
NEW EARTH DISCOVERED AND BROUGHT APHANIZOMENON FLOS-AQUAE TO MARKET. THE SCIENCE, RESEARCH,

AND ANECDOTAL EVIDENCE HAS CONTINUED TO EMERGE ON ONE OF THE MOST PROFOUNDLY NOURISHING

FOODS ON THE PLANET. OUR MICROALGAE, RICH IN A WIDE SPECTRUM OF PHYTONUTRIENTS, PLANT-BASED

PROTEINS, MINERALS, ESSENTIAL FATTY ACIDS, AND DOZENS OF MICRONUTRIENTS, HAS CONSISTENTLY

DELIVERED REMARKABLE HEALTH BENEFITS TO CONSUMERS WORLDWIDE. WHAT MAKES THIS WHOLE, WILD

SUPERFOOD SO BENEFICIAL TO YOUR HEALTH?

E A R T H ’ S F I R S T F O O D ™

APHANIZOMENON FLOS-AQUAE (APH. FLOS-AQUAE) is a unique species of organic edible microalgae
that is among the most ancient of all living organisms. Cyanobacteria have provided oxygen to Earth’s
atmosphere and nutrients to marine life for over 3.5 billion years, and are the subject of current research
ranging from medicinal properties to biofuel.

W I L D B O D Y & W I L D M I N D

W I L D H A R v E S T E D O R G A N I C
M I C R O A L G A E (Aphanizomenon flos-aquae)

Algae are the basis of the entire food chain—the foundational nutrient source for life on Earth. Aphanizomenon flos-
aquae is one of the planet’s most basic yet most powerful raw foods. Today, this edible microalgae is widely confirmed as

the original ‘superfood’ that provides many, broad-range benefits:

Supports good physical health and biomodulation

Provides 20 natural essential amino acids that feed and enhance brain activity*

Promotes enhanced absorption and assimilation of food nutrients*

Helps to maintain normal cholesterol levels*

Maintains healthy immune system function*

Provides a natural, vegan source of omega-3 and omega-6 essential fatty acids

Offers a convenient and affordable daily supply of a vast array of micronutrients

Tucked away in the Cascade Mountains of Southern Oregon, USA, fed by a network of mountain streams and springs,

anchored in deep volcanic soil and 35 feet of mineral-rich sediment, beautiful Klamath Lake is Nature’s only abundant

source of Aph. flos-aquae, a wild, edible microalgae. To tap this remarkable nutrient resource, New Earth developed

custom equipment to harvest, process, and package the algae in the form of wild, natural, whole-food dietary

supplements.

H A R v E S T I N G A N D P R O C E S S I N G

At New Earth, microalgae is handled with extreme care, ensuring that its extraordinary nutritional properties are preserved

and protected throughout processing. Our proprietary system takes into account that freshwater algae are more sensitive

to heat than their cousins, the edible seaweeds (macroalgae). Valuable nutrients are easily lost if microalgae are not

handled carefully during every stage of harvesting and processing. The unique, efficient, and eco-friendly harvesters

designed and built by New Earth utilize methods and technology that contribute to the exclusive quality of our Aph.
flos-aquae. New Earth uses Bioactive Dehydration®, a low-temperature, organic, and kosher-certified drying process that

preserves natural vitamins, enzymes, and other phytonutrients. Testing indicates that the quality of this drying system is

superior to freeze-drying, especially for heat-sensitive algae components such as chlorophyll and enzymes. In addition,

because the algae is dried at temperatures below 105° F, it qualifies as a “raw food,” an important distinction to many

health-conscious consumers.

*These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease.

Q U A L I T Y A S S U R A N C E

New Earth is highly conscientious about guaranteeing the quality of the wild-crafted algae we harvest, process, and

market. Aph. flos-aquae is processed according to Good Manufacturing Practices (GMPs). Every harvest undergoes

stringent Quality Assurance procedures, ensuring only the highest quality finished products. In addition to in-house

testing, regular analyses are conducted by independent laboratories to verify the potency and purity of New Earth’s

microalgae. We use state-of-the-art equipment, and comply fully with all regulations of the Oregon Department of

Agriculture (ODA) and the United States Food & Drug Administration (USFDA). New Earth utilizes the expertise of

world-class algal scientists to remain current with the latest research and technology available, most notably Dr. Wayne

Carmichael of Wright State University, and Dr. Don Anderson of Woods Hole Oceanographic Institution. We take great

pride in producing clean, safe, premium quality, naturally wholesome nutritional whole food supplements.

C E R T I F I C AT I O N S

NSF/GMP - We maintain our own manufacturing facilities that are registered by NSF

International to FDA’s Good Manufacturing Practices. Our facilities are also registered

GMP for Sport™ so customers can be assured that none of New Earth’s products contain

banned substances.

ORGANIC - New Earth’s facilities and microalgae are certified organic to the U.S.

Department of Agriculture’s National Organic Program. For over 10 years, OCPP/Pro-

Cert of Canada has performed thorough annual audits of our processing facilities and

continues to certify our entire operation as compliant with the requirements for organic

certification. Additionally, the watersheds that feed into Klamath Lake are inspected

annually for organic compliance.

KOSHER - Star-K of Baltimore, Maryland, certifies New Earth’s facilities and products

to kosher standards. A representative from Star-K annually inspects our facilities, products,

and documentation. Representatives for Star-K also inspect all of the operations of

vendors that produce and supply kosher-certified products to New Earth.

HALAL - The internationally respected Islamic Food and Nutrition Council of America

(IFANCA) developed a procedure for producing halal (meaning ‘lawful’ or ‘permitted’)

products that assures consistent methodical cleanliness throughout the entire production

process. IFANCA inspects New Earth’s facilities and processes, and has certified Wild Body

and Wild Mind to halal certification standards.

PALEO - The Paleo Friendly certification was developed and trademarked by the The

Paleo Foundation Inc. to identify food products that meet the standards of the Paleo Diet

and require that products are grain-free, legume-free, dairy-free, with no artificial additives

or preservatives.

O R G A N I C M I C R O A L G A E -

A N U T R I T I O N A L P O W E R H O U S E

People experience a wide variety of positive results by consuming New Earth products formulated with Aph. flos-aquae.

Current health research on microalgae reveals increasing interest on the unique benefits of making algae-based food

supplements a significant part of a daily balanced diet.

The nutritional profile of Aph. flos-aquae is impressive, and years of extensive research documents the various health

benefits. It is important to remember that the unique combination of a wide variety of essential nutrients in one source,

not the amount of each component, makes New Earth’s organic microalgae such a logical first choice for dietary food

supplementation.

NEW EARTH’S MICROALGAE CONTAINS:

All 20 amino acids, providing a complete source of protein in an amino acid profile nearly identical to
human breast milk

Essential fatty acids, including Omega-3 and Omega-6 in an ideal balance

Dozens of vitamins, minerals, and trace elements

The mental energy activator phenylethylamine (PEA)

Powerful antioxidants, such as chlorophyll, superoxide dismutase (SOD), glutathione, and phycocyanin

An ideal balance of proteins, carbohydrates, fats, complex carbohydrates and fiber

A M I N O A C I D S

Amino acids are the building blocks of protein. Protein

molecules often make up more than half of the physical

structure of all cells and tissues. Of the 20 total amino acids,

11 are non-essential amino acids that the body can synthesize

and nine are essential amino acids the body cannot

synthesize, and must be consumed from food sources. Aph.
flos-aquae contains all of them! This is most unique among

all food plants. Each amino acid offers a variety of health

benefits, but together they provide vital fuel and energy,

build and maintain neuropeptides (chemical messengers of

the nervous system), and help biomodulate emotion and

mood swings.* The chart at left illustrates how closely Aph
flos-aquae’s amino acid profile matches the ideal profile

recommended by the Food & Nutrition Council.

Lysine

Valine

Tryptophan

Threonine

Phenylalanine+Tyrosine

Methionine+Cystine

Leucine

Isoleucine

Histidine
0 5 10 15 20 25%

Perfect Amino Acid Profile determined by the Food & Nutrition Council
Amino Acid Profile of New Earth’s organic microalgae

AMINO ACID COMPARISON

*These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease.

E S S E N T I A L FAT T Y A C I D S

OMEGA 3 & OMEGA 6
Microalgae supplies essential fatty acids (EFAs) in an all-natural vegan form. EFAs are “good fats” vital to the flexibility

and fluidity of all cells. EFAs are required for the normal growth and repair of the skin, blood vessels, and nerve tissues.

They build, maintain, and repair cell membranes. Without healthy cell membranes, none of the other miraculous activities

of cells would be possible. EFAs have dynamic lubricating qualities that can actively increase the solubility of cholesterol

deposits, thereby helping to maintain healthy cholesterol levels*. The following EFA information represents an average for

both organic Wild Body and Wild Mind.

 Total Lipid (fat) Content Avg: 4.4% of dry weight
 Total Essential Fatty Acids 45%
 Omega 3 37%
 Omega 6 8%

Approximately 45% of the lipids (fats) within Aph flos-aquae are essential fatty acids. Since all New Earth products contain

microalgae, all will contain a measure of the fatty acids listed above.

Aph. flos-aquae contains both Omega 3 and Omega 6 in an ideal balance. Researchers at Massachusetts General

Hospital who studied its fat content conclude that edible microalgae is a good source of the most valuable fatty acids

and “should be a valuable nutritional resource” (Kushak et al. Favorable effects of bluegreen algae Aphanizomenon
flos-aquae on rat plasma lipids. JANA 2(3):59-65). Interestingly, the findings revealed that Omega 3 raises the levels of the

good fatty acids far more than would be expected based on its Omega 3 content alone. The “good” fatty acid (ALA, EPA,

DHA) levels increased, and the levels of “bad” fatty acid (arachidonic acid) decreased.

P H E N Y L E T H Y L A M I N E (P E A)

ENERGY, MOOD & FOCUS
Phenylethylamine (PEA), a naturally occurring alkaloid chemical compound in Aph flos-aquae, is made from the amino

acid phenylalanine and is linked to energy, mood, and focus. Studies indicate that PEA may work as a neurotransmitter

that helps send and receive signals in the brain. PEA is a natural activator present in plants, animals, and humans. It exists

naturally in the human central nervous system and is responsible for the emotional experience associated with pleasure

and mental awareness; it supports mental energy, mental clarity, concentration, and attention, and is a known natural

mood enhancer.

P I G M E N T S & A N T I O X I D A N T S

CHLOROPHYLL
Numerous surveys show that 80% of North Americans fail to receive adequate amounts of fruits and vegetables in their

daily diets, as recommended by the USDA and the National Cancer Institute. Consuming “green foods”—nutrient-dense,

minimally processed whole foods—is one important way to achieve a healthy diet and lifestyle. But what makes green

foods so great? One factor is chlorophyll and Aph. flos-aquae has a remarkably high chlorophyll content.

LIPID ANALYSIS AVERAGES

*These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease.

Chlorophyll is the green pigment in plants that is essential in the photosynthetic reactions that convert radiant energy

from the sun into chemical energy for life processes. Inside the cells of green plants, chlorophyll combines with carbon

dioxide and sunlight to form oxygen and simple sugars. Chlorophyll is also an excellent source of antioxidants and has

many beneficial nutritional properties.

The chlorophyll integrity in New Earth’s microalgae, the highest in the industry, is monitored using independent laboratory

analysis according to the widely used and accepted Japanese Food Hygiene Association method. Chlorophyll levels in

New Earth’s microalgae tested over 9 times higher than the average of several other Aph flos-aquae samples.

PHYCOCYANIN (PC)
The word ‘phycocyanin’ is derived from the Greek phyco meaning ‘algae’ and kyanos meaning ‘blue’; this pigment

is responsible for the intense color of New Earth’s microalgae. The richest sources of phycocyanin in nature are

microalgae like Aph. flos-aquae, which contains 15% PC by dry weight. PC is a light-harvesting protein that contributes

to photosynthesis and has been shown to exhibit a variety of beneficial health properties. Most importantly, it acts as an

antioxidant to help neutralize the damaging effects of free radicals. The phycocyanin protein found in Aph. flos-aquae was

found to have strong antioxidant properties.

SUPEROXIDE DISMUTASE
The term superoxide dismutase (SOD) refers to a family of enzymes that play a critical antioxidant role in the human body.

GLUTATHIONE
Glutathione is a powerful antioxidant that also plays key roles in many metabolic functions, including iron metabolism,

synthesis and repair of DNA and proteins, and enzyme function. Sometimes viewed as the “master antioxidant,”

glutathione is the subject of a vast amount of research.

W I L D B O D Y & W I L D M I N D

WILD BODY is the whole algae, providing proteins

and natural complex carbohydrates critical for the health of

tissues and cells. Because it contains such a broad-range of

proteins, polysaccharides, vitamins and minerals, pigments,

antioxidants, amino acids, and essential fatty acids, Wild

Body is the ideal natural complex for optimal physical

health.*

WILD MIND is the heart of the algae with the cell

wall carefully removed, allowing greater access to the

high overall amino acid content, which makes Wild Mind

an abundant source of raw materials for building the

neuropeptides that feed and enhance brain activity.*

*These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease.

Arginine***
Histidine***
Isoleucine
Leucine
Lysine
Methionine
Phenylalanine
Threonine
Tryptophan
Valine
Asparagine
Alanine
Glutamine
Cystine
Glycine
Proline
Serine
Tyrosine
Aspartic Acid
Glutamic Acid

 Body
Essential Amino Acids: 49.1 %

Non-Essential Amino Acids: 50.9 %
Mind

Essential Amino Acids: 40.2 %
Non-Essential Amino Acids: 59.8 %

** International Units
*** Important for children’s growth

Mind
32.0 mg

9.0 mg
24.0 mg
43.0 mg
30.0 mg

8.0 mg
21.0 mg
31.0 mg

7.0 mg
27.0 mg
51.0 mg
40.0 mg
81.0 mg

2.0 mg
25.0 mg
21.0 mg
26.0 mg
15.0 mg
44.0 mg
40.0 mg

Body
29.0 mg

9.0 mg
25.0 mg
43.0 mg
29.0 mg

9.0 mg
21.0 mg
29.0 mg

6.0 mg
29.0 mg
49.0 mg
39.0 mg
78.0 mg

3.0 mg
23.0 mg
20.0 mg
25.0 mg
16.0 mg
46.0 mg
49.0 mg

AMINO ACIDS
(Essential in Diet)

Calcium***
Chloride
Chromium
Copper
Iron
Magnesium
Manganese
Molybdenum
Phosphorus
Potassium
Selenium
Sodium
Zinc

Body
50-60%
26-30%

4-6%
5-8%
6-7%

<1 mg

Mind
50-64%
24-28%

 4-6%
3-5%
5-7%

<1 mg

Body
8.5 mg
2.0 mg

1.2 mcg
10.5 mcg

0.7 mg
1.8 mg

31.2 mcg
4.7 mcg
4.7 mg

10.6 mg
0.4 mcg
2.5 mg

12.1 mcg

ELEMENTS AND TRACE ELEMENTS
Amount per Serving (1 g)

Mind
9.3 mg
1.6 mg

0.5 mcg
4.3 mcg
0.5 mg
1.9 mg

29.0 mcg
3.6 mcg
5.4 mg

12.1 mg
0.3 mcg
2.3 mg

11.2 mcg

Protein
Carbohydrates
Total Fat
Total Dietary Fiber
Minerals
Cholesterol

GENERAL COMPOSITION

Glucose
Fructose
Maltose
Sucrose
Total

Mind
250.0 IU**

18.7 mcg
39.0 mcg

6.9 mcg
4.0 mcg

 0.14 mg
0.3 mg
2.3 mg

0.6 mcg
5.1 mcg
0.1 mcg
 0.1 IU**

39.1 mcg

Mind
18.1 mg

0.0 mg
6.3 mg
0.0 mg

24.4 mg

Vitamin A
 (beta carotene)
Thiamine (B1)
Riboflavin (B2)
Pyridoxine (B6)
Cobalamin (B12)
Ascorbic Acid (C)
Niacin
Choline
Folic Acid
Pantothenic Acid
Biotin
Vitamin E
Vitamin K

Body
250.0 IU**

19.0 mcg
44.9 mcg
14.6 mcg

3.7 mcg
0.4 mg
0.4 mg
1.3 mg

0.6 mcg
3.1 mcg
0.2 mcg
1.0 IU**

47.7 mcg

VITAMINS
Amount per Serving (1 g)

Body
19.4 mg

0.5 mg
5.6 mg
 0.8 mg
26.2 mg

CARBOHYDRATE PROFILE

A P H A N I Z O M E N O N F L O S - A Q U A E

N U T R I T I O N A L A N A LY S I S

WILD HARVEST & PROCESSING
Our organic microalgae is a fragile organism, and it takes a sophisticated technological know-how to harvest, cool, process,
and gently dry this organic treasure in a way that preserves its delicate balance of nutrients and enzymatic activity. Our
process goes from lake harvest, to quick cooling, to multiple cleanings, to water removal, to fast freezing and storage, all in
less than �ve hours.

GMP MANUFACTURING

We maintain our own manufacturing facilities that are registered by NSF International to FDA’s Good Manufacturing
Practices (GMP), and GMP for Sport™.

CERTIFICATIONS

New Earth has earned the certi�cations of Kosher, Halal, Paleo, and USDA-organic

NATURAL REGENERATION

New Earth’s algae is wild harvested and each year regenerates naturally in Klamath Lake, the only place on the planet where
edible algae is harvested. The lake is a unique ecosystem whose headwaters are located in a pristine mountainous region
near Crater Lake National Park.

Sustainable, Ecologically Sensitive Harvest Technique

Wild
Harvest

Cooling

Freezing

Bioactive
Low Temp

Drying

GMP
Manufacturing

Natural
Regeneration

H A R V E S T &
P R O D U C T I O N

Certi�cations

