sea vegetables. He says that fucoidan, a compound
found in sea veggies like kelp and bladderwrack, is “...ex-

tremely anti-proliferative against cancer cells. It also interferes
with every stage of viral attack: cell attachment, cell penetra-
tion, and intracellular virion production.” This is why people

Continued on Next Page

2

Vol. 21
No. 20

3

Vol. 21
No. 20

who eat lots of sea veggies also seem to be more resistant to
colds and flu. Dr. Drum also notes that certain polysaccharides
or glycoproteins from red seaweeds (such as dulse) have been
successfully used in treating genital herpes and Herpes Zoster.
So, combining Liquid Dulse with VS-C and other antivirals
could increase their effectiveness in dealing with chronic viral
conditions.

Because they are high in water-soluble fiber, natural chlorine
and potassium, sea vegetables have a protective effect on the heart
and cardiovascular system. They can lower blood cholesterol lev-
els and high blood pressure. They also have anti-inflammatory
properties.

Sea vegetables have also been used in health spas in the British
Isles for joint and muscle pain. The mucilaginous seaweeds not
only absorb toxins and reduce inflammation, but their minerals
are also absorbed through the skin to aid tissue repair.

Sea vegetables have a powerful detoxifying effect on the body.
The mineral salts they contain help move lymphatic fluids, so
they enhance lymphatic drainage and can be helpful in soften-
ing hardened lymph nodes. The mucilaginous fiber they contain
absorbs toxins in the bowel and promotes bowel health.

Sodium alginate, the mucilage from kelp, is a very powerful
detoxifier. The Environmental Protection Agency of the United
States government has found that alginates can bind and eliminate
radioactive materials such as Strontium 90 from the body. They
can also absorb mercury, cadmium and other heavy metals.

Sodium alginate is available as a supplement through NSP
and combined with Heavy Metal Detox is an excellent way to get
mercury and other heavy metals out of the body. Consuming sea
vegetables regularly will help protect the body from radioactive
iodine (which is emitted from nuclear power plants and destroys
thyroid tissue) and heavy metals.

Linda Page said that sea vegetables are excellent foods for
pregnancy. Lack of iodine can cause stunted growth, mental
deficiency, puffy facial features and a lack of muscular develop-
ment in infants. She stated that sea vegetables can also help raise
hemoglobin levels, and reduce constipation and stretch marks in
pregnant mothers.

Returning to the thyroid, Ryan Drum says the Fucus species of
seaweeds (which include bladderwrack) provides di-iodotyrosine
(DIT) which is a precursor to forming the essential thyroid hor-
mones Thyroxine (T4) and Tri-iodothyronine (T3). He concludes
that in providing the immediate precursors for T4 and T3, Fucus
seems particularly effective in treating both hypothyroidism and
Grave’s hyperthyroidism.

NSP’s products contain four kinds of seaweeds—kelp, dulse,
bladderwrack and Irish Moss. Kelp is sold as a single herb in
capsules and dulse is available as a liquid extract. Kelp is great

to sprinkle on food and the Liquid Dulse is a great way to give
iodine to kids.

All four seaweeds are found in various NSP formulas. Kelp
is an ingredient in AdaptaMax, Bowel Detox, Energ-V, Heavy
Metal Detox, Herbal Trace Minerals, MasterGland, MetaboMax
EF, Potassium Combination, PS II, Target TS II, Thyroid Activa-
tor, Thyroid Support and TS II. Bladderwrack is found in Cel-
luSmooth and Ultimate GreenZone. Dulse is found in HSN-W,
Potassium Combination, and Super Supplemental. Irish moss is a
component of All Cell Detox, Herbal CA, Target TS II, Thyroid
Activator and TS II. It is also a key ingredient in the Natria Irish
Moss lotion, a wonderful treatment for the skin.

In addition, bulk sea vegetables of various sorts can be pur-
chased in health food stores or other outlets and added to NSP’s
Vegetable Seasoning Broth, soups, stews or other dishes. Many of
them are quite tasty and have a pleasant salty flavor. I have been
experimenting with using sea vegetables as foods and am learning
to enjoy them in various ways. As suggested by Linda Page, bulk
seaweeds can also be used in baths.

When one considers the many benefits of sea vegetables, it
adds a whole new meaning to the phrase, “Eat your veggies.”

Selected References
“Sea Vegetables for Natural Health and Beauty” by Linda Page, ND, PhD, Clayton College

of Natural Health Symposium Proceedings 2003.
“Botanicals for Thyroid Function and Dysfunction” by Ryan Drum, Southwest Conference

on Botanical Medicine Conference 2000.
The Comprehensive Guide to Nature’s Sunshine Products by Tree of Light Publishing

Nature’s Field Production Staff
President and Managing Editor: Steven H. Horne
V.P. of Sales and Production: Darla Steiner
Associate Editors: Carolyn Hughes, Hugh Hughes, Sharon

Grimes, Mark Montgomery
Researcher and Technical Editor:

Kimberly Balas
Computers and Design: David Horne

Important Notice
The information in Nature’s Field is for educational purposes only

and should not be used to diagnose and treat diseases. If you have a seri-
ous health problem, consult a qualified health practitioner.

Copyright 2005
Tree of Light Publishing

Articles in this journal may not be republished in any form with-
out written permission from the publisher. Subscribers are free to
forward copies of this journal to anyone.

We welcome your questions and comments. You
can reach us at: nf@treelite.com. Visit our website at
www.treelite.com or call for a free catalog: 800-416-
2887.

2

Vol. 21
No. 20

3

Vol. 21
No. 20

Iodine Robbers
by Steven H. Horne, RH (AHG)

And Kimberly Balas, ND
Iodine is a vital nutrient for good

health. Not only is iodine critical for
thyroid gland function, it is also essential

for reproductive tissue health. The breasts, uterus and prostate
require large amounts. Iodine is also needed for healthy skin
and nerve function. In fact, every cell of the body needs some
iodine.

Unfortunately, iodine is a rare element and only small
amounts of iodine are present in most people’s diets. This is
compounded by the fact that a number of chemicals displace
iodine or disrupt its function. These include all the elements
belonging to a group called halogens on the periodic table of
elements (Fluorine/Fluorides, Chlorine/Chlorides, Bromine/
Bromides). Mercury also disrupts iodine in the body, as does
aspirin and other salicyclates, steroids, and unfermented soy
products.

As people are increasingly exposed to these iodine robbers,
what little dietary iodine they are getting is being displaced.
Since iodine burns fat, it’s also little wonder that obesity is
increasing. It also explains the high prevalence of thyroid dis-
orders. Furthermore, high rates of breast, prostate and uterine
cancers may be due to reduced iodine levels in the body, because
cultures where people who consume larger amounts of iodine
in their diet don’t have these problems.

Let’s take a closer look at these iodine robbers.

Bromides
Bromides (substances containing bromine) are toxic sub-

stances with no nutritional or therapeutic value in human health.
Animal studies show that bromine intake can adversely affect
the accumulation of iodine in the thyroid and the skin, and
ingestion of bromine has been shown to cause hypothyroidism
in animals. When iodine deficiency is present, the toxicity of
bromine is accelerated in the body.

Bromides are being increasingly used in our society. They are
used as antibacterial agents for pools and hot tubs, as fumigants
for agriculture, and for killing termites and other pests. Between
1981 and 1991 the amount of bromides sprayed in California
for pest control increased nearly three-fold.

Bromides are also being added to foods. Bromides found
in certain carbonated and sports beverages in the form of BVO
(brominated vegetable oil) and are also used in bread flour as
a dough conditioner. Iodine used to be added to flour, but
was replaced with bromides. Since this took place, obesity has
increased dramatically. Instead of getting iodine in bread (which
would help burn fat), people are getting bromides, which in
turn disrupt iodine, increasing fat deposition.

Bromides are also found in certain drugs, such as Atrovent
inhaler, Atrovent nasal spray, Ipratropium nasal spray, Pro-
Panthine and Pyridostigmine bromide. This increased use of
bromides has caused the amount of bromine in human breast
milk to increase 10-fold over the last decade.

Flourides
Fluorides are another halogen that act as an iodine disruptor.

Fluorides are toxic and increase the risk of bone cancer and hip
fractures. Fluorides also lower intelligence, increase depression,
and lower testosterone levels in men. High levels of fluorides
cause mottling, pitting and dulling of the teeth. Lastly, fluorides
can produce goiter as well as low thyroid by inhibiting the
ability of the thyroid gland to concentrate iodine.

Besides being introduced into drinking water, fluorides are
found in toothpastes, dental treatments and a variety of drugs.
Selective serotonin reuptake inhibitors (SSRIs) like Prozac and
Paxil contain fluoride, and there are reports of increased breast
cancer with the use of SSRI’s. Since low thyroid causes depression,

Continued on Next Page

Join Steven’s Workshop After Leader’s
Conference

Slay Your Dragons
Healing the Emotional Wounds That Keep You from

Experiencing Health, Wealth and Happiness

Thurs, February 16, 2006 Panama City, FL

$99.00

For more information or to register for this
workshop go to: http://www.treelite.com/

or call 888-707-4372

http://www.treelite.com/courses/classdetails.php?id=294
http://www.treelite.com/courses/classdetails.php?id=294

4

Vol. 21
No. 20

5

Vol. 21
No. 20

accidents. Radioactive iodine enters the body and destroys
thyroid tissue and other tissues that uptake iodine. Increasing
iodine intake is the best protection against radioactive iodine,
which brings us to an interesting point. Iodine tablets are part
of civil defense plans because taking large quantities of iodine
prevents the body’s uptake of radioactive iodine. Yet, when a
person has a hyperactive thyroid, they are told they should not
use iodine because it will make the problem worse. Instead, they
are given radioactive iodine, which kills the thyroid.

So, think about this. If the person’s body was saturated with
sufficient iodine it wouldn’t take up the radioactive iodine in
sufficient quantities to kill the thyroid gland. This suggests that
many, if not all, people suffering from hyperactive thyroid are
actually iodine deficient. This may be why some people have
found TS II helpful for hyperthyroid.

The bottom line is that with all the iodine robbers we’re
exposed to, we probably need extra iodine if we want to main-
tain optimal health.

this may be one reason why these drugs can cause depression
in some people, and can definitely result in depression when
discontinued abruptly.

Other drugs that contain fluoride include: Baycol, Pro-
pulsid, Posicor, Astemizole, Flonase, Flovent and Fen-Phen.
It would be wise to increase iodine intake if one is on any of
these medications.

It is also wise to avoid fluoridated toothpastes and fluoride
treatments at the dentist. (Both of us won’t let our kids have
fluoride treatments.) One of the selling points of NSP’s natural
toothpaste, Sunshine Brite, is that it is not fluoridated.

Chlorine
Let’s move on to chlorine. Unlike bromide and fluoride,

which do not have nutritional value, chlorine is used as a nutri-
ent in the body, and in fairly large amounts. The oxidized form
of chlorine forms chlorides, however, and they are toxic.

Dr. Joseph Price, who wrote the book Coronaries, Cholesterol
and Chlorine, documented that the rise in coronary heart disease
parallels the rise in the chlorination of water supplies. He found
that chlorine makes cholesterol “sticky” so it adheres to surfaces.
Since iodine is needed to cause fats to be released from surfaces
(emulsified), and chlorine displaces iodine, this may be part of
the reason chlorine contributes to heart disease.

Chlorine is also linked to birth defects, cancer, reproduc-
tive disorders (including still birth), and immune system
breakdown. Again, all of these health problems can be due
to iodine deficiency. Furthermore, when chlorine mixes with
organic matter in the water it forms carcinogenic compounds
like trihalomethanes.

That brings us to the issue of Sucralose®, which is nothing
more than chlorinated sugar. Sugar is bombarded with chlorine,
and although most of the chlorine is allowed to dissipate, there
is still a lot of chlorine left in the finished product. We anticipate
that in five years or so this newest artificial sweetener will go
the way of its predecessors as more and more harmful effects
are discovered with long term use.

A Nature’s Spring reverse osmosis water filtering unit is a
great way to reduce chlorine intake in your home or office. You
can also purchase water filters for baths and showers.

Mercury
Mercury is another iodine robber. We won’t spend a lot of

time on this, but mercury finds its way into the body through
silver amalgam fillings, contaminated sea foods, environmental
pollution and vaccines.

Finally, while it isn’t an iodine robber, radioactive iodine
enters the environment from nuclear power plants and nuclear

Need More Information?
This month’s Herbal Hour Video,

The Iodine Solution
Features Kimberly Balas and Steven Horne

discussing:

 The role of iodine in health

 Why 90% of the population is iodine
deficient

 Iodine disrupters and how to avoid them

 Iodine and the thyroid gland

 How to test for low thyroid and iodine
deficiency

 Diseases caused by a lack of iodine and/
or low thyroid

 To order go to www.treelite.com or call 800-
416-2887.

 Handouts and a special conference call with
David Brownstein, M.D., author of Iodine: Why You
Need It, Why You Can’t Live Without It are available to
Silver and Gold Associates with Tree of Light.

4

Vol. 21
No. 20

5

Vol. 21
No. 20

Kimberly Balas’ Clinician’s Corner

Thyroid, Breast Swelling and
Popping Joints

Thyroid Question
My voice bio shows me at only 2% on my thyroid even

though I am on my third bottle of iodine at 4 per day. I am
also taking Adrenal Support and Thyroid Support. (I just
resumed the later.) Shouldn’t I be seeing a better reading at
this point? Is this a problem that hard to correct or could there
be another factor I’m overlooking.

B.

Iodine isn’t the only factor in helping the thyroid, but
you do need to give the iodine some time. The iodine has
to reach saturation point and I find that usually takes 9-18
months. You may also have some mineral congestion here.
Have you tried the Herbal Trace Minerals or Target P-14?
I use these a lot with thyroid issues.

Also, the voice bio isn’t physically measuring the physi-
cal thyroid function, it’s measuring thyroid energy. So,
have you addressed the emotional aspect of the thyroid,
too? That will make a difference on the voice bio for sure.
Try the Inflammation homeopathic applied directly on
the throat area, along with essential oil of green myrtle.
Also look at issues like not speaking up for yourself or
suppressing the real words you want to say to people, but
don’t because you feel it isn’t nice. So, instead of speaking
up, you “swallow it.”

These are just some ideas to consider.

Breast Swelling
I have a client, a 50-year-old female, over weight by about

70 pounds, hasn’t been to a medical doctor since her last son
was born 22 years ago. She feels like her breasts , already a
double D cup, are swelling or growing. The left one feels more
swollen than the right.

She has a calcified duct near the nipple that shrinks at
times. Breasts are a little sore around the outer edges of the bra
cups, but she only notice this soreness when pushing on them.
Every once in a while she will have a sharp pain go through
the left breast. She drinks about one to one and a half cups

of coffee, maybe four ounces of soda and six to eight glasses of
water a day. She craves sweets, especially when stressed. Also,
she hasn’t had a menses since March of 1999.

Any suggestions would be appreciated.

G.

I just love it when you write up great case studies like
this. This is the kind of detailed information people need
to collect from clients in order to be able to make good
product recommendations. Good job!

This problem would be linked to lymphatic conges-
tion and stagnation, so try Cellular Energy and Lymphatic
Drainage. I would have her take Vitamin E and high
amounts of iodine. She can get the iodine from large
amounts of concentrated black walnut or kelp, or from
prescription iodine. Iodine is very important for breast
health as the breasts are the second largest users of iodine
in the body. She should also reduce caffeine consump-
tion.

Popping Joints
I have a friend whose joints are popping. What do you do

for this?

L.

I have been using the new sea salt we have as a sodium
therapy. Organic sodium is very beneficial for joints. The
sea salt will actually balance the adrenals as well as trans-
port energy to the structural system. Try taking 1/2 tsp
twice per day in Thai Go or Colloidal Minerals.

Kimberly Balas is a board certified
naturopath and and co-owner of Vital
Solutions. She is an instructor for
Tree of Light and is the head of our
research department. She is available
for personal consultations. To sched-
ule a consult call Balanced Health
Solutions at 321-626-9243.

6

Vol. 21
No. 20

Steven H. Horne is a profes-
sional member and past president
of the American Herbalists Guild,
a certified iridologist with the In-
ternational Iridology Practitioners
Association and a gifted teacher
and consultant in the field of natu-
ral health care. He is president of
Tree of Light Publishing.

 Thyroid Hormones
by Steven H. Horne, RH (AHG)

Our discussion of iodine wouldn’t be complete without a
discussion of thyroid hormones. This is because a lot of thyroid
problems aren’t just iodine deficiency. The thyroid works in
conjunction with other organs and glands, and if some of these
other organs aren’t working properly, neither will the thyroid.

For starters, the thyroid needs to get the message from the
hypothalamus and pituitary in order to produce thyroid hor-
mones. The hypothalamus, a stalk of the brain, is the master
regulator of most of the body’s major endocrine hormones.
When the hypothalamus detects the need for thyroid hormones,
it produces the thyroid-releasing hormone (TRH). The TRH
travels to the pituitary gland where it stimulates the release of the
thyroid stimulating hormone, TSH or thyrotropin.

Target TS II is the supplement of choice for getting the
hypothalamus and pituitary to stimulate the thyroid hormones.
It contains targeted minerals which travel to the hypothalamus
and aid in the creation of TRH and then, TSH.

TSH travels through the blood stream and binds to receptor
sites in the thyroid gland. It stimulates the thyroid to produce
two hormones—thyroxin (T4) and tri-iodotyrosine (T3). T4
and T3 are released in a ratio of about a 4:1 (4 times more T4
than T3). T3 is the more active form. T4 is a storage form of
the hormone. T4 is converted to T3 in peripheral tissues, par-
ticularly the liver. Cortisol, a stress hormone, tends to stimulate
the conversion of T4 to T3, while insulin tends to suppress the
production of T4 to T3.

On the top of the next column, you can see a diagram
depicting the chemical structure of T4 and T3. If you look
closely, you’ll see that T4 contains four molecules of iodine (rep-
resented by the letter I). T3 contains three molecules of iodine.
One molecule has been stripped away, which creates a site of
action for the hormone.

Synthetic thyroid hormones mimic T4. They still have to be
converted to T3 in order to become active. Most of this conver-
sion takes place in the liver. So, liver problems can contribute to
thyroid problems. One can have normal levels of T4, but because
it isn’t getting converted to T3, the person still has symptoms of
low thyroid. Liver herbs may be helpful in this case. 7-Keto also
stimulates this conversion.

The thyroid can also produce relatively inactive reverse T3
(RT3). During times of grief, trauma and illness, the body pro-
duces more RT3 and less T3, apparently to conserve energy and
force us to slow down.

O CH2

O

C C

H

H

NH

HO
OH

�

� �

�

O CH2

O

C C

H

H

NH

HO
OH

�

�

�

T-4

T-3
The primary job of these thyroid hormones is to regulate

metabolism and to help burn fuel, especially fats. The thyroid
acts sort of like a metabolic thermostat. When the thyroid out-
put is low, the fats tend to be stored instead of burned, resulting
in weight gain. Since the body burns fat primarily to keep warm,
the body temperature tends to be low. The skin is usually dry,
again due to a lack of proper fat metabolism, because fats are
what keep the skin moist and supple. Reproductive hormones
may also be thrown out of balance (since they are made of fat)
and energy levels tend to be low because the metabolism is slow.
So, there is a big link between reproductive problems and thy-
roid health.

Finally, there is a big link between thyroid and adrenal func-
tion. If the thyroid isn’t working properly, it’s very likely the
adrenals are in trouble, too. This is why Kim and I often use
Thyroid Support and Adrenal Support together.

This is just one more reason why the body always needs to
be looked at as a whole. One can NEVER treat any problem
in isolation. Each health problem we have (including glandular
problems like hypothyroid) must always be addressed in the light
of what is happening in the whole body.

Parting Thoughts from the Herb Guy

